PAGE
1

Федеральное государственное бюджетное образовательное учреждение

высшего профессионального образования

«Нижегородский государственный университет им. Н.И.Лобачевского»

Борисова И.И.

Правовое обеспечение
 внешнеэкономической деятельности

учебно-методическое пособие

[image: image32.png]\ N
[e-oes |

Нижний Новгород

2010

ПРОГРАММА КУРСА

 Тема 1. Организация внешнеэкономической деятельности в России.

1.1. Внешнеэкономическая деятельность предприятия: ее сущность и виды.

1.2.Функции внешнеэкономической деятельности.

1.3. Внешнеэкономический комплекс и его структура.
Тема 2. Государственное регулирование ВЭД в России.

2.1. Цели и принципы государственного регулирования ВЭД.
2.2.Органы исполнительной власти, регулирующие ВЭД: их структура и функции.

2.3.Организации, содействующие развитию ВЭД.

Тема 3. Внешнеэкономические операции и внешнеэкономические сделки

3.1. Сущность внешнеэкономических операций.

3.2. Внешнеэкономическая сделка

3.3. Существенные условия для классификации внешнеэкономической сделки.

3.4. Логистический аспект внешнеторговых сделок

Тема 4. Обеспечение валютно-финансовых условий внешнеторговой сделки
4.1. Валютные условия внешнеторговой сделки: понятие и экономическая необходимость.

4.2. Валюта цены и способы ее определения.

4.3. Валюта платежа.

4.4. Валютные оговорки.

4.5. Понятие финансовых условий .

4.6. Условия расчетов, применяемые во внешней торговле.

4.7. Формы расчетов
Тема 5. Базисные условия поставок.

5.1. Понятие и цели «Инкотермс».

5.2. Распределение обязанностей продавца и покупателя.

5.3. Классификация базисных условий поставок.

Тема 6. Таможенное регулирование и валютный контроль ВЭД

6.1.Таможенные режимы: понятие и их виды.

6.2. Условия и способы помещения товара под конкретные таможенные режимы. Экспортный и импортный режимы: понятие и система регулирования в России.

6.3.Система регулирования режимов реимпорта и реэкспорта.

6.4. Система валютного контроля за экспортно-импортными операциями, его цель и порядок обеспечения. Необходимость осуществления экспортного контроля.
Тема 7. Кредитование во внешнеэкономической деятельности.

7.1. Виды кредитов и формы кредитования.

7.2. Формы кредитования импортеров.

7.3. Формы кредитования экспортеров.

7.4. Нетрадиционные формы кредитования
Тема 8. Контракты во внешнеэкономической деятельности.
1. Документальное обеспечение при подготовке и реализации внешнетоговой сделки. Виды документов

2. Структура и содержание внешнеторгового контракта

КРАТКОЕ СОДЕРЖАНИЕ

Тема 1. Организация внешнеэкономической деятельности в России.

1.1. Внешнеэкономическая деятельность (ВЭД): ее сущность и виды.

1.2. Функции ВЭД:

1.3. Классификация субъектов ВЭД, их основные характеристики.

1.1. Внешнеэкономическая деятельность, ее виды и формы

Внешнеэкономическая деятельность предприятия (далее ВЭД) – один из аспектов внешнеэкономических связей, под которым понимают сферу организационной, экономической и коммерческой деятельности предприятий, направленной на взаимодействие с иностранными партнерами.

Внешнеэкономическая деятельность, в отличие от внешнеэкономических связей, осуществляется на уровне предприятий с полной самостоятельностью в выборе партнера, внешнего рынка, номенклатуры товара, сроков и объемов поставки.

ВЭД отличается правовой автономностью (существует отдельная нормативно-правовая база для внешнеэкономической деятельности), экономической и юридической независимостью.

В соответствии с законодательством РФ к видам ВЭД относят:

1. внешнеторговую деятельность;

2. международное инвестиционное сотрудничество;

3. международную производственную кооперацию;

4. валютно-финансовые и кредитные операции;

5. международное научно-техническое сотрудничество.

Внешнеторговая деятельность – предпринимательство в области международного обмена товарами, работами, услугами, результатами интеллектуальной деятельности.

Формами внешнеторговой деятельности является:

· экспорт;

· импорт;

· реэкспорт;

· реимпорт.

Международное инвестиционное сотрудничество – взаимодействие с иностранными партнерами на основе объединения усилий финансового и материально-технического характера. Цель сотрудничества – расширение выпуска экспортируемой продукции, повышение ее конкурентоспособности, облегчение процессов реализации на внешнем рынке.

Международное инвестиционное сотрудничество реализуется в следующих формах:

· международный финансовый лизинг;

· предприятия с участием иностранных инвесторов.

Международная производственная кооперация – сотрудничество в конкурентно связанных между собой процессах технологического разделения труда.

Формами международной производственной кооперации по классификации Европейской Экономической Комиссии являются:

· предоставление лицензий с оплатой продукцией, выпущенной по этой лицензии;

· поставка производственных линий и заводов с оплатой произведенной на них продукцией;

· совместное производство на основе специализации;

· подрядная кооперация.

Валютно-финансовые и кредитные операции – в качестве вида ВЭД рассматриваются, с одной стороны, как сопровождающие внешнеэкономическую сделку в виде финансовых обязательств, связанных с обеспечением платежа; с другой стороны – в качестве самостоятельных операций, совершаемых в целях избежания курсовых потерь.

Научно-техническое сотрудничество – проявляется в виде технического обмена, выполнения научных исследований на заказных началах.

1. 2. Функции ВЭД:

1. Способствует выравниванию уровня экономического развития.

2. ВЭД осуществляет соизмерение национальных и мировых изделий производства.

3. Реализует преимущества международного разделения труда.
1.3. Внешнеэкономический комплекс и его структура.

Материальной основой ВЭД является внешнеэкономический комплекс (ВЭК), который представляет собой совокупность отраслей и подотраслей, предприятий и организаций, производителей экспортной продукции и потребляющих импортные товары и услуги. Структурно ВЭК включает предприятия-производителей и содействующую ВЭД инфраструктуру.

К инфраструктуре ВЭД относят:

· информационно-консультационные структуры;

· кредитно-банковскую систему;

· страховые фирмы;

· первичные товарные рынки;

· оптово-посреднические фирмы;

· транспортно-экспедиционные службы.

Тема 2. Государственное регулирование внешнеэкономической
деятельности в России.

1. Цели и принципы государственного регулирования ВЭД.

2.Органы исполнительной власти, регулирующие ВЭД: их структура и функции.

3. Организации, содействующие развитию ВЭД.

2. 1. Цели и принципы государственного регулирования ВЭД

Основные цели регулирования ВЭД:

1. Создание условий доступа российских предприятий на мировые рынки посредством оказания государственного, финансового и информационного содействия.

2. Защита национальных интересов и внутреннего рынка.

3. Создание и поддержание благоприятного международного режима во взаимоотношении с различными государствами.

4. Использование ВЭД для ускорения создания в России рыночной экономики.

Госрегулирование ВЭД осуществляется в соответствии со следующими принципами:

1. Единство внешнеэкономической и национальной политики.

2. Единство системы государственного регулирования и контроля за его реализацией.

3. Обеспечение равенства всех участников ВЭД.

4. Единство таможенной территории РФ.

5. Приоритет экономических мер госрегулированию.

6. Защита государством прав и законных интересов участников ВЭД.

7. Исключение необоснованного вмешательства в ВЭД.

8. Разграничение прав и ответственности федерации и ее субъектов в области управления ВЭД.

2.2. Органы исполнительной власти, регулирующие ВЭД:
их структура и функции
Управление ВЭД осуществляют:

1. Министерство промышленности и торговли.
Главная цель – реализация государственной программы в области ВЭД, координация и регулирование ВЭД российских предприятий, регулирование валютно-кредитных отношений с иностранными государствами, привлечение иностранных инвестиций и их размещение на территории России. Данное министерство принимает участие в разработке прогноза внешнеторгового баланса РФ, определяет объем поставок для средств государственных нужд (совместно с другими министерствами), определяет объем бюджетных средств, необходимых для реализации заказа. Министерство участвует в контроле за деятельностью субъектов РФ в области ВЭД и ВЭС и обеспечивает выполнение обязательств России по заключенным международным договорам.

В системе министерства действует ряд специализированных организаций: например, научно-исследовательский конъюнктурный институт.

2. Федеральная таможенная служба (ФТС) – центральный правоохранительный орган в сфере ВЭД.
Основные функции:

· обеспечивает экономическую безопасность и защищает государственные интересы;

· ведет борьбу с контрабандой, нарушителями таможенного законодательства, обеспечивает соблюдение законодательства РФ;

· взимает таможенные сборы и платежи;

· осуществляет таможенный контроль и таможенное оформление;

· ведет таможенную статистику внешней торговли и товарную номенклатуру ВЭД (ТН ВЭД);

· обеспечивает выполнение международных обязательств России в части, касающейся таможенного дела.

Система управления таможенным делом в РФ включает 3 уровня:

1. ФТС (внешний);

2. таможенные управления;

3. таможни и таможенные посты.

	

	Федеральная таможенная служба
[image: image2.png]

Региональные таможенные управления
[image: image3.png]

Таможни
[image: image4.png]

Таможенные посты
[image: image5.png]

Таможни центрального подчинения
Зарубежные представительства таможенной службы ФТС России

Региональные таможенные управления

	[image: image6.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_rtu/detail.php?ID=924652" Дальневосточное таможенное управление

	[image: image7.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_rtu/detail.php?ID=924645" Приволжское таможенное управление
[image: image8.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_rtu/detail.php?ID=924625" Северо-западное таможенное управление
[image: image9.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_rtu/detail.php?ID=924638" Сибирское таможенное управление
[image: image10.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_rtu/detail.php?ID=924665" Уральское таможенное управление
[image: image11.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_rtu/detail.php?ID=924674" Центральное таможенное управление
[image: image12.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_rtu/detail.php?ID=924633" Южное таможенное управление

Таможни центрального подчинения

	[image: image13.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_tcp/detail.php?ID=924642" Внуковская таможня

	[image: image14.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_tcp/detail.php?ID=924646" Домодедовская
[image: image15.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_tcp/detail.php?ID=924661" Центральная таможня (кинологический центр ФТС России)
[image: image16.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_tcp/detail.php?ID=924647" Центральная акцизная таможня
[image: image17.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_tcp/detail.php?ID=924650" Центральная базовая таможня
[image: image18.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_tcp/detail.php?ID=924656" Центральная энергетическая таможня
[image: image19.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_tcp/detail.php?ID=924664" Шереметьевская таможня

Зарубежные представительства ФТС

	[image: image20.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_zp/detail.php?ID=40749" Представительство ФТС России в Гватемале

	[image: image21.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_zp/detail.php?ID=40748" Представительство ФТС России в Федеративной Республике Германия
[image: image22.png]

 HYPERLINK "http://www.tamognia.ru/customs/fts_zp/detail.php?ID=40844" Представительство ФТС России в Финляндской Республике

3. Центральный банк РФ.
Непосредственно внешнеэкономическая деятельность банка сводится к тому, что он представляет интересы страны в банках других стран, в международных финансовых организациях, выдает лицензии на осуществление финансовых операций в иностранной валюте коммерческим банкам.
Как орган управления в сфере ВЭД предприятий ЦБ управляет официальными золотовалютными резервами страны, осуществляет валютный контроль за деятельностью предприятий.

Существуют 3 органа валютного контроля:

· правительство;

· центральный банк;

· Федеральная таможенная служба.

3. Организации, содействующие развитию внешнеэкономической деятельности предприятий.

1. Торгово-промышленная палата (ТПП) – негосударственная, некоммерческая организация, которая призвана содействовать всем формам предприятий в России и развитию международного сотрудничества. Деятельность ТПП регулируется ФЗ "О торгово-промышленных палатах в РФ" 1993г.

Задачи ТПП в ВЭД:

· содействие в развитии российского экспорта;

· оказание помощи российским участникам ВЭД в освоении новых форм внешнего сотрудничества и осуществления торговых операций;

· помощь зарубежным предприятиям в поиске надежных российских партнеров;

· повышение квалификации в сфере ВЭД российских предприятий.

ТПП имеет 18 представительств за рубежом и участвует в работе 8 международных палат.

Под эгидой ТПП действует морская арбитражная комиссия, Третейский суд, Международный арбитражный суд.

В систему ТПП входят:

· АО "Совинцентр" – услуги делового и бытового характера;

· ВО "Союзэкспертиза" – специализированное независимое агентство, которое проводит экспертизу экспортных и импортных товаров по заявкам предприятий;

· "Союзпатент" – занимается патентированием изобретений, ведет регистр фирм и товарных знаков;

· "Внешэкономсервис" – оказывает услуги по поиску покупателей и продавцов, поставки технологического оборудования, экспортно-импортные операции по заказам предприятий;

· "Российское агентство экономии рисков" – занимается прогнозированием рисков – 3 вида: риск национализации. риск экспроприации, риск ограниченного доступа к произв. и финансовым ресурсам. Анализ потенциальных объектов инвестирования.

2. Отраслевые объединения промышленников и экспортеров.
В сфере внешнеэкономической деятельности выполняет следующие функции:
· координация ценовой политики;

· защита общих интересов на мировых рынках;

· создание системы контроля количества, качества, цены экспортируемых товаров;

· участие в разработке внешнеэкономической политики по основным товарным группам.

3. Коммерческие банки.

· Российский банк реконструкции и развития – финансово-инвестиционные проекты, связанные с перестройкой экономики. Финансирование проектов, связанных с импортозамещающими производствами.

· Экспортно-импортный банк – финансирование экспортеров.

· Ассоциация делового сотрудничества.

Тема 3. Внешнеэкономические операции и внешнеэкономические сделки
3.1. Сущность внешнеэкономических операций.
3.2. Внешнеэкономическая сделка
3.3. Существенные условия для классификации внешнеэкономической сделки.

3.4. Логистический аспект внешнеторговых сделок

3.1. Сущность внешнеэкономических операций
С позиций предприятий (фирм) внешнеэкономические операции - это средства достижения целей во внешнеэкономической деятельности.
Внешнеэкономическая операция – комплекс действий по подготовке, заключению и выполнению международной торговой, производственной, финансовой или инвестиционной сделки. При осуществлении операции передается право собственности на материальные или финансовые активы или оказываются услуги зарубежному контрагенту.
Правовой основой международных коммерческих операций является институт международной коммерческой сделки. Это совокупность гражданско-правовых норм, регулирующих порядок и формы совершения сделок, заключаемых с иностранным партнером.
К источникам права, регулирующим такие сделки относят:
	
	- международные соглашения, конвенции, правила, применяемые в случае, если данная страна является их участником или официально признала их для применения;

	
	- национальное законодательство, в частности, система нормативных актов, регулирующих ВЭД;

	
	- сложившиеся традиции взаимоотношений субъектов права в международной торговле.

3.2. Внешнеэкономическая сделка

Внешнеэкономическая сделка – действия, направленные на установление, изменение или прекращение правовых отношений с иностранными контрагентами.
Данное определение не является исчерпывающим и тем более общепринятым. Квалифицировать внешнеэкономические отношения могут различные элементы в зависимости от целей правового регулирования.
Российское законодательство не содержит понятия внешнеэкономической сделки.

3.3. Существенные условия для классификации внешнеэкономической сделки.
Для классификации сделки, как внешнеэкономической существенно:
1. Нахождение коммерческих предприятий сторон в разных государствах. В соответствии с Конвенцией ООН о договорах международной купли-продажи товаров (Венская конвенция 1980 г.) международный контракт заключается между сторонами (контрагентами), находящимися в разных странах. Контракт будет считаться международным, если он заключен фирмами одной государственной принадлежности, предприятия которых географически расположены в разных государствах. Контракт не может быть признан международным, если он заключен фирмами разной государственной принадлежности находящимися на территории одного государства.
Этот классификационный признак существенен, в частности, в связи с необходимостью коллизионного регулирования внешнеэкономической сделки.
2. Для целей таможенного, валютного, налогового регулирования юридически значимо перемещение товаров, капитала (финансовых средств), услуг через таможенную границу РФ и выполнение работ, услуг на территории иностранного государства.
3. Юридическая связь отношений с правопорядками двух или более государств, что может быть выражено участием в сделке лиц, принадлежащих к различным государствам. Так в международный коммерческий арбитраж в России могут по соглашению сторон передаваться: споры из договорных и других гражданско-правовых отношений, возникающих при осуществлении внешнеторговых и иных видов международных экономических связей, если коммерческие предприятия хотя бы одной из сторон находятся за границей, а также споры предприятий с иностранными инвестициями и международных объединений и организаций, созданных на территории Российской Федерации, между собой, между их участниками, а равно их споры с другими субъектами права Российской Федерации (п.2 ст.1 Закона о международном коммерческом арбитраже).
ГК РФ не определяет особых существенных условий внешнеэкономического договора, по которым должно быть достигнуто соглашение, для того чтобы контракт считался заключенным, не установлены также специальные правила относительно момента и места заключения договора.
Для внешнеэкономических сделок по гражданскому законодательству РФ специфичными являются правила применения иностранного законодательства и императивное требование письменной формы сделки.
В соответствии со ст. 162 ГК РФ внешнеэкономические сделки должны совершаться российскими предпринимателями в простой письменной форме. Несоблюдение письменной формы влечет за собой недействительность сделки.
По законодательству многих зарубежных стран не требуется обязательного письменного оформления внешнеэкономической сделки. Согласно ст.11 Венской конвенции 1980 г. не требуется, чтобы договор купли-продажи заключался или подтверждался в письменной форме. При присоединении к ней СССР была сделана оговорка о неприменимости положений ст.11 Конвенции, если хотя бы одна сторона имеет свое коммерческое предприятие в СССР. В порядке правопреемства Конвенция и оговорка к ней действуют и для РФ.
Российским законодательством определены способы заключения договора (ст.434 ГК РФ). Установлено, что договор в письменной форме может быть заключен путем: составления единого документа, подписанного сторонами; путем обмена посредством применения различных средств связи, позволяющей достоверно установить, что документ исходит от стороны по договору.
В соответствии с Венской конвенцией этими средствами связи являются почта, телеграф и телетайп.
В международной практике в виде единого документа (контракта) оформляются, как правило, крупные и сложные сделки. Наиболее распространенный вид сделок, купли-продажи, во многих случаях оформляется путем обмена предложением (офертой) и его подтверждением (акцептом), направляемых по почВ международной торговле преобладают сделки купли-продажи, оформляемые соответствующими контрактами. Эти сделки имеют давние традиции, соответствующие нормы права детально разработаны.
Источниками правового регулирования международных договоров купли-продажи являются:
	
	международные договоры;

	
	национальное законодательство;

	
	торговые обычаи.

Международные договоры регионального характера - устанавливают режим торговли между двумя государствами или группами государств, обычно имеют наименование: "Договор о торговом и экономическом сотрудничестве"; "Соглашение о торговле и платежах"; "Договор о торговле и мореплавании". В таких соглашениях, по мимо торгового режима (влияет на цену товара), могут быть зафиксированы договоренности о контингентах взаимопоставляемых товаров (что может иметь значение для получения необходимых лицензий и разрешений), о применении расчетов по клирингу, согласована валюта платежей и др.
К международным договорам регионального характера относятся и Общие условия поставок (ОУП), регулирующие, с той или иной степенью детализации, условия заключения, изменения м прекращения контракта, согласование базиса поставки, согласование контрактных условий по срокам поставки, количеству и качеству товара, упаковке, маркировке, гарантиям и др. В коммерческой практике российских предприятий и фирм в настоящее время применяются: ОУП СЭВ 1968/1988 гг. (в торговле с партнерами из стран, входивших в СЭВ); ОУП СССР - КНР (действуют с 1.07.1990 г.) и др. При применении положений ОУП на них необходима ссылка в контракте.
При расхождении положений ОУП и Венской конвенции приоритет отдается ОУП. Это прямо предусмотрено в ст. 90 Венской конвенции.
К международным договорам универсального характера, регулирующим отношения купли-продажи, относятся: Конвенция ООН о договорах международной купли-продажи товаров (Вена, 1980 г.); Конвенция о праве, применимом к договорам международной купли-продажи товаров (Гаага, 1986 г.); Конвенция об исковой давности в международной купле-продаже товаров (Нью-Йорк, 1974 г.); Протокол об изменении Конвенции об исковой давности в международной купле-продаже товаров (Вена, 1980 г.); конвенции и соглашения по международному арбитражу.
Особое значение в регулировании международных отношений купли-продажи имеет Венская конвенция 1980 г., учитывающая принципы и институты различных правовых систем и имеющая в связи с этим компромиссный и достаточно универсальный характер. Конвенция определяет порядок заключения договора, а также общие положения купли-продажи товаров, обязательства продавца, покупателя и, соответствующие этим обязательствам, торговые термины.
Венская конвенция регламентирует лишь наиболее общие аспекты международной купли-продажи и не определяет, в частности, порядок расчетов по международному контракту, переход права собственности на товар, действительность самого договора или каких-либо из его положений, сроки исковой давности и др. Конвенция не применяется (ст.2) к продаже: товаров, которые приобретаются для личного, семейного или домашнего использования; фондовых бумаг, акций и т.п.; судов водного и воздушного транспорта; электроэнергии; продаже с аукционов. В соответствии со ст.6 конвенции при согласовании условий контракта стороны могут отступить от любого из ее положений или изменить его действие, а также исключить применение конвенции.
При заключении контракта, на основе соглашения сторон, решается вопрос о праве, применимом к контракту. При применении к международному контракту норм российского законодательства руководствуются, в частности, нормами содержащимися в гл. 30 ГК РФ - "Общие положения о купле- продаже "; "Поставка товара".
При применении к контракту норм Венской конвенции 1980 г. существенными условиями соглашения являются условия о предмете договора (обозначение товара; количество и цена товара, которые устанавливаются прямо или косвенно или предусматривается порядок их определения - ст. 14). Стороны должны дополнительно согласовать все те условия, которые они считают существенными для данного соглашения.

3.4. Логистический аспект внешнеторговых сделок
В широком плане, задачу экспортной (импортной) логистики можно определить как организацию и обеспечение эффективного управления материальными, финансовыми и информационными потоками с целью минимизации операционных издержек, при достижении основных параметров сделки, согласованных контрагентами
Путь товара при экспорте делится на три этапа:
	1.
	предварительная доставка (на терминал основного перевозчика, в порт, аэропорт, на пограничный пункт);

	2.
	основная перевозка (международная перевозка); в международной коммерческой практике распространено наименование основной перевозки как «фрахт». Понятие «фрахт» имеет также значения:«сам товар во время перевозки»; «оплата транспортных услуг».

	3.
	конечная доставка (от таможенной границы до пункта назначения на территории страны-контрагента).

Учитывая сложную структуру, а также вариантность любой внешнеэкономической операции, для целей планирования, анализа, контроля целесообразно разработать алгоритм (модель) операции. Такие модели различаются степенью детализации отдельных этапов, составом отображаемой информации, возможностями ее компьютерной обработки, ориентацией на требования логистической системы фирмы. Укрупненный вариант модели экспортной операции включает следующие элементы:
	1.
	Подготовка предложения (оферты), переговоры

	2.
	Согласование технических документов, лицензий, сертификатов

	3.
	Подписание контракта; аванс (поступление)

	4.
	Производство товара (если необходимо)

	5.
	Технический контроль; упаковка

	6.
	Предварительная доставка

	7.
	Таможенные операции при экспорте

	8.
	Основная перевозка

	9.
	Таможенная очистка при импорте

	10.
	Конечная доставка

	11.
	Монтаж (если необходимо)

Детально разработанный алгоритм (модель) операции позволяет правильно организовать (в частности, согласовать в пространстве и во времени) материальные, финансовые и информационные потоки. В табличном или сетевом варианте алгоритма операции фиксируются моменты начала и окончания отдельных этапов операции, подготовки и пересылки соответствующих документов, схема финансирования и др.
При разработке и в процессе ведения операции необходима оценка исходных условий, а также проверка изменений в нормативно-правовых, инструктивных документах, регулирующих внешнеэкономическую деятельность.
Применительно к операциям по экспорту и импорту контроль необходим по следующим направлениям:
	
	разрешен ли ввоз (вывоз) товара на территорию страны;

	
	необходимо ли получение специальных разрешений на ввоз (вывоз) товара;

	
	подпадает ли товар под режим лицензирования или квотирования, каким органом выдается лицензия, каков порядок ее получения, стоимость получения лицензии;

	
	требуется ли получение фитосанитарного, ветеринарного, экологических и других сертификатов;

	
	облагается ли товар экспортной (импортной) пошлиной, каков размер этих пошлин;

	
	имеются ли льготы по вывозу (ввозу) товара (освобождение от пошлин, налогов, сборов);

	
	каковы требования валютного контроля;

	
	есть ли какие-либо особенности при осуществлении платежей со страной контрагентом;

	
	имеются ли специальные требования при транспортировке товара по территории страны-партнера.

Тема 4. Обеспечение валютно-финансовых условий
внешнеторговой сделки

4.1. Валютные условия внешнеторговой сделки: понятие и экономическая необходимость.

4.2. Валюта цены и способы ее определения.

4.3. Валюта платежа.

4.4. Валютные оговорки как способ страхования риска валютных потерь

4.5. Понятие финансовых условий
4.6. Условия расчетов, применяемые во внешней торговле.
4.7. Формы расчетов
4.1. Валютные условия внешнеторговой сделки: понятие и экономическая необходимость.

Валютные условия внешнеторговой сделки устанавливаются по договоренности сторон и предусматривают валюту цены и способ ее отправления, валюту платежа, курс пересчета валюты цены в валюту платежа, а также различные оговорки, защищающие интересы сторон от возможных валютных рисков.

4.2. Валюта цены и способы ее определения.
Валюта, в которой установлена цена продаваемого товара, называется валютой цены или валютой сделки. В качестве валюты сделки может быть использована валюта страны экспортера, импортера или третьих стран.

На выбор валюты цены влияет конъюнктура мировых товарных рынков, состояние отдельных валют, а также традиции торговли конкретным товаром.

Одновременно с установлением валюты цены во внешнеторговом контракте стороны определяют способ фиксации цены товара:

· твердая цена – цена, по которой производится расчет между контрагентами и которая зафиксирована в контракте на момент его подписания; цена не может быть изменена в ходе выполнения контракта;

· цена с последующей фиксацией – устанавливается в процессе исполнения контракта; в контракте стороны определяют принцип расчета цены. Покупателю условиями контракта может быть предоставлено время выбора фиксации цены в исполнении контракта. Условиями контракта предусматривается также какие источники информации покупатель имеет право использовать для определения уровня цены.

Источники информации: биржевые котировки, цены отраслевых справочников.

· скользящая цена – цена, которая в момент исполнения коммерческого контракта подлежит пересмотру в зависимости от издержек производства товара.

[image: image23.wmf]÷

÷

ø

ö

ç

ç

è

æ

×

+

×

+

=

0

1

0

1

0

1

100

S

S

C

M

M

b

a

P

P

, где:

Р(0) – договорная базисная цена, которая устанавливается на момент подписания контракта;

М(1/0) – средневзвешенная цена на используемые сырье, материалы на момент исполнения / заключения контракта;

S(1/0) – заработная плата, включая все виды отчислений на момент заключения / исполнения контракта;

a, b, c – установленное в контракте процентное соотношение отдельных элементов договорной цены: a + b + c = 1;

a – постоянная часть расходов;

b – доля расходов на сырье и материалы;

c – доля расходов на заработную плату.

Данный способ фиксации цены используется в контрактах на поставку судов, крупного машинного оборудования и других товаров, изготовление которых требует длительного периода времени.

4.3. Валюта платежа.

Валюта, которой будет производиться платеж, называется валютой платежа или валютой расчета.

Валюта платежа может совпадать с валютой цены либо в качестве валюты платежа может быть выбрана любая другая валюта, при этом необходимо учесть вопрос о курсе пересчета.

В целом, валютные условия должны обеспечить оптимальное сочетание валютных и ценовых условий внешнеторговой сделки, поэтому выбор валюты расчета должен удовлетворять двум требованиям.

1. Позволить добиться оптимальной цены при выборе валюты расчетов.

2. Устранить (свести к минимуму) возможные валютные потери.

Оправданным является установление цены товара в одной валюте, а платежа в другой, что позволяет "застраховаться" от возможных потерь.

При заключении внешнеторгового контракта стороны должны учитывать следующие моменты:

· Взаимные курсы валют на разных рынках имеют разное соотношение, поэтому необходимо определять валютный рынок экспортера, импортера или третьей стороны, котировка валют которой будет принята за базу пересчета валюты цены в валюту платежа.

· Величина валютного курса зависит от вида платежного инструмента, с помощью которого производится платеж (перевод, чек, вексель).

· КБ продают и покупают валюту не по единому курсу, а по курсу продавцов и покупателей. Во внешнеторговом контракте используется средний курс между курсом продажи и покупки.

· Валютные курсы изменяются во времени, поэтому указывается день по котировке валютного рынка которого будет произведен пересчет на день платежа.

4.4.Валютные оговорки как способ страхования риска валютных потерь

Валютные риски появляются при исполнении экспортных контрактов, рассчитанных на длительные сроки поставки или при продаже на условиях кредита. Объективной причиной возникновения рисков является изменение конъюнктуры мировых финансовых рынков.

Валютный риск – возможные потери, вызванные изменением реальной стоимости платежа, выраженной в иностранной валюте в связи с колебанием ее курса.

Валютные риски различают как курсовые (потери при колебании валютных курсов), так и инфляционные (обесценивание национальной валюты вследствие инфляции).

Одним из способов нейтрализации валютных рисков является сокращение сроков между заключением сделки и осуществлением платежа.

Специальными мерами страхования от валютных рисков являются валютные оговорки или защитные оговорки. В их основе лежит принцип увязки платежей с изменениями, происходящими на валютных и товарных рынках. Цель валютных оговорок – сохранение содержания расчетного обязательства, выраженного в конкретной валюте.

Валютная оговорка – это условие, включенное в текст контракта, в соответствии с которым сумма платежа изменяется пропорционально курсу валюты платежа по отношению к курсу валюты оговорки.

Виды валютных оговорок:

2. Двухсторонние.
 Предусматривают пересчет суммы платежа в соответствии с изменением курса валюты платежа. Такая валютная оговорка дает возможность убытки и возможные выгоды распространить в равной степени на обоих партнеров.

3. Односторонние.
Защищают интересы одной из сторон, так как предусматривают пересчет платежа только в случае повышения или только в случае понижения валютного курса.

4. Прямые.
 Применяется при совпадении валюты цены и валюты платежа, но при этом цена товара и сумма платежа ставятся в зависимость от изменения валютного курса другой более стабильной валюты.

5. Мультивалютная оговорка.
 Пересчет суммы платежа происходит в случае, когда изменяется среднеарифметический курс набора нескольких устойчивых валют по отношению к валюте платежа. Данная форма позволяет избежать жесткой зависимости от одной из конвертируемых валют, но при этом отличается громоздкостью расчетов и чаще всего заменяется оговоркой об изменении суммы платежа в зависимости от колебаний курса EURO или SDR.

4.5. Понятие финансовых условий
Финансовые условия внешнеторговой сделки определяют степень обеспеченности поступления валютной выручки за проданный товар, а также скорость оборачиваемости средств, вложенных во внешнеторговую сделку.

Выбор финансовых условий зависит от следующих обстоятельств.

1. Состояние конъюнктуры на конкретном мировом товарном рынке.

2. Установившиеся международные торговые правила и обычаи купли-продажи отдельных товаров.

3. Действующие нормы международного валютно-финансового права и нормы национального законодательства.

4. Наличие межправительственных соглашений, определяющих валютно-финансовые взаимоотношения сторон.

5. Валютно-финансовое положение зарубежного партнера (его деловая репутация).

Финансовые условия расчетов предусматривают:

· условия расчетов;

· формы расчетов;

· средства платежа;

· меры, предусматривающие финансовую ответственность сторон за неисполнение условий контракта;

· порядок оплаты договаривающимися сторонами банковских расходов, таможенных сборов, а также прочих затрат, связанных с использованием внешнеторговой сделки.

 4.6.Условия расчетов, применяемые во внешней торговле
Условия расчетов предусматривают, на какой стадии движения проданного товара должна быть произведена оплата и каким образом (единовременно или по частям, например).

В международной торговой практике используются расчеты на условиях наличного платежа и в кредит.

Наличный расчет включает все виды расчетов, когда товар оплачивается покупателем в полной стоимости в период его готовности для экспорта, до или в момент перехода товара в распоряжение покупателя; либо когда платеж осуществляется до или против передачи экспортером импортеру товарораспорядительных документов.

Под расчетом в кредит понимается продажа товара на условиях рассрочки платежа, то есть предусматривается осуществление расчета по сделке на основе предоставленного экспортером импортеру фирменного коммерческого кредита.

В настоящее время в международной практике, как правило, совмещают вышеперечисленные два способа расчетов в соотношении 20% наличными на 80% кредита.

4.7.Формы расчетов

К традиционным формам расчетов относят:

- документарный аккредитив;

· документарное инкассо;

· банковский перевод;

· открытый счет.

Документарный аккредитив и его формы

Аккредитив – обязательство банка произвести по указанию и за счет покупателя платеж продавцу против предъявленных продавцом товоро-распорядительных документов.

Участниками аккредитивной операции являются:

· импортер – приказодатель;

· бенефициар – лицо, в пользу которого выставляется аккредитив (экспортер);

· банк эмитент – банк, выставляющий аккредитив;

· другие банки, участвующие в аккредитивной операции.

В зависимости от характера ответственности банка, аккредитивы делятся на:
1. Отзывной (возвратный) аккредитив – может быть аннулирован или изменен досрочно по указанию приказодателя аккредитива или по инициативе банка эмитента без предварительного уведомления бенефициара.

Использование данной формы аккредитива ограничено и обязательно использование пометки "отзывной аккредитив".

2. Безотзывной аккредитив – содержит твердое обязательство банка перед экспортером, исключающее досрочное аннулирование или изменение без согласия экспортера.

3. Безотзывной подтвержденный аккредитив – повышает степень надежности платежа, так как к ответственности банка эмитента добавляется гарантия другого банка, который принимает на себя обязательства за платеж, как и банк-эмитент.

Как правило, в качестве подтверждающих банков выступают банки-корреспонденты. Характер отношений между банком-эмитентом и подтверждающим банком не касается интересов импортера, но экспортер может предъявить требования о платеже к любому из этих банков.

4. Переводной аккредитив (трансферабельный). При данной форме актива экспортер передает свои права на платеж полностью или частично третьим лицам (вторые бенефициары).

Передача прав необходима при финансировании субпоставщиков из средств аккредитива.

5. Револьверный аккредитив (возобновляемый) – применяется при регулярных длительных экспортных поставках. Сумма аккредитива автоматически пополняется в пределах установленного лимита и срока действия аккредитива.

Схема аккредитивной операции.

[image: image24.emf]
1 — покупатель дает указание своему банку (в форме аккредитивного письма) об открытии в банке продавца аккредитива на имя продавца на указанных условиях;

2 — банк покупателя открывает на имя продавца аккредитив в банке продавца и передает указания об условиях перевода сумм с аккредитива на счет продавца;

3 — банк продавца открывает на имя продавца аккредитив на сумму и условиях, переданных банком покупателя;

4 — продавец, убедившись, что аккредитив открыт, направляет в адрес покупателя товары в соответствии с условиями договора;

5 — отгрузив товары в адрес покупателя, продавец передает своему банку пакет товаросопроводительных документов, свидетельствующих о выполнении им договорных обязательств;

6 — банк продавца зачисляет сумму с аккредитива на банковский счет продавца (предварительно осуществив проверку соответствия условиям аккредитива).

Банк при осуществлении операций по аккредитивам имеет дело только с документами, но не с товарами, услугами. Поскольку расчеты производятся против документов, то сама эта форма расчетов носит наименование документарный аккредитив и в международных расчетах регулируется “Унифицированными правилами и обычаями для документарных аккредитивов”.
Аккредитивная форма платежа используется в интересах продавца (ему даются весьма существенные гарантии оплаты). Настаивать на ней можно лишь тогда, когда продавец в известной степени обладает монопольными правами на товар, в котором заинтересован покупатель.

Документарное инкассо

 Инкассо — это поручение экспортера (кредитора) своему банку получить от импортера (плательщика) определенную денежную сумму.

При документарном инкассо платеж осуществляется против определенных документов (чаще всего, товаросопроводительных). В осуществлении этой операции участвуют продавец, покупатель, банк продавца и банк покупателя.

[image: image25.emf]
Рис. Схема инкассовой формы платежа:

1 — продавец отгружает товар в адрес покупателя;

2 — продавец представляет своему банку пакет товаросопроводительных документов;

3 — банк продавца пересылает документы банку покупателя;

4 — банк покупателя направляет пакет товаросопроводительных документов самому покупателю;

5 — покупатель выполняет условия инкассо, акцептует счет (вексель) и возвращает акцептованный документ своему банку;

6 — банк покупателя (поскольку покупатель выполнил условия инкассо) передает покупателю пакет товаросопроводительных документов, что означает переход права собственности на товары от продавца к покупателю;

7 — банк покупателя переводит сумму платежа банку продавца;

8 — банк продавца зачисляет деньги на счет продавца.

Покупатель именуется плательщиком, его банк — инкассирующим или представляющим банком.
Продавец называется доверителем, а его банк — банком-ремитентом.

При инкассировании документов и получении по ним платежа или акцепта банки руководствуются "Унифицированными правилами по инкассо".
Роль банков при этой форме платежа сводится к ведению расчетов покупателя с продавцом и передаче документов, подтверждающих право собственности на товар, от продавца к покупателю.
Документарное инкассо чаще всего используется на рынке машиностроительной продукции.

Чтобы снизить риск продавца при использовании инкассо, в контракты могут включаться дополнительные условия, которые приближают инкассо к документарному аккредитиву:

· оплата импортером сделки должна производиться против извещения банка страны-экспортера о принятии им на инкассо товарных документов;

· расчет по сделке может осуществляться третьим лицом (например, банком) за счет средств импортера, находящихся в депозите этого лица и это третье лицо принимает на себя ответственность перед экспортером за своевременную оплату товарораспорядительных документов;

· импортер предоставляет гарантии банка об оплате товарных документов, предъявляемых экспортером.

Расчеты по открытому счету

Расчеты по открытому счету – предполагают предоставление экспортером импортеру товарораспорядительных документов минуя банк и оплата импортером причитающихся сумм происходит на открытый счет в сроки, установленные по договоренности сторон.

Расчеты по открытому счету применяются как правило при поставках партиями с оплатой в конце периода.

Банковский перевод — это направление телеграфом или по почте платежного поручения одного банка другому. Платежное поручение представляет собой приказ банка, адресованный своему банку-корреспонденту о выплате определенной суммы денег бенефициару, предъявителю чека или иных платежных документов.

При расчетах в форме банковского перевода одна из сторон по контракту всегда несет на себе риск. Так, для экспортера существует риск неоплаты поставленного товара при платежах переводом после поставки товара, для импортера — риск непоставки товара после его предварительной оплаты, если контрактом предусмотрены авансовые платежи.

Поэтому применение банковских переводов в расчетах по товарным поставкам довольно ограничено.

Тема 5. Базисные условия поставок.

5.1. Понятие и цели «Инкотермс».

5.2. Распределение обязанностей продавца и покупателя.

5.3. Составляющие транспортных расходов

5.4. Классификация базисных условий поставок.

5.5. Составляющие внешнеторговой цены товара в зависимости от базиса поставки
5.1. Понятие и цели «Инкотермс».

При заключении внешнеторгового контракта стороны должны четко разделить между собой многочисленные обязанности, связанные с поставкой товара от продавца к покупателю. Для унификации обязанностей продавца и покупателя по поставке товаров и обеспечения одинакового их толкования контрагентами из разных стран Международной торговой палатой (МТП) разрабатываются Правила толкования международных коммерческих терминов «Инкотермс» (International Commercial Terms), определяющие содержание основных, наиболее применяемых на практике, условий поставки. Первая редакция документа была подготовлена МТП в1936 г. Последняя редакция выполнена в 2010 г. («Инкотермс – 2010»). В правовом отношении документ носит факультативный характер.
Условия «Инкотермс» базируются на принципе, что риск частичной или полной утраты груза переходит с продавца на покупателя после того, как продавец выполнил свои обязательства по поставке. Положения «Инкотермс» по многим аспектам предлагают лишь общий подход к распределению прав и обязанностей по поставке, поэтому в контракте, при необходимости, конкретизируется это распределение. В большинстве случаев стороны стремятся согласовать подходящее базисное условие по «Инкотермс». Если какие-либо положения «Инкотермс» не устраивают партнеров, это особо отмечается в контракте. Приоритет имеют условия поставки, зафиксированные в контракте.
Базисное условие поставки в договорах купли-продажи в соответствии с «Инкотермс» определяет:

- распределение расходов между продавцом и покупателем (кто, за что и до какого момента платит?), соответственно, от выбранного сторонами базиса поставки будет зависеть и контрактная цена товара;

- обязательства по подготовке и передаче документов (кто их разрабатывает, получает, за чей счет и на чье имя?), (но не состав документов!);

- момент перехода риска и ответственности по поставке (кто, за что отвечает, до какого этапа и момента времени?).
5.2. Распределение обязанностей продавца и покупателя

Продавец во всех базисных условиях обязан:

· поставить товар в соответствии с условиями контракта в указанный пункт назначения;

· своевременно информировать покупателя о готовности товара к отгрузке;

· оплатить расходы, связанные с проверкой товара;

· обеспечить за свой счет обыкновенную упаковку товара;

· получить за свой счет экспортную лицензию или другое разрешение для экспорта;

· оплатить таможенные пошлины, взимаемые при экспорте.

Покупатель во всех базисных условиях обязан:

· принять товар в месте и срок, указанный в контракте и оплатить его стоимость;

· нести все расходы и риски с даты истечения срока поставки в связи с несвоевременным принятием товара;

· оплатить все расходы на ввозимый товар, если иное не оговорено в условиях;

· обеспечить за свой счет получение лицензии.

5.3. Составляющие транспортных расходов

При фиксации в контракте цены товара большое значение имеет определение ее базиса поставки. Базис цены устанавливает, входят ли транспортные, страховые, складские и другие расходы по доставке товара в цену товара.

Базисными условиями поставки называют специальные условия, определяющие обязанности продавца и покупателя по доставке товара и устанавливают момент перехода риска случайной гибели или повреждения товара с продавца на покупателя. Таким образом, базисные условия определяют, кто несет расходы, связанные с транспортировкой товара от продавца-экспортера к покупателю-импортеру. Эти расходы весьма разнообразны и составляют иногда 40-50% цены товара. Они могут включать:

	-
	расходы по подготовке товара к отгрузке (проверка качества и количества, отбор проб, упаковка);

	-
	оплату погрузки товара на перевозочные средства внутреннего перевозчика (водным, железнодорожным, автомобильным, авиационным видами транспорта);

	-
	оплату перевозки товара от пункта отправления до основных перевозочных средств;

	-
	оплату расходов по погрузке товара на основные перевозочные средства в пункте экспорта;

	-
	оплату стоимости транспортировки товара международным транспортом;

	-
	оплату страхования груза в пути;

	-
	расходы по хранению товара в пути, перегрузке, и перетарке;

	-
	расходы по выгрузке товара в пункте назначения;

	-
	расходы по доставке товара от пункта назначения на склад покупателя;

	-
	оплату таможенных пошлин, налогов и сборов при переходе таможенной границы.

Те расходы по доставке товара, которые несет продавец, включаются в цену товара. Перечисленные условия называются базисными потому, что они устанавливают базис - основу цены внешнеторговой сделки и оказывают влияние на уровень цены товара, перемещаемого через границу стран-контрагентов.

5.4. Классификация базисных условий поставок.

В современной версии INCOTRMS представлены 11 терминов, которые объединены в 4 группы.

1 группа Е – продавец предоставляет товар покупателю непосредственно в своих помещениях.

EXW: (импортер) – франко-завод.

Франко (итал.) – покупатель свободен от всех рисков и расходов по доставке товаров до пункта, указанного за словом франко.

2 группа F – продавец обязуется предоставить товар в распоряжение перевозчика, который обеспечивается покупателем (основная перевозка не оплачена).

FCA – франко перевозчик (ж/д транспорт, автотранспорт, воздушный транспорт);

FAS – франко вдоль борта судна (продавец обязан доставить груз в указанный порт вдоль борта судна);

FOB – франко на борту.

3 группа С – продавец обязуется заключить договор перевозки, но без принятия на себя риска случайной гибели или повреждения товара после погрузки (продавец оплачивает основную перевозку).

CFR – стоимость и фрахт;

CIF – стоимость, страхование и фрахт;

CPT – перевозка оплачивается до … (пункт назначения);

СIP – перевозка и страхование оплачены до … .

4 группа D – продавец несет все расходы и принимает на себя все риски до момента доставки товара в страну назначения (группа прибытия).

DAF – поставка на границу (название места поставки);

DES – поставка с судна (порт назначения);

DEQ – поставка с пристани (порт назначения);

DDU – поставка без оплаты пошлины;

DDP – поставка с оплатой пошлины.

5.5. Составляющие внешнеторговой цены товара в зависимости от базиса поставки
 В таблице 1. представлены сводные данные, поясняющие, какие расходы включает в себя внешнеторговая цена товара, сформировавшаяся при определенных условиях поставки в соответствии с правилами "Инкотермс 2000" в случае, если внешнеторговая сделка совершается непосредственно с производителем ввозимой продукции:

Таблица 1
 Составляющие внешнеторговой цены товара в зависимости от базиса поставки
	 Базис поставки товара
	Структура цены товара
	Затраты на доставку (и страхование) до границы РФ в структуре таможенной стоимости
	Переход рисков от продавца к покупателю

	"EXW" – с завода означает поставку с завода (с предприятия, склада, рудника) в поименованном месте применяется при перевозке любым видом транспорта
	Во внешнеторговую цену товара, сформированную на базисе "EXW", входят затраты по изготовлению товара (себестоимость), расходы по погрузке на транспортное средство покупателя и прибыль экспортера.
	Необходимо включить сумму транспортных расходов от завода до границы РФ (по договору перевозки на основании счета от перевозчика)
	В момент передачи товара в распоряже-ние покупателя на заводе

	"FCA" – свободно у перевозчика применяется при перевозке любым видом транспорта
	Внешнеторговая цена на базисе "FCA" представляет собой цену товара (себестоимость и прибыль экспортера), в которую уже включены затраты по доставке товара перевозчику, а также экспортные пошлины.
	Необходимо включить сумму транспортных расходов от места погрузки до границы РФ (по договору перевозки на основании счета от перевозчика)
	С момента передачи товара перевозчику

	"FAS" – свободно вдоль борта судна используется только для морских видов транспорта
	Цена внешнеторговой сделки согласно условиям "FAS" включает в себя себестоимость, затраты по таможенному оформлению при экспорте, прибыль экспортера, стоимость доставки до порта погрузки.
	Необходимо включить сумму транспортных расходов от места погрузки до границы РФ (по договору перевозки на основании счета от перевозчика)
	В момент размещения товара вдоль борта судна и получения покупателем доковой расписки

	"FOB" – свободно на борту судна применяется только для морских перевозок
	Цена внешнеторговой сделки согласно условиям "FOB" включает в себя себестоимость, прибыль экспортера, затраты по таможенному оформлению при экспорте, стоимость доставки до порта погрузки и стоимость погрузки товара на борт судна (укладка груза в трюме и утруска не входят в обязанности продавца и по принятым нормам фрахтования выполняются за счет судовладельца и включаются в стоимость фрахта, уплачиваемого покупателем).
	Необходимо включить сумму транспортных расходов от места погрузки на судно до границы РФ (по договору перевозки на основании счета от перевозчика)
	В момент пересечения товаром поручней судна

	"CFR" – стоимость и фрахт используется для определения базиса цены товара, перемещаемого морским транспортом
	Цена внешнеторговой сделки согласно условиям "CFR" включает в себя себестоимость, прибыль экспортера, затраты по таможенному оформлению при экспорте, стоимость доставки до порта погрузки, стоимость погрузки товара на борт и стоимость фрахта.
	Необходимо включить сумму транспортных расходов до границы РФ, если они не были включены в стоимость сделки продавцом
	В момент пересечения товаром поручней судна в порту отправления

	"CPT" – провозная плата оплачена до … применяется при перевозке любым видом транспорта: железнодорожным, морским автомобильным, авиационным или смешанным
	Цена внешнеторговой сделки согласно условиям "CPT" включает в себя себестоимость, прибыль экспортера, затраты по таможенному оформлению при экспорте, стоимость доставки до грузового терминала, провозную плату по договору перевозки.
	Необходимо включить сумму транспортных расходов до границы РФ, если они не были включены в стоимость сделки продавцом.
Из стоимости сделки могут вычитаться расходы на доставку товара на территории РФ при их наличии раздельного указания в счете-фактуре
	В момент передачи товара продавцом первому перевозчику

	"CIF" – стоимость страхование и фрахт -применяется при морских перевозках
	Цена внешнеторговой сделки согласно условиям "CIF" включает в себя себестоимость, прибыль экспортера, затраты по таможенному оформлению при экспорте, стоимость доставки до порта погрузки, стоимость погрузки товара на борт, стоимость фрахта и расходы по страхованию от транспортных рисков.
	Необходимо включить сумму транспортных расходов до границы РФ, если они не были включены в стоимость сделки продавцом.
Из стоимости сделки могут вычитаться расходы на доставку товара на территории РФ при их наличии раздельного указания в счете-фактуре
	В момент пересечения товаром поручней судна в порту отправления

	"CIP" – провозная плата и страхование оплачены до …

применяется к любым видам перевозки
	Цена внешнеторговой сделки согласно условиям "CIP" включает в себя себестоимость, прибыль экспортера, затраты по таможенному оформлению при экспорте, стоимость доставки до грузового терминала, провозную плату по договору перевозки и расходы по страхованию от транспортных рисков.
	Необходимо включить сумму транспортных расходов до границы РФ, если они не были включены в стоимость сделки продавцом.
Из стоимости сделки могут вычитаться расходы на доставку товара на территории РФ при их наличии раздельного указания в счете-фактуре
	В момент передачи товара продавцом первому перевозчику

	"DAF" – поставлено на границе

Термин "DAF" обычно используется, когда товары должны перевозиться по железной дороге или автотранспортом, но может употребляться и для перевозок любым видом транспорта
	Цена внешнеторговой сделки согласно условиям "DAF" включает в себя себестоимость, прибыль экспортера, затраты по таможенному оформлению при экспорте, стоимость доставки до поименованного пункта границы другой страны.
	Необходимо включить сумму транспортных расходов до границы РФ, если они не были включены в стоимость сделки продавцом
	На границе

	"DES"- поставка с судна в названный порт назначения

применяется для морских либо смешанных перевозок, когда товар прибывает в порт назначения на судне
	Цена внешнеторговой сделки согласно условиям "DES" включает в себя себестоимость, прибыль экспортера, затраты по таможенному оформлению при экспорте, стоимость фрахта на борту судна в названном порту назначения.
	Необходимо включить сумму транспортных расходов до границы РФ, если они не были включены в стоимость сделки продавцом
	На борту судна в порту назначения

	"DEQ" – поставлено на пристани (с оплатой пошлины)

применяется только при морских перевозках
	Цена внешнеторговой сделки согласно условиям "DEQ" включает в себя себестоимость, прибыль экспортера, затраты по таможенному оформлению при экспорте, стоимость фрахта до пристани в порту назначения, расходы по выгрузке товара и расположению его на пристани.
	Необходимо включить сумму транспортных расходов до границы РФ, если они не были включены в стоимость сделки продавцом
	На пристани в порту назначения

	"DDU" – поставлено без оплаты пошлины

Термин "DDU" применяется при доставке товаров независимо от вида транспорта
	Цена внешнеторговой сделки согласно условиям "DDU" включает в себя себестоимость, прибыль экспортера, затраты по таможенному оформлению при экспорте, стоимость доставки до поименованного пункта в стране импорта.
	Необходимо включить сумму транспортных расходов до границы РФ, если они не были включены в стоимость сделки продавцом
Из стоимости сделки могут вычитаться расходы на доставку товара на территории РФ при их наличии раздельного указания в счете-фактуре
	В месте назначения на транспортом средстве в неотгруженном виде

	"DDP"- поставлено с оплатой пошлины

Термин "DDP" применим для всех видов транспорта
	Цена внешнеторговой сделки согласно условиям "DDP" включает в себя себестоимость, прибыль экспортера, затраты по таможенному оформлению при экспорте, стоимость доставки в поименованное место назначения, затраты по оплате импортной пошлины.
	Необходимо включить сумму транспортных расходов до границы РФ, если они не были включены в стоимость сделки продавцом
Из стоимости сделки могут вычитаться расходы на доставку товара на территории РФ при их наличии раздельного указания в счете-фактуре
	В месте назначения на транспортом средстве в неотгруженном виде

[image: image26.emf]
[image: image27.emf]
[image: image1.jpg]

[image: image28.emf]

[image: image29]
[image: image30.emf]
[image: image31.emf]
Тема 6. Таможенное регулирование внешнеэкономической деятельности
6.1. Сущность таможенного регулирования.

6.2. Таможенные процедуры: понятие и их виды.

6.3. Определение страны происхождения товаров
6.4. Таможенная стоимость товаров
6.5. Виды таможенных платежей.

6.1. Сущность таможенного регулирования.

Согласно Конституции Российской Федерации, таможенное регулирование в нашей стране должны осуществлять федеральные органы (т.е. производится оно только на федеральном уровне). Это позволяет выработать единые правила ведения внешнеэкономической деятельности для всех ее участников, определить единые правила прохождения таможенных процедур для товаров, пересекающих границу России.

Другими словами, государство имеет исключительные права на реализацию таможенного регулирования – оно может выбирать таможенную политику, разрабатывать инструменты регулирования, обеспечивать единство таможенной территории.

Относительно единства таможенной территории, в Конституции РФ говорится, что на территории России нельзя устанавливать таможенные границы, которые препятствовали бы движению финансовых средств, товаров, услуг. В России таможенная территория – это территория всей страны.

В общем случае, таможенное регулирование – это спектр отношений, которые непосредственным образом связаны с деятельностью страны, ее внешней и внутренней политикой. Оно имеет многоцелевой характер и признано учитывать интересы участников ВЭД, а также потребности современного российского общества.

Основу таможенного регулирования составляют таможенная политика, а также ряд мер и правил, действующих при перемещении товаров и транспорта через российскую границу, процедуру таможенного оформления, взимание таможенных пошлин, таможенный контроль и многие другие средства, с помощью которых оно осуществляется. Понятие «таможенное регулирование», прежде всего, означает действие, направленное на защиту экономических и политических интересов страны.

Таможенное регулирование предусматривает два типа мер осуществления таможенной политики – фритредерство и протекционизм.

Фритредерство направлено на развитие свободной торговли между странами. Его задача – устранять различные преграды, которые помешали бы развитию внешнеэкономических отношений, удовлетворению потребностей в тех или иных товарах для нашей страны.

Протекционизм направлен, прежде всего, на защиту интересов собственных производителей на внутреннем рынке страны. Этим мерам характерны повышение таможенных пошлин и различные ограничения на ввоз тех или иных товаров.

Правила таможенного регулирования регламентируются в соответствующих федеральных законах.

 Федеральным законом от 02.06.2010 № 114-ФЗ Россия ратифицировала Договор о Таможенном кодексе Таможенного союза.

Основы нормативного регулирования в Таможенном союзе установлены ст. 1 Таможенного кодекса Таможенного союза (далее - ТК ТС). Теперь согласно ч. 2 ст. 1 ТК ТС таможенное регулирование в ТС осуществляется в соответствии с таможенным законодательством ТС, а в части, не урегулированной им, - исходя из законодательства государств - членов ТС, но только до установления соответствующих правоотношений на уровне таможенного законодательства ТС.

 Основным инструментом, которым обладает таможенное регулирование РФ, выступает тарифное регулирование, подразумевающее под собой сбор пошлин с участников ВЭД в зависимости от того, какие ими выбраны таможенные процедуры и с какой целью они перевозят товары. Общие положения по таможенным процедурам содержит Таможенный кодекс Таможенного союза.

6.2. Таможенные процедуры: понятие и их виды.

 В целях таможенного регулирования в отношении товаров устанавливаются следующие виды таможенных процедур:

1) выпуск для внутреннего потребления;

2) экспорт;

3) таможенный транзит;

4) таможенный склад;

5) переработка на таможенной территории;

6) переработка вне таможенной территории;

7) переработка для внутреннего потребления;

8) временный ввоз (допуск);

9) временный вывоз;

10) реимпорт;

11) реэкспорт;

12) беспошлинная торговля;

13) уничтожение;

14) отказ в пользу государства;
6.3. Определение страны происхождения товаров
Вопросы определения страны происхождения товаров отданы на откуп национальным законодательствам. Однако в соответствии с новой редакцией страна товаров, происходящих с территории государства - члена ТС, определяется по законодательству такого государства - члена ТС, если иное не установлено международными договорами.

Иными словами, если товар происходит с территории страны - участницы ТС, то страна его происхождения определяется законодательством этого государства. Если товар иностранный, страна его происхождения определяется на основании подписанных международных соглашений.

В соответствии с законодательством страной происхождения товара считается страна, группа стран или регион, в которой (которых) товар был полностью произведен или подвергнут достаточной переработке в соответствии с критериями, установленными в РФ. Происхождение товара подтверждается Сертификатом о происхождении товара.

6.4. Таможенная стоимость товаров
С 1 июля 2010 г. вопросы определения таможенной стоимости будут регулироваться Соглашением об определении таможенной стоимости товаров, перемещаемых через таможенную границу Таможенного союза, от 25 января 2008 г. (далее – Соглашение).

При ввозе товаров на территорию ТС их таможенная стоимость определяется в соответствии с договором стран-участниц. А вот при вывозе - по законодательству государства - члена Таможенного союза, таможенным органом которого выпущены товары (ч. 1 ст. 64 ТК ТС).

Выпуск товара в данном случае сформулирован как законченное действие, в то время как таможенная стоимость определяется до выпуска.

Таможенная стоимость товаров, вывозимых с таможенной территории Таможенного союза, определяется в соответствии с законодательством государства - члена Таможенного союза, таможенному органу которого производится таможенное декларирование товаров.

Согласно Соглашению в таможенную стоимость подлежат включению расходы по транспортировке, разгрузке, перегрузке до места прибытия товаров на ТТ ТС. В настоящее время такие расходы подлежат включению в таможенную стоимость товаров до аэропорта, морского порта или иного места их прибытия на таможенную территорию Российской Федерации

 6.5. Виды таможенных платежей.

В соответствии со статьей 70 ТК ТС к таможенным платежам относятся:

ввозная таможенная пошлина;

вывозная таможенная пошлина;

налог на добавленную стоимость и акциз, взимаемые при ввозе товаров на ТТ ТС;

таможенные сборы.

Сроки уплаты таможенных пошлин и налогов устанавливаются соответствующими статьями в рамках регулирования каждой таможенной процедуры. В общем случае, при помещении товаров под таможенные процедуры, предусматривающие уплату таможенных пошлин, налогов, срок их уплаты установлен – до выпуска товаров.

Таможенные пошлины, налоги, по-прежнему, уплачиваются на счет Федерального казначейства. При этом ввозные таможенные пошлины уплачиваются с учетом норм Соглашения об установлении и применении в Таможенном союзе порядка зачисления и распределения ввозных таможенных пошлин (иных пошлин, налогов и сборов, имеющих эквивалентное действие), подписанного 20 мая 2010 г.

Тема7. Кредитование во внешнеэкономической деятельности.

7.1. Виды кредитов и формы кредитования.

7.2. Формы кредитования импортеров.

7.3. Формы кредитования экспортеров.

7.4. Нетрадиционные формы кредитования экспортеров
7.1.Виды кредитов и формы кредитования.

Кредит – предоставление ссуды в денежной или товарной форме на условиях возвратности с уплатой процента.

Формы кредитования экспортно-импортных сделок многообразны и кредиты классифицируются по следующим признакам.

	Признак классификации
	Форма кредита

	По характеру отношения сторон в процессе кредитования
	6. коммерческий

· банковский

· государственный

	По срокам кредитования
	· краткосрочный (<1 года)

· среднесрочный (1-3 года)

· долгосрочный (>3 лет)

	По способу кредитования
	· авансом

· отсрочка

· рассрочка платежа

	По способу покрытия
	· частные

· полные

	По способу погашения
	· вексельные

· акцептные

	По целевому назначению
	· на завершение экспортного продавца

· на хранение

· на складирование

	По условиям реализации
	· наличные

· акцептные

	По способу обеспечения
	· обеспеченные

· необеспеченные

	Традиционные
	· коммерческие

· банковские

· товарные

	Нетрадиционные
	· факторинг

· форфейтинг

	По форме предоставления экспортером – импортеру
	· вексельный

· кредит по открытому счету

· акцептный

· акцептно-рамбурсный

	По форме предоставления импортером - экспортеру
	· задаток

· покупательские авансы

· подтоварные ссуды

7.2. Формы кредитования импортеров.
Фирменные кредиты

Фирменное кредитование импортеров осуществляется в виде вексельного кредита или по открытому счету.
При вексельном кредитовании импортер акцептует тратту, выставленную экспортером, т.е. подтверждает оплату векселя в полном объеме и в указанный срок против передачи ему банком товарных документов присланных на инкассо.

Под акцептом понимается согласие на оплату товарных, финансовых документов либо непосредственно товара.

Банковское кредитование импортера происходит в форме учета векселей, ссуд под залог купленных товаров.

Специфической формой банковского кредитования импортера являются акцептные и акцептно-рамбурсные кредиты.

Акцептное кредитование импортеров получило распространение в силу того, что коммерческий кредит имеет ряд недостатков, связанных с возникновением финансовых рисков:

· у экспортера, не имеющего достаточной информации о платежеспособности покупателя, при продаже в кредит существует риск неоплаты векселя;

· у экспортера могут возникнуть трудности с учетом тратты, акцентированной импортером, если данный экспортер неизвестен банку.

Акцептный кредит — кредит, выдаваемый в форме акцепта, или согласия, банка-импортера на оплату тратты экспортера. При этом перед наступлением срока платежа импортер вносит в банк сумму долга, а банк в срок погашает его обязательство перед экспортером.

Акцептные кредиты предоставляются крупными банками как своим, так и иностранным экспортерам. Например, до Первой мировой войны, когда мировым финансовым центром был Лондон, крупнейшие лондонские банки обслуживали внешнюю торговлю не только Англии, но и других стран. После Второй мировой войны большие масштабы приобрели акцептные операции американских банков. Обеспечением акцептного кредита выступает товар, и банк, акцептуя тратту, обязуется оплатить в указанный срок, не вкладывая при этом своих средств.

Тратта – переводной вексель.

2. Акцептно-рамбурсный кредит — акцепт векселя банком при условии получения гарантии со стороны иностранного банка, обслуживающего импортера. В таком случае импортер до истечения срока тратты должен внести средства в свой банк, который переводит (рамбурсирует) их иностранному банку, акцептовавшему тратту, после чего последний оплачивает ее экспортеру в установленный срок.

7.3. Формы кредитования экспортеров
· банковские;

· коммерческие.

Коммерческое кредитование экспортера осуществляется в форме покупательских авансов со стороны импортера в случае направления заказа на поставку сложного дорогостоящего оборудования, требующего длительного периода изготовления. Такой аванс освобождает экспортера от необходимости прибегать к банковскому кредиту. В этом случае можно добиться от экспортера снижения цены в пределах кредитных расходов. Аванс предоставляется в пределах 30-50% стоимости товаров.

Кроме авансов используются задатки.

Задаток – способ обеспечения выкупа товарных документов. Отличие аванса от задатка – покупательский аванс подлежит возврату, а задаток нет.

Использование задатков имеет место при взаимодействии кредитных фирм импортеров и посредников – перекупщиков продукции у мелких производителей.

Банковские кредиты экспортерам предоставляются как со стороны национальных так и иностранных банков в форме учета тратт, полученных от импортера, а также выдачи подтоварных ссуд.

Подтоварные ссуды сопровождают все стадии товарных поставок : изготовление, пребывание товара в пути и т.д. Обеспечением предоставленных ссуд служат товарные документы и экспортер погашает свою задолженность банку по мере поступления от покупателя платежа.

7.4. Нетрадиционные формы кредитования экспортеров
К нетрадиционным формам кредитования экспортера выступают факторинг и форфейтинг.

Факторинг – разновидность торгово-комиссионной операции, сочетающейся с кредитованием оборотного капитала клиента, включая инкассирование его дебиторской задолженности, кредитование и гарантию его валютных рисков.

Цель факторинга состоит в незамедлительном получении поставщиком большей части платежа в определенную дату. Предоставление гарантии полного погашения задолженности и оказание помощи в управлении кредитом, ведение учета реализации продукции и т.д..

Схема факторингового обслуживания

1. Договор о факторинговом обслуживании.

2. Поставка товара с отсрочкой платежа.

3. Выплата досрочного платежа (до 85% стоимости) сразу после поставки.

4. Оплата за поставленный товар.

5. Выплата остатка средств за минусом комиссионных.

,5Фактор фирма

 5 3 1 4
2

Основой подобной формы финансирования служит переуступка неоплаченных платежей факторинговой компании.

Комиссионные факторинговой компании состоят из платы обслуживание и платы за финансирование. Плата за обслуживание взимается в виде % (1-3,5%) от оборота, который зависит от спектра предоставляемых услуг фактор фирмой. Плата за финансирование отражает стоимость кредитных ресурсов, используемых для авансирования.

Факторинг бывает открытым и закрытым:

· открытый факторинг – дебитор информирует о том, что в сделке участвует факторинговая фирма;

· закрытый факторинг – покупателю не известна факторинговая компания и покупатель осуществляет платежи продавцу, которая направляет их в сторону фактор-фирмы.

Преимущества факторинга:

1. Ускорение оборачиваемости капитала.

2. Устранение риска неплатежа со стороны покупателя.

3. Снижение издержек обращения.

Факторинг относится к краткосрочному кредитованию экспорта и факторинговая компания покупает требование экспортера к иностранным покупателям со сроком платежа 30-120 дней.

Форфейтинг – разновидность среднесрочного кредитования экспортера. Форфейтинг применяется при поставках машин и оборудования на большие суммы с длительной рассрочкой платежа (до 5 лет).

Форфейтинг – это кредитование экспортера банком или финансовой компанией путем покупки без оборота на продавца векселей и других долговый требований по внешнеторговым сделкам.

Технология форфейтингового обслуживания.

1. Подписание договора между экспортером и импортером.

2. Поставка товара экспортером..

3. Оформление векселя импортером и передача его банку-авалисту.

4. Отправление товарораспорядительных документов в том числе и векселя.

5. Подписание форфейтингового договора с форфейтером.

6. Передача векселя форфейтеру.

7. Выплата общей суммы по форфейтинговому договору экчпортеру (за минусом комиссионных).

8. Пересылка векселя на инкассо банку-авалисту.

9. Выплата суммы векселя при наступлении срока платежа.

Все риски экспортера переходят к форфейтеру, который для защиты своих интересов нуждается в получении гарантии или аваля (вексельное поручительство) со стороны первоклассного банка страны импортера. Чтобы вексель попал в разряд форфейтинговых ценных бумаг необходимо следующие 2 условия:

· вексель должен иметь подпись всемирно известного банка;

· платежное обязательство импортера не должно быть связано с поставкой товара.

Стоимость форфейтинговых услуг включает в себя:

· расходы по страхованию риска дебитора;

· расходы по страхованию политических рисков и рисков перевода средств;

· расходы по привлечению средств для покрытия риска в случае изменения процентных ставок;

· комиссия за работу во время подготовительного периода.

В целом, стоимость форфейтинга превышает стоимость других форм кредитования, учетная ставка дифференцируется в зависимости от категорий должников и сроков. Форфейтинг, в отличие от факторинга, однократная операция, т.к. она связана со взиманием денежных средств только по одному конкретному документу (переуступка вексельного поручительства).

Форфейтинг предполагает наличие вторичного рынка, на котором возможна продажа приобретенных векселей.

На мировом рынке основной международной организацией, занимающейся регулированием отношений по факторинговым и форфейтинговым операциям, является Международная факторинговая организация МФО, 1969 год Амстердам, (270 млрд. USD, 50% международного фактор-бизнеса).

Тема 8. Контракты во внешнеэкономической деятельности.

8.1. Документальное обеспечение при подготовке и реализации внешнеторговой сделки. Виды документов
8.2. Структура и содержание внешнеторгового контракта

8.1. Документальное обеспечение при подготовке и реализации внешнеторговой сделки

Международная практика проведения экспортно-импортных сделок предполагает осуществление определенных видов коммерческой деятельности, состоящей из отдельных этапов и стадий, на каждой из которых решаются конкретные задачи и выполняются формальности, связанные с оформлением, пересылкой и обработкой документации, необходимой для обеспечения сделки. Представляется весьма важным иметь информацию о документации, описывающей сведения о внешнеторговой сделке, по которой можно судить о структуре и размере стоимости перемещаемого через таможенную границу товара, а также идентифицировать перемещаемый через таможенную границу груз.

Наибольшее значение для определения необходимых процедур и затрат внешнеторговой сделки имеют товаросопроводительные документы, к ним относятся коммерческие, транспортные и таможенные документы, которые оформляются на специальных бланках и содержат определенные реквизиты. Общими для всех документов реквизитами являются: наименование фирмы-экспортера и фирмы-импортера, их адреса, номера телефонов, факсов или телексов; название документа, дата и место его выписки; номер контракта или заказа и дата его подписания; наименование и описание товара, его количество (число мест, вес нетто и брутто); вид упаковки и маркировки.

Коммерческие документы дают стоимостную, качественную и количественную характеристики товара. Эти документы оформляет на своем бланке продавец, а покупатель против них производит оплату.

Стоимостная характеристика товара во внешнеторговой сделке дается в счете (инвойсе) и в счете-проформе.

Коммерческий счет (инвойс) – основной расчетный документ, несущий в себе информацию о внешнеторговой стоимости сделки. Он содержит требование продавца к покупателю об уплате указанной в нем суммы причитающегося платежа за поставленный товар. В счете (инвойсе) указываются: цена за единицу товара и общая сумма счета или причитающегося платежа; базисные условия поставки товара; способ платежа и форма расчета; наименование банка, где должен быть произведен платеж; сведения об оплате стоимости перевозки (когда оплачивается и кем); сведения о страховании (кем оплачивается) и размер страховой премии (при поставке товара на условиях CIF или CIP).

Счет обычно выписывается в большом количестве экземпляров (иногда до 25), что связано с выполнением счетом весьма разнообразных функций:

	-
	для предоставления банку при получении от покупателя причитающегося платежа;

	-
	для предъявления страховому обществу для исчисления страховой премии при страховании груза;

	-
	представления таможенным органам для исчисления таможенных пошлин;

	-
	торговой палате для выдачи сертификата о происхождении товара;

	-
	транспортно-экспедиторской фирме, принимающей груз к перевозке.

Таблица 1
 Виды счетов
	 Наименование счета
	Назначение счета

	Счет-фактура (англ. – invoice, account, final invoice)
	Документ, указывающий сумму причитающегося за товар платежа.

	Счет-спецификация (англ. – invoice-specification, specified account)
	Объединяет реквизиты счета и спецификации. В нем обычно указывается цена за единицу товара по видам и сортам, а также общая стоимость всей партии товара. Выписывается в тех случаях, когда партия содержит разные по ассортименту товары.

	Предварительный счет (англ. – preliminary, provisional invoice)
	Выписывается в тех случаях, когда приемка товара производится в стране назначения или при частичных поставках. Содержит сведения о количестве и стоимости партии товаров и подлежит оплате. После приемки товара или поставки всей партии продавец выписывает счет-фактуру, по которому производится окончательный расчет.

	Проформа-счет (англ. – proforma invoice, proforma account)
	Документ, который, как и счет-фактура, содержит сведения о цене и стоимости партии товара, но не является расчетным документом, так как не содержит требования об уплате указанной в нем суммы. Чаще всего проформа-счет выписывается при поставках товара на консигнацию, на выставки и ярмарки, на аукционы. Проформа-счет может служить также сметой, при помощи которой импортер может ознакомиться с основными данными о товаре, который он хочет купить. С порядком расчетов и определить размер доходов.

К числу коммерческих документов, дающих количественную характеристику товара или партии, относятся спецификации, техническая документация, упаковочные листы.

Спецификация (англ. – shipping specification) содержит перечень всех видов и сортов товаров, входящих в данную партию. Спецификация обычно дополняет счет на поставленные товары разных сортов и наименований.

Техническая документация требуется при поставках оборудования и технических потребительских товаров длительного пользования и необходима для своевременной наладки и правильной эксплуатации. К технической документации относятся: паспорт, формуляры и описания изделий, инструкция по монтажу и эксплуатации, различные схемы, чертежи, ведомости запасных частей, инструмента, приспособлений и пр. Перечень необходимой технической документации содержится обычно в стандартных или технических условиях, являющихся неотъемлемой частью контракта. Техническая документация изготовляется на языке страны покупателя или на другом языке по указанию покупателя. На товары серийного производства техническая документация должны изготовляться обязательно типографским способом.

Упаковочные листы (англ. – packing list, case contents note, contents list) – содержат перечень всех видов и сортов товара, находящихся в каждом товарном месте (ящике, коробке, контейнере). Упаковочные листы необходимы обычно в тех случаях, когда в одной упаковке содержаться разные по ассортименту товары. Упаковочный лист помещается в упаковке так, чтобы покупатель мог его легко обнаружить. Упаковочный лист содержит следующие данные: количество каждого сорта (число штук в упаковке); номер упаковки (места). Упаковочный лист используется в качестве дополнения к счету-фактуре в том случае, когда отправляется большое количество наименований товаров или когда количество, вес или содержимое каждого индивидуального места различны. Упаковочный лист и счет-фактура имеют практически одинаковое содержание, отличие состоит лишь в том, что в упаковочном листе не указываются цены.

К числу важнейших документов, свидетельствующих о качестве поставленных товаров, можно отнести: сертификат качества, гарантийное обязательство, протокол испытаний.

Транспортные документы выписываются перевозчиком в удостоверение того, что товар принят им к перевозке.

Таблица 2
 Виды основных транспортных документов

	Наименование и назначение транспортного документа
	Содержание документа

	Коносамент - документ, выдаваемый судовладельцем грузоотправителю в удостоверение принятия груза к перевозке морским путем.
	Сведения о названии судна и его владельце; тоннаже судна; наименовании портов погрузки и выгрузки; сумме фрахта с указанием, где производится оплата фрахта – в порту погрузки или в порту назначения; числе выданных экземпляров коносамента.

	Железнодорожная накладная – документальное оформление договора перевозки между грузоотправителем и администрацией железной дороги.
	Название станции назначения и пограничных станций, наименование груза, оплата за перевозку, объявленная ценность груза.

	Авиагрузовая накладная – документ, выписываемый грузоотправителем или от его имени и подтверждающий наличие договора между грузоотправителем и перевозчиком о перевозке грузов по авиалиниям перевозчика.
	Наименование аэропорта отправления и прибытия, прилагаемые к накладной документы, вес груза, объявленная ценность, сумма платежей за перевозку, дата составления накладной.

	Накладная автодорожной перевозки - CMR – транспортный документ, подтверждающий наличие договора между перевозчиком и отправителем об автодорожной перевозке грузов.
	Дата отгрузки, наименование груза, имя и адрес перевозчика, наименование получателя, срок доставки, стоимость доставки.

Роль страховщика во внешнеэкономических сделках заключается в возмещении убытков, понесенных страхователем при случайной гибели или повреждении товара во время транспортировки груза по минимальной ставке (страховая сумма должна покрывать 110 % от стоимости перемещаемой партии товара). В подтверждение отношений между страховщиком и страхователем предусмотрены следующие документы:

 Таблица 3
 Виды страховых документов

	Наименование документа
	Назначение документа

	Страховой полис – документ, выдаваемый страховщиком.
Страховые полисы бывают различных видов и носят разное наименование в зависимости от порядка оформления страхования и характера риска.

Рейсовый страховой полис – документ, по которому объект страхования страхуется на определенный период времени.

Генеральный полис – договор длительного характера между страхователем и страховщиком.

Смешанный полис
	Подтверждает договор страхования. Содержит условия заключенного договора, в котором страховщик обязуется за конкретную плату возместить страхователю убытки, связанные с рисками и несчастными случаями, указанными в договоре. Выдается страховой компанией страхователю после уплаты им страховой премии.

Оформляется на бланках страхового общества и подписывается страховщиком и страхователем. Содержит данные о наименовании страхователя, условиях страхования; размере страховой суммы (размер возмещения, уплачиваемого страховщиком в случае гибели или повреждения застрахованного товара); размере страховой премии, вносимой страхователем в качестве платы за страхование.

В нем указываются срок действия, объем и пределы ответственности страховщика, сроки платежа страховой премии.

По нему объект страхуется, как на определенный рейс, так и на определенный срок.

	Страховой сертификат – документ, выдаваемый страховым обществом страхователю, удостоверяющий, что страхование было произведено, и что был выдан страховой полис.
	Используется в том случае, если товары застрахованы в соответствии с условиями генерального страхового полиса. По требованию страхователя он может обмениваться на страховой полис, поскольку во многих странах законодательство признает в качестве документа страхования только страховой полис.

	Страховое объявление (бордеро)
	Документ, используемый в случае, если страхователь сообщает своему страховщику подробные сведения об отдельных отправках, на которые распространяется договор страхования – генеральный полис, заключенный сторонами.

	Счет страховщика
	Документ, выдаваемый страховщиком с указанием суммы произведенного страхования и с требованием уплаты этой суммы.

	Ковернот
	Документ, выдаваемый страховщиком (страховым маклером, агентом) для извещения страхователя о том, что его инструкции по страхованию выполнены, или в удостоверение совершенного агентом страхования в пользу страхователя.

Таким образом, исследования экономистов показывают, что цена товара на мировом рынке претерпевает значительные изменения при переходе к новому качеству - цене внешнеторговой сделки. Эти изменения отражаются на уровне таможенной стоимости товара, пересекающего таможенную границу. Данные о величине дополнительных затрат можно получить на основе анализа внешнеторгового контракта и товаросопроводительных документов.

Заявляемая декларантом таможенная стоимость и предоставляемые им сведения, относящиеся к ее определению, должны основываться на достоверной и документально подтвержденной информации - это одно из важнейших требований, предъявляемых при контроле таможенной стоимости таможенным органом.

8.2. Структура и содержание внешнеторгового контракта

Структура и содержание конкретного контракта индивидуальны, зависят от специфики объекта сделки, характера взаимоотношений контрагентов, применяемого права.
Ниже приведено описание основных разделов, включаемых (в общем случае) в международный контракт купли–продажи. В приложениях приведены примеры формулировок разделов, взятые из реальных контрактов.
Преамбула.
Вводная часть контракта, содержит номер контракта, дату и наименование места заключения, определение сторон.
 Предмет и объект контракта (наименование и количество товара)
Предмет контракта – действия, определяющие тип и условия сделки (продажа, поставка, предоставление услуг и др.). Объект контракта – материальные средства (вещные предметы), а также неимущественные права (услуги, результаты научно-технического сотрудничества и др.). В тексте контракта (приложениях, спецификациях) приводятся необходимые характеристики и описания товаров, а также указывается его количество.
При поставках массовых товаров может быть введена оговорка о допустимости отклонения фактически поставляемого продавцом количества товара от количества, обусловленного в контракте (определяется договоренностью сторон и торговыми обычаями). Эта оговорка называется оговоркой ''около'' или опционом. Чаще всего опцион применяется при морских перевозках грузов. Наличие опциона помогает стороне, взявшей на себя перевозку товара, фрахтовать необходимый для данной перевозки тоннаж и не оплачивать ''мертвый фрахт'', т.е. фрахт за неиспользуемое пространство судна. Размер опциона устанавливается в процентах от основного количества товара. Как правило, он не превышает 10%.
Срок и дата поставки
Срок поставки – временной период, в течение которого продавец должен передать товар покупателю. Может быть установлен: обозначением даты, ограничивающей срок поставки; определением календарного периода, в течение которого производится поставка; применением терминов: ''немедленная поставка'' (в соответствии с торговыми обычаями от 1 до 14 дней); ''как можно быстрее'' (продавец принимает все меры для поставки в кратчайший срок); определением наступления особых условий: ''по открытию навигаций''; ''по снятии урожая''; ''по мере готовности'' и др.
В контракте может быть оговорена досрочная поставка. При отсутствии такой оговорки досрочная поставка допустима только с согласия покупателя.
Дата поставки определяется сторонами в зависимости от способа поставки. Датой поставки может быть: дата транспортного документа, свидетельствующего о принятии товара к перевозке; дата расписки экспедиторской фирмы о принятии груза; дата подписания приемо-сдаточного акта представителями продавца и покупателя; дата складского свидетельства; дата пересечения товаром границы.
 Качество товара
Оговаривается способ определения качества, зависящий от характера товара, обычаев и практики международной торговли, специфических требований покупателя: по стандарту – международному; национальному; по обычаю, характерному для места сдачи-приемки товара; по техническому описанию, спецификации; по образцам, согласованным сторонами; по содержанию определенных веществ в товаре; по принципу “тель-кель'' – такой, какой есть (''as is''); по предварительному осмотру и др.
Стороны могут предусмотреть метод проверки качества и вид документа, удостоверяющего качество товара. Основной документ, подтверждающий качество товара, - сертификат качества (фирмы-производителя; нейтральной организации).
Согласно законодательству некоторых стран, контракты, в которых отсутствует оговорка о качестве товара, могут быть признаны недействительными.
 Цена и общая стоимость контракта
Цена поставляемого товара - существенное условие международного контракта купли-продажи. Однако, если стороны контракта не включили в его текст условие о цене товара или не указали способ ее определения, контракт не теряет своей юридической силы. В ст. 55 Венской конвенции определено:
«В тех случаях когда договор был юридически действительным образом заключен, но в нем прямо или косвенно не устанавливается цена или не предусматривается порядок ее определения, считается, что стороны, при отсутствии какого-либо указания об ином, ссылку на цену, которая в момент заключения договора обычно взималась за такие товары, продававшиеся при сравнимых обстоятельствах в соответствующей области торговли».
Цена в контракте указывается за общее количество товара, партию либо количественную единицу товара в денежных единицах определенной валюты.
Цена указывается в соответствии с согласованным базисом поставки.
Цена в контракте может быть установлена: в виде твердой суммы (определенная цена); в виде указания на порядок (способ) определения цены к моменту поставки или платежа (определимая цена).
В зависимости от способа фиксации цены в контракте различают твердые, подвижные, скользящие цены.
Условия платежа
Устанавливается валюта платежа, срок платежа, способ платежа и формы расчетов, гарантии выполнения платежных обязательств.
Валютные риски во внешнеторговых операциях в основном связаны с курсовым риском и инфляционным риском. При оплате в кредит, распространенная форма страхования валютных рисков - валютная оговорка.
Как правило, платеж осуществляется по курсу, действующему в стране, где производится платеж.
Упаковка и маркировка
Условия по упаковке и маркировке товара согласуются сторонами исходя из принятого в контракте базиса поставки, специальных требований покупателя к упаковке и маркировке, требований законодательства страны назначения товара, наличия международных соглашений в области упаковки и маркировки данного вида товаров, торговых обычаев.
Упаковка товара (cargo packing) - должна обеспечить:
	
	сохранность товара, при надлежащем обращении с грузом, предотвращение повреждения товара при транспортировке всеми предусмотренными сторонами видами транспорта (с учетом перевалок), а также предохранение товара от атмосферных воздействий;

	
	формирование рациональных по габаритам и весу единиц исходя из удобства транспортировки, таможенного досмотра, складирования и хранения, а иногда и продажи товара;

	
	возможность размещения необходимой маркировки и рекламы.

Маркировка (marking) - дает возможность индивидуализировать товар; в общем случае содержит информацию: о производителе; собственнике товара (отправителе); стране происхождения товара; количестве; весовых характеристиках; пункте назначения; принадлежности к контракту; особенностях обращения с товаром при погрузке, выгрузке; способах строповки; складировании; хранении; защите от воздействия окружающей среды; наличии опасных компонентов; указания о нахождении инструкций или документации; указания о принадлежности, возвратности, многооборотности тары.
Надписи, как правило, выполняются на языке страны покупателя (при необходимости и на языке страны продавца).
Сдача-приемка товара
Сдача товара - передача товара продавцом во владение покупателя, в соответствии с условиями контракта; предполагает передачу товарораспорядительных документов.
Приемка товара - проверка соответствия количества, комплектности, качества товара в соответствии с контрактными условиями.
Порядок сдачи-приемки товара согласуется сторонами в контракте, при этом обычно определяют: вид сдачи - приемки; место; срок; методы проверки количества и качества; документы, оформляемые по сдаче - приемке; кем осуществляется сдача приемка.
Виды сдачи-приемки товара:
Предварительная сдача-приемка - производится на предприятии поставщика и предполагает оценку соответствия количества и качества поставляемого товара контрактным условиям. Эта процедура часто предусматривается при поставках технически сложной продукции, в случаях, когда возможны значительные убытки при поставке некачественной продукции.
Предварительная сдача-приемка производится либо собственными специалистами покупателя, либо с привлечением специалистов контрольных фирм. Контрактом может быть предусмотрено инспектирование объекта купли-продажи в процессе его изготовления.
Окончательная сдача приемка - предполагает определение в контракте места сдачи-приемки (предприятие; склад; порт отгрузки; железнодорожная станция и др.) и срока сдачи-приемки по количеству и качеству товара.
Часто оговариваются и способы проверки количества (пересчет; по отгруженному или выгруженному весу или объему) и качества (на соответствие сертификату качества; на основе качественного анализа; сличения с образцом; на основе испытаний и др.). Сроки приемки товара по количеству и качеству, как правило, не совпадают.
Сдача товара перевозчику, если она сопровождается выдачей документов, исключающих контроль продавца над товаром (товарораспорядительных документов), считается передачей товара покупателю.
Транспортные условия
При выделении этого раздела контракта как самостоятельного, в нем, как правило, определяются: вид, способ, сроки транспортировки товара; указывается основной перевозчик; пункты погрузки, выгрузки, перевалки, передачи товара; состав транспортных документов; порядок и способы уведомления о приходе транспорта и готовности к выполнению грузовых операций; нормы погрузки (выгрузки) и др.
При ссылке в контракте на базисные условия поставки по Инкотермс, часть транспортных условий может не фиксироваться в контракте, а применяться по умолчанию.
Обычно более детально разрабатываются транспортные условия контракта при поставке морским транспортом.
 Гарантии и рекламации
Условия контракта по гарантиям предполагают определение объема предоставляемых продавцом гарантий; гарантийный срок; обязанности продавца в случае обнаружения дефектного товара или несоответствия его контрактным условиям.
Гарантия - ответственность за качество товара в течение определенного срока (гарантийного срока).
Объем и условия предоставляемой гарантии зависят от характера товара, организации сервисной службы продавца (поставщика), торговых обычаев и др.
Согласно законодательству России (других стран кодифицированного права: Германии, Франции) - продавец считается предоставившим гарантии качества товара при заключении договора, независимо от наличия каких-либо условий на этот счет в контракте (законная гарантия). Кроме того, продавец гарантирует соответствия качества товара условиям, прямо оговоренным в контракте (договорная гарантия). Отступление от этих гарантий считается неисполнением обязательств.
В странах англо-американского права в регулировании ответственности продавца за недостатки вещи по качеству исходят из концепции наличия в контракте прямо выраженных и подразумеваемых гарантий продавца относительно качества объекта купли-продажи. Прямо выраженные в контракте гарантии состоят в положениях контракта об определенных качественных свойствах товара посредством описания товара или приложения его образца либо обещания наличия таких качеств. В случае отсутствия таких договорных условий предполагаются молчаливо включенными в договор:
1) гарантии пригодности товара для продажи (т. е. среднего качества или пригодности для обычного использования);
2) гарантия соответствия товара определенной цели.
Продавец несет ответственность за нарушение этих гарантий.
В контракте могут быть перечислены случаи, в которых гарантии не действуют: ненадлежащая эксплуатация, хранение, неквалифицированное обслуживание и др.
Претензии (рекламации) - требования, предъявляемые с целью восстановления нарушенных прав и урегулирования разногласий по контракту.
Условия по претензиям (рекламациям) предусматривают определение сроков предъявления и ответа на претензии; состав документов по рекламации; права и обязанности сторон; способы урегулирования претензий.
Рекламации обычно направляются заказным письмом с приложением всех доказательных документов: актов экспертизы; рекламационных актов, подписанных представителями покупателя и незаинтересованной организации (например торговой палаты); упаковочных листов и т.д.
 Штрафные санкции и возмещение убытков
Правовая ответственность за нарушение контрактных обязательств регулируется применяемым правом (соответствующим национальным правом), (в законодательстве России, в частности, ГК РФ ст.15, 393, 395, 486-488), а также международными соглашениями (в частности, Венской конвенцией 1980 г., ст.45, 71).
Включение условий о штрафных санкциях (конвенциальный штраф) обычно рассматривается сторонами, как средство повышения ответственности за выполнение контрактных обязательств, а также как своего рода "наказание" виновной стороны, побуждающее ее к возможно скорому устранению допущенных нарушений. Суммы штрафных санкций могут быть ниже, но могут и превышать величину действительных убытков от ненадлежащего выполнения контрактных обязательств.
Форс-мажор.
Сторонам необходимо предусмотреть обстоятельства, которые могут повлечь освобождение от ответственности за последствия невыполнения договорных обязательств.
В тех случаях, когда стороны не предусматривают такого положения, обстоятельства, приводящие к освобождению от ответственности за последствия невыполнения договорных обязательств, вытекают из положений применимого к их договору права.
Сторона не несет ответственности за невыполнение своих обязательств, если она может доказать, что такое невыполнение связано с препятствием, которое возникло после подписания договора и которое не поддается ее контролю, и что такое препятствие нельзя было предусмотреть в период подписания договора или избежать, или преодолеть его или его последствия. На выполнение обязательств по контракту могут повлиять обстоятельства, явления чрезвычайного характера: война, общественные беспорядки, вмешательство государственных властей, пожар, стихийные бедствия и т.д.
Арбитраж
В процессе выполнения международного контракта возможно возникновение правовых споров между контрагентами. Основными причинами таких споров являются:
	
	различие в толковании сторонами условий контракта (понимании сторонами взаимных обязательств);

	
	отсутствие в контракте определенных условий;

	
	нарушение контрактных условий (умышленное и непредумышленное) и несогласие партнера осуществить фактическую компенсацию убытков, уплату конвенциальных штрафов.

Большинство разногласий решается путем переговоров между сторонами, в процессе которых находится оптимальное, как правило, компромиссное решение.
В ситуациях, когда разногласия между сторонами не удается разрешить путем переговоров, спор решается с помощью суда.
При заключении контракта стороны заинтересованы в объективном и компетентном рассмотрении и разрешении возможных споров.
При заключении контракта стороны должны согласовать, в каком суде будет рассматриваться возможный спор, а также определить какие спорные вопросы могут быть разрешены в судебном порядке. Соответствующие договоренности фиксируются сторонами в арбитражной оговорке (arbitration clause).
Заключительные статьи контракта.
В заключительных статьях контракта обычно фиксируется оговорка о предыдущих обязательствах, дата вступления договора в силу, оговорка о порядке внесения поправок и основном языке.

Контрольные тестовые задания
1. Укажите вид цены контракта по способу фиксации, когда в договоре указано, что «цена не подлежит изменению в последующем»
а)скользящая цена

б)цена с последующей фиксацией
в) твердая цена
2. Вид цен (установите соответствие):
	1.
	Цена предложения

	2
	Цена контракта

	3
	Цена справочная

а) Цена, публикуемая в справочниках.

б) Средняя цена проданного товара

в) Фактическая цена товара в соответствии с условиями контракта

г) Цена товара, указанная в оферте без скидок

д) Мировая цена товара
3. Укажите наиболее выгодные базисные условия поставки товаров:
а)
для продавца

б)
для покупателя

4. Приобретение с ввозом из-за границы ранее экспортированного и не подвергшегося переработке товара — это:
а)
бартер
г) импорт
б)
«бай-бэк»
д) реэкспорт
в)
реимпорт
е) товарообмен
5. Цена, исчисленная в момент исполнения контракта путем пересмотра договорной (базисной) цены с учетом изменений в издержках производства, происшедших в период исполне​ния контракта, — это:
а)
подвижная цена
б)
фиксируемая в процессе исполнения контракта
в)
биржевая цена
г) цена фактической сделки
.
д)
скользящая цена
е)
справочная цена
6. Укажите особые виды пошлин, которые могут временно применяться к ввозимым на территорию РФ товарам в целях защиты экономических интересов страны.
а) сезонные
б) комбинированные
в) специальные

г) компенсационные
д) экспортные
е) антидемпинговые
7. Отметить товары, для экспорта которых в соответствии с законодательством РФ требуется выдача лицензии в поряд​ке, определяемом президентом и Правительством:
а)
нефть
б)
военная техника и вооружения
в)
газ

г)
ядерные материалы и технологии
д)
дикие животные
е)
наркотические и психотропные вещества
ж) информация о недрах
з) яды

и) драгоценные металлы и их лом

к) драгоценные камни

л) промышленные отходы
8. Базовая пошлина действует среди стран с режимом внешней торговли:

а)льготным
б)наибольшего благоприятствования
в) национальным

г) дискриминационным
9. Укажите два основных фактора, способствующих расширению международной торговли:
а)
усиление интеграции
б)
переход на использование единой европейской валюты
в)
увеличение числа стран, использующих доллары при рас​четах по операциям
г)
НТП в области транспорта, связи, информационных сис​тем
10. Оборот мировой торговли — это:
а) стоимость мирового импорта
'
б)
 стоимость экспорта и импорта
в)
 стоимость мирового экспорта
г) мировой экспорт минус мировой импорт
11. Главный инструмент стимулирования экспорта — это:
а) лицензирование экспорта
б) государственное страхование экспортных кредитов и экс​порта
в) госзаказы на производство и поставку на экспорт товаров
г) государственное кредитование экспорта
д) снижение налогов на экспорт
е) отмена налогов на экспорт
ж) прямое субсидирование экспорта, организационное содействие производителям экспортных товаров
и) информационное содействие экспортерам
12. Таможенные пошлины по способу взимания бывают:

а) экспортные
д) сезонные

б) импортные
 е) преференциальные

в) транзитные
ж) специфические

г) адвалорные
з) комбинированные

13. Форма платежа, при которой платеж осуществляется против каких-то документов (товаросопроводительных). В операции участвуют продавец, покупатель, их банки. Роль банков сводится к операции расчетов покупателя с продавцом и передаче документов, подтверждающих право собственности на товар от продавца покупателю, — это форма платежа:
а) платеж чеком
 г) кредитная

б) аккредитив
 д) инкассо

в) наличная
 е) банковский перевод

14. Цены, сообщаемые в специальных или фирменных источни​ках информации, — это:
а) цены фактических сделок
б) публикуемые цены
в) справочные цены

г) биржевые котировки
15. Укажите основной метод определения таможенной стоимости в соответствии с законодательством:
а)
по цене сделки с идентичными товарами
б)
по цене сделки с однородными товарами
в)
по, цене сделки с ввозимыми товарами
г)
метод вычитания стоимости
д)
метод сложения стоимости
е)
резервный метод
16. Импортный таможенный тариф в России состоит (устано​вить соответствие):
1 -я колонка
 А. Базовая ставка
2-я колонка Б. Размер пошлины снижен в 2 раза
3-я колонка
 В. Размер пошлины снижен на 25%
4-я колонка
 Г. Размер пошлины равен О
 Д. Размер пошлины увеличен в 2 раза

 Е. Страны, с которыми заключены соглашения о РНБ

 Ж. Развивающиеся страны

 З. Страны, с которыми нет торговых соглашений
 И. Наименее развитые страны

 К. Страны, с которыми заключено соглашение о таможенном союзе

17. Внешнеторговый оборот страны — это:
а)
весь экспорт страны, за исключением гуманитарных поставок и помощи
б)
сумма экспорта и импорта
в)
все экспортные поставки
г) весь экспорт, за исключением необлагаемых налогом товаров
18. Государственные денежные сборы, взимаемые через тамо​женные учреждения с товаров, ценностей и имущества, про​возимого через границу страны, — это:
а)
экспортные тарифы
б)
налоги на добавленную стоимость
в)
таможенные пошлины
г)
адвалорные пошлины
19. Режим наибольшего благоприятствования — это:
а) национальный режим ВТ

б) льготный режим международной торговли

в) режим внешней торговли, когда государства на взаимной основе предоставляют друг другу те же условия внешнеторговых операций, которые применяются или будут применяться и к третьим странам

г) нормальные возможности для взаимной торговли

21. Таможенный тариф имеет следующий вид:
а) название товара, штрих-код товара, ставка таможенной пошлины

б) ставка таможенной пошлины, название товара, код товара

в) код товара, название товара, ставка таможенной пошли​ны

г) код товара, название товара, страна происхождения, ставка таможенной пошлины

Список литературы
1. Указ Президента РФ «О либерализации внешнеэкономической деятельности» от 15.11.1991.
2. Таможенный кодекс таможенного союза,2010г.
3. Федеральный закон «О таможенном регулировании в РФ», №311-ФЗ от 27.11.2010
4. Федеральный закон «О таможенном тарифе», (редакция 07.07.03. №5003-1 от 21.05.93)

5. Федеральный закон «О валютном регулировании и валютном контроле» от 27 февраля 2003 г.

6. Федеральный закон «Об экспортном контроле»

7. Федеральный закон «О мерах по защите экономических интересов Российской Федерации при осуществлении внешней торговли товарами» (редакция 01.01.03. №:№-ФЗ)

8. Соглашение о едином нетарифном регулировании таможенного союза Республики Беларусь, Республики Казахстан, Российской Федерации (Решение № 132 Комиссии таможенного союза от 27.11.2009г)

9. Гармонизированная система описания и кодирования товаров, М., 1990.

10. Внешнеэкономическая деятельность предприятия / Под ред. Стровского Л.Е. – Учебник для студентов вузов, обучающихся по экономическим специальностям. – 4-е изд., перераб. и доп. – М.:ЮНИТИ-ДАНА, 2007.

11. Внешняя торговля и предпринимательство в России на рубеже ХХ1 века. – М.: Наука, 2000.

12. Предприятие на внешних рынках: Внешнеторговое дело/ Под ред. И.Долгова, И.Кретова. – М.: БЕК, 1997.

13. Свинухов В.Г., Таможенно-тарифное регулирование внешнеэкономической деятельности. – М.: Экономистъ, 2004.

14. Управление внешнеэкономической деятельностью хозяйствующих субъектов в России. Учебное пособие под ред. Э.Батизи, М., Инфра-М, 1999

15. Экономика Европейского союза: учебник/ Г.Ю.Гагарина, В.В.Громыко, З.М.Окрут и др.- М.: Экономистъ, 2003

16. Экономика внешних связей России/ Под ред. А.Булатова. – М.: БЕК, 1995

Интернет-ресурсы

1. www.cbr.ru – Банк России

2. stat.wto.org/CountryProfile – Статистическая торговая и экономическая информация ВТО по странам мира

3. www.customs.ru – Федеральная таможенная служба

4. www.tamognia.ru – информационный портал, посвященной таможенным аспектам торгового и неторгового оборота товаров через границу РФ.

5. www.vch.ru – Информационно-консультационная система "Виртуальная таможня"

Фактор-фирма

экспортер

импортер

_1099493999.unknown

