Külkereskedelmi technika

8. A külkereskedelmi adásvételi szerződés tartalmi feltételei

8.1. A külkereskedelmi szerződés tartalma

1. a szerződést kötő felek cégszerű megnevezése

2. az áru megnevezése

3. az áru minőségének pontos meghatározása

4. az áru mennyiségének megadása

5. az ár/egységár, valuta neme

6. a fuvarparitás megjelölése

7. a fizetési mód, idő,

8. a szállítási határidő, szállítási mód

9. a csomagolás módja

10. műszaki adatok, vevőszolgálat, garancia, szerviz

11. irányadó jog, a bírói illetékesség

12. egyéb kérdések, záradékok

8.2. A szerződést kötő felek cégszerű megnevezése

A pontos cégnév ismeretében tudjuk beszerezni a céginformációt és bankinformációt, amelyek a partner jogi, gazdasági hátteréről és fizetési módjáról tájékoztatnak. Ehhez szükséges ismerni a partner bankkapcsolatát, bankszámlaszámát.

8.3. Az adásvételi szerződés tárgyának megnevezése és az áru minőségének meghatározása

A bécsi egyezmény értelmében (a mennyiség és az ár mellett) az áru megnevezése és minőségének meghatározása jelenti a meghatározottságot. A minőség meghatározása függ az adott termék jellegétől, a piaci szokásoktól és a partnerek már kialakult gyakorlatától is.

Tömegárunál, mezőgazdasági ill. nyersanyagoknál lehet hivatkozni tőzsdei szabványminőségekre, jó átlagminőségre: FAQ (fair average quality), szabványminőségre (standard quality), szokásos minőségre. Aukciókon, tömegáru raktárról történő értékesítésekor használják a tel-quel (olyan-amilyen) meghatározást. A piaci átlagminőségre utal a középminőségre, rendes minőségre történő utalás.

Termelőeszköz-kereskedelemben a minőséget gyártási dokumentáció, műszaki rajzok, specifikációk, szabványok határozhatják meg. A szabványok harmonizációját jelenti az ISO (Nemzetközi Szabványügyi Szervezet)

Élelmiszereknél (pl. bor) a minőséget eredetmegjelöléssel lehet specifikálni.

Gépipari tartós fogyasztási cikkeknél, sorozattermékeknél a márka és típuselnevezés ismert.

Fogyasztási cikkeknél a szabványokra és mintára történő hivatkozás. A tanúsítást végeztetheti az exportőr/gyártó minőségellenőrző intézettel, amely a minőséget ún. minőségi bizonyítvánnyal tanúsítja. Az eladó versenyelőnyt élvez, ha terméke az ISO minőségbiztosítási rendszerével rendelkezik. A minőséghez kapcsolódó sajátos szerződési forma az ún. specifikációs és lehívásos szerződések.

8.4. A szerződéses áru mennyiségének megadása

Az áru mennyiségi jellemzőinek meghatározásakor szükséges rögzíteni a mértékegységet, a bruttó és nettó adatokat, a megengedett mennyiségi toleranciát, a mennyiség ellenőrzésének módszerét, helyét és idejét.

A mennyiségi egység lehet valamilyen nemzetközi mértékrendszer mértékegysége (t, kg, m stb) vagy valamilyen csomagolási egység (bála, zsák, láda). Például a metrikus (SI) mértékrendszerben 1t=1000 kg, de az amerikai mértékrendszer ismer ún. short tonnát ami 907,8 kg, vagy a long tonnát, ami 1016,047kg. Az USA ugyanis nem csatlakozott az SI mértékrendszerhez. A csomagolt áruknál a szerződő felek fel szokták tüntetni az áru bruttó és nettó súlyát vagy térfogatát. A fuvareszköz megrendeléséhez a vevőnek ismernie kell a bruttó adatokat és térfogatot. A mennyiség mellett vagy a kb. vagy ca. vagy a cca. jelzés áll. A tengerentúli kereskedelemben tisztázandó hogy a szerződéses mennyiséget behajózott mennyiségként vagy a rendeltetési kikötőben kirakott mennyiségként értik-e.

8.5. A csomagolás módjának meghatározása

Az eladó feladata hogy a csomagolásról gondoskodjék. A csomagolás biztosítja, hogy az áru mozgatása, rakodása, tárolása folyamán ne károsodjék, mozgatása, rakodása, tárolása folyamán könnyen kezelhető legyen, az áru a környezetet ne károsítsa. A csomagolás egyúttal reklám- és információhordozó eszköz is. A csomagolás módjának megválasztását befolyásolja: az áru jellege, természete, súlya, mérete; a fuvarozás módja, a fuvarozási útvonal; éghajlati viszonyok; hatósági csomagolási előírások; környezetvédelmi előírások; marketingszempontok; költségszempontok.

Csomagolási formák: ömlesztett áru, bála, zsák, hordó, farekesz –láda, konténer, egységrakomány-képző eszközök.

EUR raklap:800*1200 mm, 1000*12000 mm

A nemzetközi kereskedelemben szokásos csomagolási formák alakultak ki.

· SWP: seaworthy packing) tengerképes csomagolás

· CP: (continental packing) szárazföldi csomagolás

· MP: (machine packing) bálaprés

· FP: (fit packing) az áru alakjához idomuló csomagolás

· SCP: (strict confidential packing) semleges csomagolás

8.6. A szerződéses ár meghatározása

Az árképzés során nehezen számszerűsíthető, minőségi tényezőket kell figyelembe venni: áralku-tartalék, piaci bevezető ár alkalmazása, konkurenciaharc, presztízs árazás, rabattok, skontók nyújtása, felárak számítása, a szokásostól eltérő egyéb üzleti kondíciók, a kereskedő good will-je, a vevő hírneve, földrajzi árdifferenciálás szükségessége.

A külkereskedelmi szerződésben kétfajta ármeghatározás létezik: a fix ár és a mozgó ár.

8.6.1. Árengedmények

Rabattok: mennyiségi, forgalmi, bevezetési, hűségrabatt.

Skontó

Bonifikáció: kártérítésként utólag árengedményt ad.

8.6.2. Felárak

Az eladó jogosult felárakat alkalmazni

8.7. A szállítási határidő

Kétféleképpen lehet meghatározni: azonnali szállítás vagy határidőre való szállítás(meghatározott naptári nap kikötése, időtartam megjelölése, feltételtől függő időtartam, fix szállítási határidő kikötése).

8.8. Paritás

A paritás fogalma alatt azt a földrajzi helyet értjük, ahol az áru szállításával kapcsolatos költségek és kockázatok átszállnak az eladóról a vevőre.

8.9. Fizetési mód

8.10. Szállítási mód

A feleknek meg kell állapodniuk a szállítási módról, hiszen más és más csomagolási módot igényel a vasúti, tengeri, a légi fuvarozás.

8.11. A szerződésre irányadó jog, bírói illetékesség

Az eladó ill. a vevő saját országa jogrendszerének kikötése egyoldalú előnyöket jelenthet. Ezért az általános gyakorlat, hogy harmadik ország jogát alkalmazzák. pl. magyar-osztrák, magyar-német relációban célszerű a svájci jog előírása.

Magyarországon a nemzetközi ügyletek esetében a választott bíróság a Magyar Kereskedelmi és Iparkamara mellett szervezett Állandó Választott bíróság.

8.12. Egyéb kérdések, záradékok

Az egyéb kérdések között szokták szabályozni a felek a műszaki, vevőszolgálati, alkatrész-utánpótlás szállítási kötelezettségeket, garanciális kérdéseket. A szerződés érvényessége valamely állami intézmény hatósági engedélyétől, jóváhagyásától függ.

9. Okmányok és értékpapírok a külkereskedelemben

Az eladó és vevő közötti kapcsolattartás és az egyéb szereplőkkel való levelezés egyaránt sok bizonylatot igényel. Az eladó általában okmányokkal igazolja, hogy teljesítette szerződéses kötelezettségeit, leszállította az árut. A vevő ezen okmányok ellenében fizet.

a, Az áruval kapcsolatos kereskedelmi okmányok, amelyek az áru előállításával, exportra előkészítésével kapcsolatosak (pl. számlák, minőségi bizonylatok, feladási értesítés, csomagjegyzék)

b, A szállítási okmányok a fuvarozás, szállítmányozás, raktározás, átrakás során keletkeznek. Ilyenek a fuvarokmányok és a szállítmányozási, raktározási bizonylatok.

c, Hatósági okmányok az állami szervekkel való kapcsolattartás során keletkeznek és rendkívül fontosak. Ide soroljuk a hatósági engedélyeket, vámokmányokat.

d, A fizetéssel, átutalással, ellenérték-kiegyenlítéssel kapcsolatos banki okmányok alkalmazása (pl. akkreditívek, váltók)

e, Az áruval kapcsolatos kockázattal függ össze néhány biztosítási okmány.

A külkereskedelem nagykereskedelmi jellege miatt és a kockázat csökkentése érdekében alakult ki az okmányok ellenében történő fizetés gyakorlata. Ez azt jelenti, hogy a vevő nem az áru, hanem az áruval párhuzamosan neki elküldött okmány ellenében fizet.

Bank

okmányok
pénz

információ

Eladó

Vevő

jogi kapcsolat (szerződés)

áru

Szállítmányozó

A külkereskedelemben gyakori okmányokat a következő rendszerbe foglalhatjuk össze:

1. Fuvarokmányok (fuvarlevelek): vasúti fuvarlevél, közúti fuvarlevél, folyami fuvarlevél, légi fuvarlevél. Szállítmányozói elismervények: átvételi elismervény, FCR

2. Számlák: kereskedelmi, pro forma, elő-, vám- konzuli számla

3. Bizonyítványok: származási, növény- vagy állat-egészségügyi, gyógyszer, műbizonylat, minőségvizsgálati bizonyítvány, súlyjegyzék, csomagolási jegyzék, feladási értesítés

4. Banki okmányok: bankinformáció, hitellevél, bankgarancia, banknyugta

5. Vámokmányok: tranzitigazolás, Egységes Vámokmány, EUR-1

6. Értékpapírok

a. Az áru tulajdonjogát tartalmazó értékpapírok: hajóraklevél, kiszolgáltatási jegy, folyami rakjegy, közraktári jegy

b. pénzkövetelést tartalmazó értékpapírok: váltó, csekk

c. egyéb jogosultságot tartalmazó értékpapírok: részvény, kötvény

1. Fuvarokmányok és szállítmányozói elismervények

A fuvarozók és a szállítmányozók által kiállított fuvarokmány az eladó és a vevő számára egyaránt kiemelkedő szerepet töltenek be a nemzetközi kereskedelemben. A fuvarlevelek az eladó számára bizonyítják a fuvarozási szerződés létrejöttét, igazolják a feladás időpontját és többnyire a feladott áru mennyiségét is. Utólagos rendelkezési jogot biztosítanak a küldemény felett és az esetleges reklamációk érvényesítésénél sem nélkülözhetők. A vevő számára a fuvarokmányok azért fontosak, mert ezek alapján ellenőrizheti, hogyan teljesített az eladó.

2. Számlák

A nemzetközi kereskedelemben alkalmazott számlatípusok:

a, a kereskedelmi számlát az eladó állítja ki, és abban a vevővel elsődlegesen az általa fizetendő összeget közli.

b, előszámlát az eladó akkor állít ki, amikor a végleges elszámolást megelőzően szeretne hozzájutni az áru ellenértékéhez illetve az ellenérték jelentős részéhez.

c, pro forma számla kiállítására az egyes országok importengedélyezéssel kapcsolatos hatósági előírásai miatt vagy az eladói ajánlat helyettesítése céljából kerül sor.

d, vámszámla az áru beviteli vámkezeléséhez szükséges olyan okmány, amelynek benyújtását egyes országok előírásai kötelezővé teszik.

e, konzuli számla a dömping elleni védekezést célozza.

3. Bizonyítványok

A származási bizonyítvány az eladó országának kereskedelmi kamarája igazolja, hogy az árut abban az országban termelték, ott állították elő.

Egészségügyi bizonyítványok

Növény-egészségügyi bizonyítvány

Állat-egészségügyi bizonyítvány

Gyógyszerbizonyítvány

Műbizonylat: az áru minőségét maga az eladó, illetőleg az azt előállító gyár igazolja

Minőségi bizonyítvány

Súlybizonylat

Feladási értesítés

Csomagolási jegyzék

4. Banki okmányok

5. Vámokmányok: a vámhatóságok a külkereskedelmi forgalom hatósági ellenőrei. Magyarországon egységes vámokmányt alkalmaznak. Az EUR-1 igazolás a termékek szabadkereskedelmi területről való származását igazolja

6. Értékpapírok: a külkereskedelemben fontos szerepet töltenek be az értékpapírok, mint különleges okmányok. Az értékpapír olyan okmány, amely jogosultságot tartalmaz, és ez a jog csak az okmány átadásával érvényesíthető.

Az áru feletti tulajdonjogot megtestesítő értékpapírok: tengeri hajóraklevél, kiszolgáltatási jegy, folyami rakjegy és közraktári jegy.

10. Nemzetközi logisztika

A marketinglogisztikai disztribúciós csatornában az áru fizikai áramlása történik, az itt közreműködő kereskedők a fuvarozók, szállítmányozók és ezek ügynökei és képviselői, raktározó cégek, logisztikai tanácsadó cégek és globális szolgáltatást nyújtó vállalatok.

A logisztika lényegében a gazdasági rendszerek (szervezetek) térbeli és időbeli áthidaló folyamatinak összessége. Ide tartozik a termeléshez szükséges készletezés, raktározás, anyagmozgatás éppúgy, mint a nemzetközi elosztás fizikai árumozgatási rendszere, az információgazdálkodás, a fuvarozás és a szállítmányozás is.

A logisztika a marketingszemléletnek megfelelően a vevőkiszolgálás magas szintű megvalósítását tűzi ki céljául.

A logisztika az anyag (alapanyag, féltermék, készáru) és a hozzá kapcsolódó információs áramlási folyamatok (beszerzés, szállítás, anyagmozgatás, készletezés, elosztás) integrált tervezésével, irányításával, realizálásával és ellenőrzésével foglalkozó tudomány.

A logisztikai szemlélet alkalmazásával lerövidíthető az az idő, amíg a termék a termelési folyamatban tartózkodik. Ilyen költségtakarékos törekvéseket tükröz a nyersanyagkészletek minimálisra csökkentése, vagy akár megszüntetése.

A rendelési ciklusidő az az idő, amely a vevő rendelésének feladásától az áru átvételéig és a vevő raktárban történő elhelyezéséig tart. Ennek hossza értelemszerűen versenytényező.

A logisztikai költségek az összes költség 10-40%-át teszik ki, az összes ilyen költségek kb. 25-35%-a a fuvarozással ill. a szállítmányozással kapcsolatos. Ezért nagyon fontos a költségcsökkentés. Ennek érdekében számos új technológiát vezettek be a fuvarszerződésben. Ilyenek például:

· óriási kapacitású fuvareszközök alkalmazása (több száz vagy több ezer konténert elfuvarozni képes tengeri hajók)

· multimodális, kombinált fuvarozás, ami nagyon lerövidíti az átrakási időt, a konténerek és más egységrakományok alkalmazásával

· maximális alkalmazkodás a fuvaroztatók igényeihez a fuvarozók részéről, s a legkedvezőbb fuvarozási módok alkalmazása.

A piaci verseny rákényszeríti a fuvarozókat és a szállítmányozókat, hogy eddigi logisztikai feladataikhoz újakat is vállaljanak:

a) tanácsadás, elemzés, tervezés a fuvarfeladatokkal kapcsolatban

b) átrakóterminálok, átrakóközpontok működtetése

c) árumanipulálás a raktárban vagy a fuvarozás közben (átcsomagolás, megjelölés)

d) információszolgáltatás

e) vevőszolgálati tevékenység

f) a kockázat felmérése és elhárítása

g) vámügyintézés, vámkezelés

10.1. Nemzetközi szállítmányozás

A szállítmányozó (speditőr) olyan vállalkozó-kereskedő, aki az áru továbbításához szükséges fuvarozási és egyéb (pl. szállítmánybiztosítási) szerződéseket megköti. Tevékenysége során a szállítmányozó a megbízó tulajdonában levő árura ad megbízást, jogilag tehát megbízási szerződésről van szó. Az elszámolás módja szerint a szállítmányozó működhet bizományosként, ill. saját számlás vállalkozóként. A szállítmányozók tevékenységi formái a következők:

· fuvarszervezés, fuvarozási szerződések megkötése, áruk feladása és kiváltása,

· raktározási, biztosítási, kikötői szerződések megkötése, tengerentúli kikötői forgalom,

· árukezelés és őrzés

· hajótérfoglalás vonalhajókra

· hajóbérleti szerződések közvetítése

· átrakások megszervezése és felügyelete

· vásári és kiállítási áruk célba juttatása

· speciális szolgáltatást igénylő áruk fuvaroztatása

· bizalmi árukezelés, közreműködés konstrukciós ügyletekben

· vámkezeltetés

· gyűjtőforgalom realizálása, szervezése

10.1.1. A szállítmányozási szerződés megkötése

A szállítmányozási szerződés a felek megállapodásával jön létre, formája a szállítmányozónak adott megbízás és a megbízás elfogadása. A szállítmányozási megbízás tartalma:

a) az áru megnevezése

b) az áru súlya és térfogata

c) a küldemény száma, szignója (jele) az árudarabok száma, a csomagolásra vonatkozó adatok,

d) adásvételi paritás

e) a feladó megnevezése, feladási állomás, a címzett és a rendeltetési hely megnevezése

f) az áru kezelésére vonatkozó (különleges) előírások (hűtött áruk, élő állatok szállításánál)

g) a fuvarozási útvonal és fuvarozási mód megjelölése

h) az áru mennyiségi és minőségi átvételéhez szükséges utasítások,

i) a fuvarozáshoz szükséges okmányok átadása

j) egyéb adatok

10.1.2. A szállítmányozók által kiállított okmányok

A leggyakoribb szállítmányozási okmány a szállítmányozói átvételi elismervény, amely az áru átvételét és a megbízás elfogadását igazolja. A szállítmányozói átvételi elismervényt a gyűjtőfogalomban használják, amikor pl. a vasúttársaság nem tud fuvarlevél-másodpéldányt adni, mivel azt csak az egész tételről – a vagonrakományú küldeményről lehet kiállítani.

A szállítmányozók – a szállítmányozási szerződések, szállítmányozói okmányok egységesítése érdekében - 1926-ban Bécsben létrehozták nemzetközi szervezetüket, a FIATA-t. Magyarul: Szállítmányozási Egyesületek Nemzetközi Szövetsége.

Az egységes szállítmányozói átvételi elismervény különféle típusait az alábbiak szerint dolgozta ki:

a) FCR (szállítmányozói átvételi igazolás): igazolja, hogy a szállítmányozó az árut átvette, vállalja, hogy azt harmadik személynek vagy rendeletére továbbítja. Igazolja, hogy a szállítmányozó az árut külsőleg sértetlenül vette át, közli továbbá a küldemény súlyát és tartalmát. Az FCR nem értékpapír, a megbízónak csak addig van rendelkezési joga az áru felett, amíg még az okmányt kibocsátó szállítmányozó rendelkezik a küldemény felett, ekkor pedig a megbízónak vissza kell adnia az FCR eredeti példányát.

b) FCT (szállítmányozói igazolás fuvarozásról):A szállítmányozó igazolja a küldemény átvételét, és azt, hogy az okmányon szereplő árut visszavonhatatlanul továbbította a megjelölt jogosult részére. A speditőr az FCT alapján kötelezi magát arra, hogy az árut az okmány ellenében az okmány birtokosának vagy rendeletére kiszolgáltatja.

c) FIATA- FIATA FBL: A FIATA B/L értékpapír, amelyet szállítmányozó állít ki, de mégis fuvarokmánynak tekintendő, mivel a fuvarozási szerződés megkötését igazolja, továbbá felelősséget vállal az áru eljuttatásáért az átvétel helyétől a kiszolgáltatási helyig, olyan állapotban, amilyenben azt a fuvaroztatásra átvette. Az FBL a kombinált fuvarozásban elterjedt okmány, amely lehetővé teszi, hogy az eladó az áru fuvarozásra történő átadásakor B/L-t kapjon és így az áru ellenértékéhez hamarabb hozzájuthat.

10.1.3. A szállítmányozók felelőssége

A szállítmányozók a megbízási szerződésben felelősséget vállalnak a megbízás teljesítéséért. Ebből következik, hogy felelősséggel tartoznak az általuk kötött fuvarozási és egyéb szerződések szakszerű megkötéséért, valamint a partnerek kiválasztásáért. A szállítmányozó árukár esetén mentesül a felelősségtől, ha a kár az alábbi okok miatt következett be:

a) vis maior (ellenállhatatlan erő)

b) az áru belső tulajdonsága

c) a csomagolás elégtelensége

d) a feladó nem adta át a szükséges okmányokat

e) a feladó vagy a címzett gondatlanul járt el

10.1.4. Szállítmányozói tevékenység Magyarországon

A külkereskedelem liberalizációs folyamatában a korábban tevékenységi engedélyköteles szállítmányozás alanyi joggá lett.

A szállítmányozásban tevékenykedő társaságok és egyéni vállalkozók pontos száma nem ismert, egy 1996-os felmérés szerint 1300 „papíron” működő szállítmányozó volt Magyarországon. 1991-től a Magyar Szállítmányozók Szövetsége (MSZSZ) 86 taggal, 1995-ben Speditőr Club néven 22 taggal alakult. A Szállítmányozó Kis és Közép Vállalkozások Érdekvédelmi Szövetsége 1998-ban alakult meg.

A Magyar Kereskedelmi és Ipar Kamarában és a területi kamaráknál megalakultak a szállítmányozói tagozatok. A szállítmányozói tagozatok elnökségei szakmai, etikai és szabályozási kérdésekben együttműködnek a többi érdekképviselettel.

A FIATA döntéshozó testületében az ún. főtanácsban 4 tag vesz részt az MSZSZ elnökségéből.

10.2. Közraktározás

A kereskedelmi ügylet lebonyolítása során is sor kerülhet az áru betárolására (pl. hamarabb készül el).

A közraktári ügylet lényege azonban mégsem az áru raktározása, hanem a közraktári szerződés alapján az áru megőrzése, letétbe fogadása. A befogadott áruról közraktári jegyet állít ki a letevő javára. A közraktárjegy forgatható értékpapír, amely két részből áll: az árujegyből és a zálogjegyből. A két rész külön-külön is átruházható, azonban csak együttes birtoklásuk biztosítja a közraktárjegy birtokosának a tulajdonjog korlátlan használatát.

A közraktárjegy mindkét részének, továbbá az ún. közraktári letéti könyv sorszám szerinti letéti szelvényének tartalmaznia kell.

· a közraktári jegy elnevezést

· a közraktár megnevezését

· a letéti szelvény sorszámát

· a letevő nevét, címét

· a letett áru megjelölését, mennyiségét, minőségét és értékét

· a közraktári szerződésben kikötött közraktári díjból és egyéb szolgáltatások díjaiból fennálló követelés összegét.

· a közraktározás időtartamát a lejárat pontos megjelölésével

· a raktározás helyét

· a kiállítás keltét

· a közraktár cégszerű aláírását

A nemzetközi kereskedelemben különleges jelentősége van az ún. vámszabad (konszignációs) raktáraknak, amelyek a vámhatóság felügyelete alatt állnak és az általuk vezetett konszignáció (jegyzék) alapján vámmentes raktározási lehetőséget biztosítanak – max. 5 évig. A konszignációs raktárak területe vámszabad területnek számít, ezért importvámot csak a belföldi felhasználásra kivitt áruk után kell fizetni, a vámszabad területre történő árukivitel pedig exportnak minősül.

11. Nemzetközi árufuvarozás

A külkereskedelmi ügyletek körébe tartoznak a külkereskedelmi áruforgalmat lehetővé tevő, azt kiegészítő szolgáltatásokra irányuló szerződések is.

11.1 A fuvarozás fogalma és részvevői

A nemzetközi kereskedelembe bekerülő árukat el kell juttatni a termelés vagy az értékesítés helyéről a fogyasztóhoz, felhasználóhoz. Az eladót és a vevőt általában jelentős földrajzi távolság választja el egymástól. Ezért kiemelt jelentősége van a fuvarozási mód ás a fuvareszköz meghatározásának.

Az áru fuvarozása alapvetően fontos része a nemzetközi kereskedelmi folyamatoknak. A fuvarozási költség az áru árát növeli, s általában megoszlik az eladó és a vevő között, a paritásválasztás függvényében.

A fuvarozó az a vállalkozó, aki általában saját fuvareszközével az áru földrajzi helyváltoztatását, továbbítását végzi. A fuvarozási szerződés keretében a fuvarozók arra vállalkoznak, hogy a fuvarozásra átvett árut eljuttatják a rendeltetési helyre. A fuvaroztatók az áru megfelelő állapotban, arra alkalmas csomagolásban történő átadására és a fuvardíj kifizetésére vállalnak kötelezettséget.

A fuvarozási szerződés szereplői tehát:

1. a fuvarozó, aki az árut továbbítja

2. a fuvaroztató, aki erre megbízást ad

· a feladó

· a címzett

3. a szállítmányozó, akinek feladata a fuvarozási folyamat megszervezése, irányítása

A szállítás az eladó tevékenysége, aki a szállítási szerződés alapján a vevő rendelkezésére bocsátja az árut.

Magyarországon számos fuvarozóvállalat és kisvállalkozó van.

11.2. Az árufuvarozási szerződés

A fuvarozók a fuvarozási szerződésben arra vállalkoznak, hogy a fuvarozásra átvett árut meghatározott idő alatt eljuttatják a rendeltetési helyre és ott a címzettnek vagy a jogos átvevőnek kiszolgáltatják. A fuvaroztatók az áru fuvarképes állapotban való átadására, továbbá a fuvardíj és az egyéb költségek kifizetésére vállalnak kötelezettséget.

A fuvarozási szerződés létrejöttét a különböző fuvarozási ágaknál kiállított fuvarlevél, illetve annak megfelelő példánya igazolja.

A fuvarozási szerződés során a fuvarozó ún. eredményfelelősséget vállal, amikor arra vállalkozik, hogy az árut eljuttatja a feladási helyről a rendeltetési helyre és ott kiszolgáltatja a címzettnek. A fuvarozási szerződések okmányszerű megjelenései a fuvarokmányok: fuvarlevelek, vagy más okmányok, amelyek között értékpapírok is vannak.

11.3. Fuvarozási ágak, fuvareszközök

a) Vasúti fuvarozás, amely a legnagyobb jelentőségű az európai országokban, s még inkább azokban, amelyeknek nincs tengeri kikötőjük. Hátránya a pályához kötöttség és az óriási eszközigény.

b) Közúti fuvarozás, amely a legdinamikusabban fejlődik világszerte. Mind több és több kamiont láthatunk az utakon. Előnye a háztól-házig szolgáltatás, a gyorsaság. Hátránya a környezetszennyezés, a határállomásokon való gyakori várakozáskényszer és visszfuvarszerzési probléma. Felmerül a közutak teherbíró és áteresztőképességének kérdése is.

c) Légi fuvarozás, amely a leginkább gyors és színvonalas szolgáltatások nyújtására képes. Előnye a rendkívüli gyorsaság mellett a biztonságos árukezelés. Hátránya a magas fuvarköltség.

d) A tengeri árufuvarozás teremtette meg a kontinensek közötti árukapcsolatokat. Ez teszi lehetővé a világpiac működését. Hátránya a fuvaroztatók szempontjából az egyes hajózási piacok monopolizáltsága és az egyes országok eltérő távolsága a tengertől.

e) A folyami fuvarozás előnye, hogy nagy tömegű áru olcsó továbbítását teszi lehetővé. Hazánkban elsősorban a Duna jelentős vízi út. Nemzetközi jellege tovább erősödött a Duna-Rajna-Majna csatorna megnyitásával. Hátrányként említik viszonylagos lassúságát és a vízi utakhoz való kötöttségét.

f) A kombinált fuvarozás az alapvető fuvarozási módok összekapcsolása egy ügylet keretében. Főleg a konténerek alkalmazásával vált lehetségessé tömeges méretekben.

g) Egyre nagyobb jelentőségű a kőolaj és a cseppfolyós földgáz csővezetékes továbbítása.

11.4. A fuvarozási mód és útvonal megválasztása

A külkereskedelmi áruk fuvarozásánál gondosan kell elkészíteni a fuvarkalkulációt, és meg kell tervezni a munkafolyamatokat és a költségeket. A feladónak gyakran választania kell több fuvarozási lehetőség és több megközelítési útvonal között. A választáshoz elsősorban a következőket kell figyelembe venni:

a) a fuvarozásra kerülő áruk jellege

b) a feladás helye és a rendeltetési hely közötti földrajzi adottságok

c) a fuvarköltség mértéke, ami elsősorban az árutól és a fuvarozási módtól függ. A fuvarköltségek külföldön mindig devizában fizetendők. A fuvarköltségekben a fuvardíjon kívül megjelenhetnek például:

i. vámok, illetékek

ii. kikötői díjak

iii. szállítmányozói díjak

iv. ügynöki jutalékok

v. mérlegelési, számlálási költségek

vi. raktárköltségek

vii. kamatköltségek

viii. okmánykiállítási díjak

d) a fuvarozás időigénye, ami a szerződés teljesíthetőségét befolyásolja

e) tengeri fuvarozás esetén a kikötő választás szempontjai

i. a kikötő felszereltsége, specializáltsága

ii. a kikötői szolgáltatások színvonala

iii. a vízmélység

iv. a kikötő szárazföldi megközelítésének lehetőségei, ennek költségei és devizakihatása

v. a kikötő forgalma

A magyar külkereskedelemben a fuvarozási ágak közül meghatározó jelentőségű a közúti és a vasúti fuvarozás.

Az 1980-1990-es évek fejlődési tendenciája elsősorban a közúti fuvarozás előretörése a vasúti rovására.

11.4.1. A környezet fokozott védelme

Egyes fuvarozási folyamatok rendkívüli mértékben szennyezik környezetünket. A tankhajózás pl. a tenger élővilágát veszélyezteti az olaj és más folyékony anyagok elfolyása miatt.

A szárazföldi fuvarozásban is krónikussá vált a környezetszennyezés. A dinamikusan fejlődő gépkocsiforgalom gyors ütemben mérgezi a levegőt, a talajt és a vizeket. Több ország úgy igyekszik megkímélni területét a közúti tranzitfuvarozás környezetpusztító hatásától, hogy egyrészt tranzitdíjat vet ki az áthaladó kamionokra, másrészt korlátozza az éves szinten kiadható útvonalengedélyek számát.

A kevésbé környezetszennyező módok: „hucke-pack” vagy kenguru fuvarozás, amelynek lényege, hogy a kamionokat egy adott útszakaszon vasúton fuvarozzák tovább.

11.5. A nemzetközi közúti árufuvarozás

A nemzetközi kamionfuvarozás viszonylag új, igen nagy jelentőségű és gyorsan fejlődő fuvarozási mód. A háztól-házig jelleg viszonylag gyors és elkerülhetők az átrakások.

A legnagyobb kamionos országok közé tartoznak Görögország, Törökország, Németország, Bulgária, Magyarország.

Az Európai Unió egységes belső piacának megteremtésével az útvonalengedélyezési szabályok rendszere megváltozott. A korlátozások nem tarthatók fenn a belső piacon.

11.5.1. A közúti fuvarozás nemzetközi szabályozása és feltételei

A nemzetközi közúti árufuvarozás első érdekvédelmi szervezete, a Nemzetközi Közúti Fuvarozási Egyesület (IRU) az 1940-es években jöttek létre. Az IRU támogatásával jöttek létre a legfontosabb nemzetközi egyezmények és szervezetek.

A nemzetközi közúti áruforgalomban kiemelkedő jelentőségű egyezmény a CMR, azaz az egyezmény a nemzetközi közúti árufuvarozási szerződésről. Ez az aláíró országok számára a nemzetközi közúti határátlépő forgalom jogi szabályozási hátterét jelenti, 1961-től van érvényben. Az egyezményben részes államok kötelezettséget vállaltak arra, hogy a nemzetközi közúti fuvarozási szerződésekből eredő jogviszonyokra a CMR-t alkalmazzák.

A CMR-fuvarlevél a nemzetközi közúti árufuvarozás egységesített okmánya. A feladó a fuvarlevél birtokában rendelkezhet az áru felett, reklamálhat a fuvarozónál, illetve felhasználhatja banki benyújtási okmányként a fuvarozás tényének igazolására. A fuvarlevél tanúsítja továbbá a fuvardíjfizetést is.

A fuvarlevelet 3 eredeti példányban állítják ki, amit a feladó és a fuvarozó is aláír. Ebből az 1. példány a feladóé, a 2.példány az átvevőé, a 3. példány a fuvarozóé.

A vámszavatossági kérdés megoldására hozták létre a TIR egyezményt 1959-ben. A TIR-eljárás szerint fuvarozott áruk a tranzitországokban mentesíthetők a vámok, illetékek fizetése és a letéti kötelezettségek alól. A szabályozás vámzárral lezárt és TIR okmánnyal rendelkező gépkocsikat általában nem nyitják fel az átmenő határállomásokon. A TIR- igazolvány a járművet kísérő okirat, amihez a járműre szerelt TIR tábla is társul. A TIR Carnet pedig a fuvarozott áru vámszavatossági okmánya.

11.6. A vasúti fuvarozás

Magyarországon, földrajzi helyzete miatt, különleges szerepe van a vasúti fuvarozásnak. Nagy hagyományokkal rendelkezik nálunk. Bár teljesítménye folyamatosan csökken, a nagy volumenű árok továbbításánál nélkülözhetetlen. A Magyar Államvasutak Rt. leginkább jövedelmező tevékenysége, a díjszabások és elszámolási módok sajátosságai miatt, a nemzetközi tranzitfuvarozás.

Ez a fuvarozási mód meglehetősen környezetbarát. A forgalom csökkenését számos tényező okozta:

· A vasút hagyományos, szabályzatokkal irányított, „egyenruhás” szervezete és működési módja egyre kevésbé felel meg a külkereskedelem igényeinek

· Mind az északi-déli, mind a kelet-nyugati európai tranzitútvonalak közt egyre inkább élesedik a fuvarozási verseny.

Előnyösnek tekinthetők a fuvaroztatók számára a következő sajátos vonások:

· a vasút nagy teljesítőképességénél fogva nagy tömegű áruk viszonylag gyors és biztonságos elfuvarozására képes, kedvező fuvardíjak mellett

· meghirdetett tarifák alapján fuvaroz

· a fuvarozási ágak közül egyedül a vasúton érvényes fuvarozási kényszer

· menetrend szerint indítja járatait

· a vasút által kínált fuvarozási lehetőség gyakorisága

· az egész Európát és más földrészeket is összekötő és behálózó vasúthálozat

· azonos nyomtáv

11.6.1. A vasúti fuvarozás szabályozása Európában

A vasúti fuvarozás fejlődése, a nemzetközi vasúthálózat kiépítése szükségessé tette az egyes országok eltérő fuvarozási szabályai helyett a fuvarozás egységes, nemzetközi szabályozását. A megállapodások a következőképpen csoportosíthatók:

a) műszaki kérdésekkel foglalkozó

b) kereskedelmi jellegű és

c) jogi kérdéseket szabályozó megállapodások

Az első Vasúti Árufuvarozási Nemzetközi Egyezményt (CIM) 1890-ben kötötték és 1893-ban lépett életbe. 1985. május 1-jén szerkezetében és tartalmában jelentősen átdolgozott megállapodás lépett életbe.

· Nemzetközi vasúti fuvarozásra vonatkozó egyezmény (COTIF)

· A COTIF „A” függelékeként az Egységes jogszabályok utasok és poggyász nemzetközi vasúti fuvarozására vonatkozó szerződés

· A COTIF/CIM tagjai 1993. jan. 1-jén: Irán, Libanon, Szíria, Algéria, Marokkó és Tunézia

A COTIF/CIM megállapodásokban szabályozott kérdések

· a vasutak fuvarozási kötelezettsége

· a díjszabás-alkalmazás általános feltételei

· a fuvarozási szerződés megkötésének feltételei

· az áru vasúti kocsiba való berakásának, fuvarozásra való átvételének feltételei

· a vasutak által betartandó fuvarozási határidők és póthatáridők

· a küldemények átvevő részére történő kiszolgáltatásának feltételei

· a fuvarozási szerződés módosításának lehetőségei és módja

· a fuvarozási és kiszolgáltatási akadály felmerülése esetén követendő eljárás

· a vasutak felelősségének, kártérítési kötelezettségének mértéke

11.6.2.A nemzetközi vasúti fuvarlevél

A fuvarlevél-garnitúra példányai közül az eredeti a küldeményt kíséri, a másodpéldányt pedig a feladó kapja meg a feladás igazolásául. A másolati példányok a vasút belső ügykezelésében használatosak, illetve vámolási és fuvardíj-elszámolási célokat szolgálnak.

A CIM-forgalomban a fuvarlevél kiállítási nyelve a vasutak között erre vonatkozó megállapodásoktól függ, ilyen megállapodás hiányában a feladási ország hivatalos nyelvén kell kiállítani és a francia, német vagy olasz nyelvű fordításokat mellékelni kell.

A fuvarozási szerződést a feladó akkor köti meg a vasúttal, amikor a vasút az árut a fuvarlevéllel együtt átveszi. A vasút az átvett fuvarlevelet a küldemény átvétele és a feladó által vállalt fuvarozási költségek kifizetése után lebélyegzi.

A fuvarlevél másodpéldányának jelentőségét az adja meg, hogy

· bizonyítja a fuvarozási szerződés létrejöttét, a küldemény fuvarozásra történő átvételét, az átvétel időpontját.

· biztosítja a feladó utólagos rendelkezési jogát a küldemény felett

· a vasút egyben igazolja a fuvardíj és egyéb költségek kifizetését

A feladó által a fuvarlevélbe bejegyzett adatok csak akkor bizonyító erejűek, ha ezeket a vasút a fuvarlevél másodpéldányán elismeri. A fuvarlevél-másodpéldány csak az áru feletti rendelkezési jogot biztosítja a birtokosának, tehát magát az árut nem testesíti meg, nem értékpapír.

11.6.3. Fuvardíj és fuvardíjfizetés

A vasútnak fizetendő díjak nagyságát a vasúti díjszabások határozzák meg. A fuvardíjak alakulását a következő tényezők befolyásolják:

· a fuvarozás távolsága,

· a fuvarozás módja,

· a fuvarozandó áru súlya és egyéb tulajdonságai

· a fuvarozandó áru osztálya

A fuvarozás módjánál a vasutak megkülönböztetnek teheráru és gyorsáru- fuvarozást

Az áru súlya játszik szerepet a fuvardíjak alakítása során. A vasutak az árukat darabárukra és kocsirakományú árukra osztják fel

A CIM elvben a feladóra bízza, hogy a fuvardíjat az útvonal melyik pontjáig fizeti ki, a CIM tehát szabad fuvardíjfizetés elvét rögzíti. Ez azt jelenti, hogy a feladó

kifizetheti a fuvardíjat feladáskor a teljes fuvarozási útvonalra

kifizetheti a fuvardíjat az útvonal egy meghatározott pontjáig, ahonnan majd a címzett fogja kiegyenlíteni a fuvardíjat a rendeltetési állomásig

nem fizet fuvardíjat, hanem a teljes fuvardíj kifizetését a címzettre hárítja át.

 A CIM-ben részes vasutak között a tranzitfuvardíjak elszámolását az 1949.évi montreux-i vasúti konferencia szabályozta.

11.6.4. A vasút felelőssége

Azok a vasutak, amelyek az árut a feladási vasúttól az eredeti fuvarlevéllel együtt továbbfuvarozásra átvették, ugyancsak felelnek a fuvarozási szerződés végrehajtásáért. A vasút felelőssége azokra a károkra terjed ki, amelyek az áru teljes vagy részleges elvesztéséből, megsérüléséből, illetve a fuvarozási határidő túllépéséből adódnak.

11.7. A tengeri árufuvarozás

11.7.1. A tengeri fuvarozás sajátosságai és fajtái

A tengeri árufuvarozás mozgatja meg világszerte a legnagyobb árutömeget a nemzetközi kereskedelemben. Viszonylag biztonságosan, nagy távolságra képes egyszerre sok árut eljuttatni, s ezzel mintegy összeköti az országokat és kontinenseket. A világ kereskedelmi flottája több tízezer nagyobb és számtalan kisebb hajóból áll. A legnagyobb kereskedelmi hajóparkkal rendelkező országok: Japán, USA, Görögország, Anglia, Norvégia, Franciaország.

A legfontosabb hajótípusok a következők:

Az ömlesztett száraz rakományt fuvarozó hajók

Hagyományos darabárukat fuvarozó hajók, amelyekbe ládákat, bálákat, zsákokat rakodnak

Tankhajók, amelyek a legnagyobb forgalmi részesedést képviselik a világ tengerein. (A tengeri hajók teljesítőképességét és méretét a hajó tonnában kifejezett teherbíró képességével jellemzik)

Konténerhajók, külön kikötői telepekre van szükség

Ro-Ro hajók, amelyeknél a rakomány kompszerű rakodási módszerrel gördül be és ki

Hűtőhajók, amelyek főleg romlandó élelmiszereket fuvaroznak

Folyami uszályokat, bárkákat egységrakományként befogadó hajók

Kombinált hajók, amelyek több áruféleség szállítására alkalmasak

A hajóépítésben igen szigorú szabványokat kell betartani.

A kész hajó vízre bocsátása után bekerül a hajó-regiszterbe.

A tengeri fuvarozás két alapvető módozat a vonalhajózás és a bérelt hajózás.

11.7.2. A vonalhajózás

A vonalhajók mindig azonos útvonalon, azonos kikötőket érintve, menetrend szerint közlekednek. A vonalhajók menetrendjei a hajólisták, amelyeket a hajótársaságok kikötők és szállítmányozók tesznek rendszeresen közzé. A hajólisták tartalmazzák a hajók legfontosabb adatait, érkezésük és indulásuk tervezett időpontját. A vonalhajózás igen tőkeigényes üzletág. Erősen monopolizált is: a hajótársaságok kartelleket és üzemközösségeket hoznak létre, ezeket általában konferenciáknak nevezik. A konferenciák piaci versenyharcot folytatnak.

A fuvardíj alapját az áru súlya és térfogata, csomagolása, a rakomány mennyisége, az üzemeltetési és átrakási költségek, a fuvarozási útvonal és időtartam határozzák meg. Ezt az alapdíjat egészítik ki a pótlékok pl. nehézsúlypótlék, hosszúsági pótlék, téli pótlék, zsúfoltsági pótlék vagy időjárási pótlék, útvonal pótlék.

A vonalhajókra hajóteret foglalni a szállítmányozók segítségével lehet. A hajótérfoglalás bizonylata a könyvelési jegy.

11.7.3. A vonalhajózás okmányai

A hajóraklevél

A legfontosabb fuvarokmány. Az áru tulajdonjogát megtestesítő értékpapír, amelynek a felmutatásával az áru tulajdonjoga igazolható és érvényesíthető. A tulajdonjog átruházható a hajóraklevél átruházásával. A hajóraklevél igazolja, hogy a fuvarzási szerződést a hajóraklevélen szereplő feltételek szerint megkötötték; a hajótársaság átvette a feladótól az árut elfuvarozásra; a fuvardíjat már kifizették-e vagy még nem.

A hajóraklevél a fuvarozóval szembeni reklamáció alapja lehet. Szükség van rá az áru kiváltásához is: a hajótársaság csak az eredeti B/L ellenében szolgáltatja ki a rakományt. A hajóraklevelet a gyakorlatban több eredeti példányban állítják ki (általában 3).

A bankhoz történő okmánybenyújtás fontos okmánya is a hajóraklevél. Ide általában a teljes sorozatot, valamennyi eredeti példányt kell benyújtani a konkrét előírástól függően. Miután a bank kiegyenlítette az eladó számláit a B/L alapján, az okmány egy eredeti példányát a vevőhöz vagy szállítmányozójához továbbítja, hogy az érkező hajóról kiválthassák az árut. Az is lehetséges, hogy a hajóraklevél átruházásával a vevő továbbadja a még meg sem érkezett „úszó árut” egy következő vevőben. A hajóraklevélnek tartalmaznia kell:

az áru mennyiségét, a csomagok számát, vagy a feladó által megadott súlyt,

az áru külső jelöléseit, amik a rakomány azonosítását szolgálják

az áru minőségét, illetve látható állapotát, esetleges károsodását

Feltüntetik a hajóraklevélen a hajótársaság nevét, esetleg zászlaját is (ami a cég megjelölésére szolgál), a feladó és a címzett megnevezését, a hajó nevét, a hajóraklevél jellegét.

A hajóraklevél típusai, változatai

A hajóraklevél kiállítása előtt a hajótársaság képviselője megvizsgálja az egyes árudarabok épségét, csomagolásának állapotát. Az esetleges hiányosságokat rávezetik az okmányra. Nagyon fontos, hogy a hajóraklevél tiszta legyen, mert a bankok csak így fogadják el. Ha az áru állapotára vonatkozó negatív észrevételek kerülnek a hajóraklevélre, akkor szenyezett okmányról beszélünk. Ilyen lehet pl:öt láda törött, sérült konténer.

A vonalhajózásban alkalmazott egyéb okmányok

Booking note (könyvelési jegy): a hajótérfoglalás okmánya

Mate’s receipt (hajóstiszti elismervény): a hajóba rakott áru átvételéről

Dock receipt (rakparti elismervény): a kikötőben átvett árukról

Delivery order (kiszolgáltatási jegy, D/O): értékpapír

11.7.4. Hajóbérleti szerződések

A bérelt hajózás lényege, hogy a hajók a fuvarigénynek megfelelően közlekednek. A tulajdonos átengedi a hajót vagy a hajótér egy részét a bérlőnek. 3 fajtáját különböztetjük meg:

· az útvonalbérletet, ahol a bérlő egy bizonyos útra kapja meg a hajót, de az üzembentartás költségeit a tulajdonos viseli

· az időbérletet, ahol a hajót a bérleti idő alatt a bérlő tartja üzemben és a tulajdonost a kapitány képviseli

· a haszonbérletet, amelynél a hajót legénység nélkül engedik át

A hajóbérleti szerződés igen részletesen tartalmazza a bérlet feltételeit.

A hajóbérleti szerződésekben szabályozott fontosabb kérdések a következők:

· a hajó megnevezése, osztálya, lobogója, teherbíró képessége

· a fuvarozandó áru pontos megnevezése, meghatározása

· a tervezett útvonal

· a bérlet időtartama

· a bérleti díj meghatározása

· a hajó beállási ideje

· a tervezett rakodási idők

· a rakodási idő túllépéséért fizetendő felpénz

11.8. A nemzetközi folyami (dunai) árufuvarozás

A magyar külkereskedelemben jelentős a Dunán lebonyolított nemzetközi folyami árufuvarozás is. Európában több hajózható folyó is van, s jelentőségüket mint nemzetközi vízi utakét tovább növelhetik a csatornák.

A Duna mint nemzetközi vízi út kevéssé kihasznált. Ezt akadályozza a gyakran változó vízszint is.

Az 1948-ban kötött Belgrádi Egyezmény mondta ki a Dunamenti országok kizárólagos jogát a dunai forgalom szabályozására. A Dunát nemzetközi vízi útnak minősítették, amely szabadon hajózható. Létrehozták a Nemzetközi Duna Bizottságot, amelynek székhelye Budapest. A Pozsonyi Egyezményben dolgozták ki a Dunai Árufuvarozási Feltételeket. Az áruk dunai fuvarozására feladhatók uszályrakományként, részrakományként és darabáruként. A dunai fuvardíjak eltérőek a hegymeneti és völgymeneti díjtételek. Az árufuvarozás okmánya a folyami fuvarlevél, amely nem értékpapír.

11.9. A nemzetközi légi árufuvarozás

A légi árufuvarozás a nagy értékű, kis volumenű, kényes áruk számára a legfontosabb. A MALÉV mellett kialakultak a légi gyorsposta-szolgálatok.

Az IATA díjszabásai

a) alapdíjszabások mennyiségi kedvezményekkel

b) osztálydíjszabás

c) egyedi díjszabás

A légi fuvarozó felelőssége erősen korlátozott, amit a Varsói Egyezmény (1929) szabályoz.

12. A nemzetközi biztosítás

12.1. Biztosítási alapfogalmak

A biztosítás előre nem látható, de véletlenszerűen bekövetkezhető események anyagi következményei (kárai) elleni védelem. Lényege a kollektív tartalékképzés, a biztosítási díjakból képzett kockázati alap felhasználása a szórványosan bekövetkező károk fedezésére. Beszélhetünk a biztosítható és nem biztosítható kockázatokról.

Biztosítható az a kockázat, amelynél a káresemények elszórtan, egymástól függetlenül következnek be. Ilyenek pl. a nagy katasztrófák (földrengés, árvíz)

Nem biztosíthatók azok a kockázatok, amelyek tömegesen, egyszerre jelentkező káreseményekkel járnak.

A biztosíthatóság kritériumai, elvei:

· véletlen, előre nem látható, nem akaratlagos károk,

· felmérhetőség valószínűségszámítással

· egyértelműség

· függetlenség

· az összeg nagysága elfogadható legyen a biztosító számára.

A biztosítás jogi oldalról is korlátozott. Így például:

· a biztosítási szerződés nem ütközhet jó erkölcsbe,

· a biztosítás nem fedezhet jogszabályba ütköző tevékenységet

· nem köthet biztosítási szerződést, aki nem érdekelt a vagyontárgy értékének megőrzésében

· a vagyonbiztosítás nem vezethet nyerészkedéshez.

A biztosítás alapvető változatai a személy- és vagyonbiztosítás, valamint a felelősségi biztosítás.

A biztosítás lényege tehát a kollektív tartalékolás, alapja pedig a kockázat megosztása, veszélyközösség létrehozása.

A legismertebb nemzetközi biztosítási szervezet a Lloyd’s, amely ma is a nemzetközi biztosítási piac legfontosabb szereplője, s az alkalmazott biztosítási módozatok, szabályok, szokványok jó részének kidolgozója.

12.1.1. A viszontbiztosítás

A legtöbb biztosítási módozat kockázatait (és díjbevételeit) a biztosítótársaságok is felosztják egymás között: így a nagy veszteségek kisebb kárt okoznak, és többfelé oszlanak el. Ezt nevezik viszontbiztosításnak.

12.1.2. A biztosítási szerződés tartalma és résztvevői

· a biztosítótársaság, aki kockázati fedezetbe veszi a biztosítás tárgyát,

· a biztosított, akinek érdekét védi a biztosítás,

· a biztosítást kötő szerződő fél

· a biztosítási ügynök, aki közvetít a biztosító és a biztosítást kötő között, elősegíti a szerződés létrehozását.

Káresemény bekövetkezése esetén bekapcsolódik még az ügyletbe a kárfelmérő szakértő, a kárfizető is.

A biztosítási szerződés létrejötte és okmányai

A biztosítási szerződést a szerződő fél kezdeményezi. Az általa tett biztosítási ajánlat alapján a biztosító mérlegeli a kockázatot, és dönt a vállalandó kockázat mértékéről, díjáról és önrészesedéséről. A biztosítási szerződések egyik alapeleme a biztosított közlési kötelezettsége: az ajánlattevő, majd a biztosított köteles bejelente minden olyan körülményt, amely fontos lehet.

A biztosítási szerződés két alapvető okmánya a biztosítási igazolás és a biztosítási kötvény. Az utóbbi a kártérítésre szóló jogosultságot tartalmazó értékpapír.

A biztosítási díj a biztosítás ára. Az önrészesedés az a kockázati hányad, amit a biztosító nem vállal át, hanem azt a biztosítottnak kell viselnie.

12.2. Biztosítási módozatok a külkereskedelemben

12.2.1. A biztosítási módozatok rendszerezése

A külkereskedelmi ügyletek különböző szakaszaiban jelentkező kockázatok ellen számos biztosítási módozat alkalmazható. Ezek között elsősorban vagyonbiztosítási és felelősségbiztosítási módozatokat találhatunk. A személybiztosítás is előfordul, de jelentősége kisebb.

	Alaptípus
	Biztosítási módozat
	Biztosítás tárgya
	Fontosabb kockázatok

	Személybiztosítás
	Baleseti

Beteg

Poggyász
	Utazók, kiküldöttek -betegsége,

-úti csomagjai
	-baleseti sérülés

-gyógykezelési költség

-poggyász elvesztése, ellopása, sérülése

	VAgyonbiztosítás
	A, Marketingbiztosítások

-piackutatási

- vásári-kiállítási

-tenderajánlati

-lízingbiztosítás
	-piackutatási költség

-kiszállított áru

-versenytárgyalási ajánlat kidolgozási költsége

-lízingbe adott javak
	-költség elvesztése, meg nem térülése

-sérülés, elvesztés

-a költség meg nem térülése

-elvesztés, sérülés, egyéb károsodás

	
	B, szállítmánybiztosítás
	 A fuvarozott áru (CARGO)
	-fuvarozási kár

-politikai esemény

	
	C, fuvareszközbiztosítás
	-repülőgépek, hajók (HULL)

-Gépkocsik (CASCO)
	- baleseti sérülés, eltűnés stb.

	
	D, Engineering biztosítások

- építési-szerelési

-géptörési

-üzemszüneti
	- építés-szerelés alatt álló létesítmény

-devizáért vásárolt eszköz

- bevétel, eredmény
	-természeti csapások

Politikai esemény, felelősségi kár

-törés, motorleégés

- bevételkiesés (csak kiegészítő biztosítás)

	
	E, hitelbiztosítás
	-az exportőr követelése, illetve tervezett bevétele
	-politikai esemény

- árfolyamváltozás

	
	F, tőkebefektetési biztosítás
	- vegyesvállalatok vagyona

- külföldiek vagyona, vállalatai
	-természeti kár

- politikai kár (államosítás)

- árfolyamváltozás

	
	G, Valorbiztosítás
	- értéktárgyak, értékpapírok
	- elveszés, ellopás

	
	H, fuvardíjbiztosítás
	-devizafuvardíj
	- az ügylet meghiúsulása,devizakiesés

	
	I, Rendezvénybiztosítás
	- rendezvény költségei
	- a rendezvény meghiúsulása

	Felelősségbiztosítás
	A, termékfelelősségi biztosítás
	- a gyártott (eladott) termék
	- a fogyasztónak okozott kár

	
	B, fuvarozói biztosítás
	- tengeri flotta

-légi flotta

-kamionok
	-összeütközési kár

-utasoknak okozott kár

- más légitársaságoknak okozott kár

- épületre zuhanás

- rakománykár a fuvarozó hibájából

	
	C, munkáltatói biztosítás
	-alkalmazottak
	- egészségkárosodás a munkáltató hibájából

12.3. A nemzetközi szállítmánybiztosítás szokványai és szabályai

12.3.1. A szállítmánybiztosítás lényege

A nemzetközi szállítmánybiztosítás alapja a kollektív tartalékképzés a kereskedelmi fuvarozási tevékenység során bekövetkező, de előre pontosan nem látható káresemények ellen. A biztosítók általában a szállítmánybiztosítással együtt kezelik a fuvareszközök biztosítását is.

A szállítmánybiztosítás lényege összefoglalható a következő definícióban: A szállítmánybiztosítás az előre nem látható, véletlen okozta, tárgyi károkból eredő anyagi veszteség megtérítése a biztosító által, a biztosítási fedezet terjedelmén belül.

12.3.2. A biztosítási szerződés

A szállítmánybiztosítást a fuvarozás megkezdése előtt meg kell kötni. A biztosítási fedezet az 1982. évi feltételek szerint általában úgynevezett háztól házig feltétellel érvényes: vagyis akkor kezdődik, amikor az áru a raktárat, tárolási helyét elhagyja, és a címzettnek való kiszolgáltatásig tart.

A szállítmánybiztosítás megkötését kezdeményező biztosítási ajánlaton a biztosítást kötőnek közölnie kell a kockázatelbíráláshoz szükséges adatokat.

· a biztosított megnevezése

· az áru neme, fajtája, csomagolása, jelzései

· a szállítás módja és a fuvarozási útvonal

· a fuvareszköz megnevezése

· menet közbeni eltérések

A Lloyd’s szokvány pontosan meghatározza a biztosításnak azt az alapját, amire meg szabad kötni a biztosítást. Ez a biztosítási érték, amelynek normatív mértéke az áru számla szerinti értéke, az esetleges ezen felül jelentkező fuvar- és biztosítási költség, valamint tíz százalék remélt haszon. Röviden tehát: a biztosítási érték egyenlő az áru CIF paritás szerinti értékének 110%ával.

12.3.3. A szállítmánybiztosítási kockázatok

A szállítmánybiztosítás kockázatait feloszthatjuk biztosítható és biztosításból kizárt, valamint fuvarozási és politikai kockázatokra.

A szállítmánybiztosítási kockázatokat tartalmi szempontból a következő fontosabb elemekre bonthatjuk:

a) a szállítmány teljes kára, elvesztése

b) vis maior jellegű, vagyis elháríthatatlan erő által okozott katasztrófakockázatok, ilyen „minősített káresemények” például a tűz, a robbanás, a hajó elsüllyedése

c) közös kárviselés, közös hajókár

d) a szállítmány részleges kára, hiánya

e) az áru sajátos természetével összefüggő biztosítási esemény miatt bekövetkező károk

f) lopás, fosztogatás kockázata

g) háborús kockázatok

h) sztrájkkockázatok

Lloyd’s- záradékok ezeket a kockázati blokkokat kombinálják.

FPA- Free from Particular Average- mentes a részleges károktól

WA- With Particular Average – részleges károkkal együtt

All Risks—minden veszély ellen

Air Cargo

12.3.4. Politikai kockázatok

Háborús záradék IWC- Institute War Clause

Sztrájk, zendülés és polgárháborús záradék SRCC

12.3.5. Az új Lloyd’s szokvány szállítmánybiztosítási feltételei

Az újabb, 1982-ben kiadott Lloyd’s feltételek ezektől némileg eltérnek. Az új szokvány szerint kialakított A, B, C biztosítási fedezeteket a Hungária Biztosító feltételei alapján ismertek.

A változat: Ez a változat fedezetet nyújt minden, a szerződésből nem kizárt kockázati kárra, a közös károk költségeire és veszteségeire.

B változat:

C változat:

Ahhoz, hogy valamely kár közös kárnak minősüljön, a következő feltételeknek kell együttesen fennállnia:

a) szándékosan és ésszerűen hozott rendkívüli áldozat

b) a hajót és rakományát együttesen fenyegető veszély elhárítása

c) a közös tengeri vállalkozásban egyesült érdekek közös mentése érdekében, és

d) a mentésnek sikeresnek kell lennie.

12.3.7.2. A kármegosztás

A tengeri vállalkozásban érdekközösség alakul ki a hajó, a fuvarozott rakomány és a fuvardíj tekintetében. Ez az érdekközösség a rakománynak a hajóba való berakásával kezdődik és a hajóból való kirakásával végződik.

12.3.8. A szállítmánybiztosítási károk rendezése

12.3.8.1. Kárenyhítés

A szállítmánybiztosítási kár a biztosított szállítmány anyagi állapotában bekövetkezett kár. Előfordulhat, hogy a kár bekövetkezése elkerülhető, és a biztosítóval egyetértésben a biztosított a kár megelőzésére költséget fordít. Az ilyen igazolt költséget, mely lényegében a valószínű kár elhárítása érdekében merült fel, mint például átcsomagolási költség, a biztosító megtéríti.

12.3.8.2. A kártérítési igény érvényesítése

A szállítmánybiztosítási kártérítés mértéke megállapításánál alapelv, hogy a kártérítés felső határa a biztosítási összeg.

Amennyiben a biztosítási érték eltér a biztosítási összegtől, a kártérítés arányos – pro rata – alapon történik.

A kárigényre való jogosultságot az eredeti biztosítási kötvény testesíti meg, amely értékpapír.

12.4. Építési- szerelési biztosítás

Az építési-szerelési biztosítás a technikai (kivitelezői) biztosítások közé tartozik. Több eleme van: így a felelősségbiztosítás, amely az építkezési (beruházó) vállalkozónak nyújt védelmet az ellene támasztott kártérítési igények esetén. Eleme továbbá az objektumot (az épülő létesítményt) érő természeti katasztrófák, balesetek kockázata. Beletartozhat az alkalmazottak balesetbiztosítása.

A biztosítás kedvezményezettje lehet mindenki, akinek a létesítmény építése, szerelése kapcsán kockázata keletkezik: építtető, megbízó, vevő, fővállalkozó, alvállalkozó, előállító, gyártó.

CAR- építési biztosítás. Minden magas és mélyépítésre vonatkozik

EAR-szerelési biztosítás: mindenfajta berendezés és létesítmény szerelésére, próbaüzemeltetésére ad fedezetet.

12.4.1. A biztosítás összege és hatálya

A biztosítási összeg a berendezések vagy a létesítmény szerződéses ára, megnövelve a felmerült fuvarozási, vám-, szerelési és egyéb költségekkel. A biztosítás díjtételei és önrészesedése itt változóak, egyediek.

Az építési és szerelési biztosítás végigkíséri a kivitelezés fázisait

12.5. Termékfelelősség-biztosítás

A termékfelelősségi biztosítás keretében a biztosító vállalja mindazon személyi, vagyoni és környezeti kár megtérítését, amelyeket a termék a fogyasztónak okozott, és amelyek a termék gyártására vezethetők vissza.

Magyarországon 1994. jún. 1-jén lépett hatályba.

12.6. Exporthitel biztosítás

12.6.1. Az exporthitel-biztosítás célja

Az exportkövetelések elvesztését vagy értékcsökkenését lehet biztosítani kereskedelmi, politikai és árfolyamkockázatok ellen.

Az exporthitel-biztosításban a biztosító átvállalja az exportkövetelések kockázatait, az exportra történő gyártás költségeinek, illetve a (kötelező) exportajánlatok értékváltozásának megtérítését három jellemző –gazdasági, árfolyam- és politikai – kockázati körben.

12.6.2. Exporthitel-biztosítás Magyarországon

1994-ben szétvált a biztosítási tevékenység: Hitelgarancia Rt; MEHIB Rt.

A Hitelgarancia Rt. feladata a vállalkozásoknak a pénzintézetektől felvett hiteleiért a készfizető kezességvállalás abban az esetben, ha a vállalkozás nem tud a hitelező pénzintézetnek elegendő és megfelelő biztosítékot nyújtani hitelfedezetként.

Az exporthitel-biztosítási tevékenységre született az 1994. évi XLII. törvény, amely 1994. máj. 26án hatályba lépve létrehozta a Magyar Exporthitel Biztosító Rt.-t.

Az exportőr vállalkozások a piaci verseny következtében sokszor kényszerülnek termékeik és szolgáltatásaik hitelben történő eladására. Ez a helyzet mind finanszírozási terheket, mind pedig kockázatot jelent a vállalkozásoknak.

12.7. Egyéb biztosítási formák

Lízingbiztosítás: itt a külföldi tulajdonban levő, de nálunk működő berendezésekre kötnek biztosítást a tulajdonos javára.

Az üzemszünet-biztosítás lényege a termelésből kieső berendezés elmaradt hozamának biztosítási jellegű pótlása.

A géptörés-biztosítás lehetővé teszi, hogy a károsodott gépet új értéken térítse meg a biztosító.

Egyes marketingköltségek biztosítása is szokásos a nemzetközi gyakorlatba: ilyen a kiállítások és kiállításra vitt áruk biztosítása, valamint a piackutatási költségek biztosítási jellegű fedezetbe vétele és megtérítése a piaci munka eredménytelensége esetén.

13. Az INCOTERMS 1990 és az INCOTERMS 2000

A Nemzetközi Kereskedelmi Kamara (ICC) ’53-ban, ’67-ben, ’80-ban és ’90-ben módosította az INCOTERMS-t.

13.1. Alapfogalmak

Az Incoterms klauzulái az adásvételi szerződés teljesítése során, az áruszállítással kapcsolatos költség- és kockázatviselés eladó és vevő közötti megosztását szabályozzák.

A nemzetközi kereskedelmi gyakorlatban fuvarparitás alatt azt a földrajzi pontot értjük, ahol az áru szállításával kapcsolatos költségek az eladóról a vevőre szállnak át, a teljesítés helye pedig az a földrajzi hely, ahol az áruval, illetve szállításával összefüggő kockázat átszáll az eladóról a vevőre.

A költségviselés és a kockázatvállalás két szélső esete:

· Az eladó az áru raktárán történő átadásán kívül semmi további szolgáltatást nem vállal

· Az eladó magára vállal minden költségek és kockázatot a vevő raktárig, beleértve még a vevő országában fizetendő vámterheket is

A 13 paritás a két szélső pont között helyezkedik el. Az Incoterms vmely klauzulájának alkalmazása egyértelműen meghatározza a fuvarparitást és a teljesítés helyét, az eladóra és a vevőre háruló kötelezettségeket és jogokat.

Egypontosak azok az Incoterms klauzulák, amelyeknél a fuvarparitás és a teljesítés helye azonos. Kétpontosak, ha a költség és a kárveszély eltérő földrajzi ponton száll át az eladóról a vevőre.

A szokvány nem rendelkezik a tulajdonjog átszállásának kérdéséről, kiindulási pontja viszont a szerződés teljesítésének kötelezettsége, amelynek érdekében részletesen felsorolja, hogy az eladónak, illetve vevőnek milyen tevékenységeket kell elvégezniük.

Az eladó kötelezettsége

· az áru szolgáltatása a szerződéssel összhangban
· engedélyek, felhatalmazások és formaságok
· fuvarozási és biztosítási szerződés
· átadás
· kockázatátszállás
· költségmegosztás
· értesítés adása a vevő részére
· átadási bizonylat, szállítási okmány vagy ennek megfelelő elektronikus közlés
· ellenőrzés – csomagolás – jelölés
· egyéb kötelezettségek
A vevő kötelezettsége

· az ár megfizetése
· engedélyek, felhatalmazások és formaságok
· fuvarozási szerződés
· átvétel
· kockázatátszállás
· költségmegoszlás
· értesítés adása az eladó részére
· az átadás igazolása, szállítási okmány vagy ezzel egyenértékű elektronikus közlés
· áruvizsgálat
· egyéb kötelezettség
13.3. Az Incoterms 1990. és 2000 klauzulái

A legrészletesebben a magyar külkereskedelmi gyakorlatban leginkább használatos paritások: EXW, FCA, FOB, CFR, CIF, CPT

EXW: ex works – üzemből (…megnevezett helység)

Egypontos klauzula, amely az eladó számára a legkevesebb kötelezettség vállalásával jár. Az eladó akkor teljesít, amikor az árut saját telephelyén a vevő rendelkezésére bocsátotta.

A vevő visel minden költséget és kockázatot, amely az árunak az eladó telephelyétől a rendeltetési helyre való juttatásával kapcsolatos.

FCA: free carrier – költségmentesen a fuvarozónak (…megnevezett helység)

Multimodális – minden fuvarozási módnál alkalmazható – egypontos klauzula, amelynél az eladó akkor teljesíti átadási kötelezettségét, amikor az árut a megnevezett helységben exportra elvámolva, a vevő által megnevezett fuvarozónak átadta.

Az eladó köteles beszerezni minden exportengedélyt, illetve hatósági felhatalmazást, és köteles eleget tenni az áru exportálásához szükséges vámkezelési előírásnak.

A fuvarozónak történő átadás, a teljesítés az egyes fuvarozási ágaknál a következőképpen történhet:

1. Vasúti szállítás esetén az eladó akkor teljesített, ha a kocsirakományú vagy konténerküldeményt a szokásos módon berakta a vasúti vagonba, és a megrakott vagont vagy konténert a vasút vagy a megbízásából eljáró személy átvette.

2. Közúti szállítás esetén az eladó akkor teljesít, amikor a saját telepén az árut a vevő által biztosított járműbe berakta, vagy amikor az árut a közúti fuvarozónak átadta

3. Belföldi vízi úton történő szállításnál, ha a berakás az eladó telepén történik, akkor teljesít az eladó, amikor berakta az árut a vevő által rendelkezésre bocsátott szállítóhajóba, vagy amikor az árut a belföldi vízi fuvarozónak átadta

4. Tengeri szállításnál az eladó akkor teljesít, amikor a megrakott konténert a tengeri fuvarozó átvette, illetve amikor a konténer belépett a konténerterminál területére. Ha az áru nem tesz ki egy teljes konténert vagy nem konténerben van, az átadás akkor történik meg, amikor az árut a tengeri fuvarozónak átadta.

5. Légi szállításnál az áru a légi fuvarozónak történő átadásával teljesít az eladó.

6. Kombinált szállítás esetén akkor teljesít az eladó, ha az árut a fenti módok egyike szerint átadta

FAS – free alongside ship – költségmentesen a hajó oldalához (…megjelölt elhajózási kikötő)

Egypontos tengeri klauzula. Az eladó akkor teljesít, amikor az árut a megjelölt elhajózási kikötőbe, a rakparton a hajó oldalához vagy egy átrakodódereglyére helyezték. Ettől kezdve a vevőt terhelik az áruval kapcsolatos költségek és kockázatok. A vevőnek értesítenie kell az eladót a hajó nevéről, a rakodóhelyről és a kívánt szállítási határidőről, az eladónak ennek megfelelően kell az árut a hajó oldalához szállítani.

FOB – free on board – költségmentesen a hajó fedélzetére (…megjelölt elhajózási kikötő)

A leggyakoribb egypontos tengeri klauzula. A költség- és kockázatviselés az eladóról a vevőre akkor száll át, amikor az áru áthalad a hajó korlátja fölött.

A vevő saját költségén szerződik az árunak a megnevezett helységből történő elfuvarozására. Az eladónak az árut a meghatározott időben, a kikötői szokásoknak megfelelően kell átadnia az elhajózási kikötőben, a vevő által megnevezett hajó fedélzetén. A vevő viseli az áru elveszésének, károsodásának minden kockázatát és az áruval kapcsolatos minden költséget, attól az időponttól kezdve, hogy az áru áthaladt a hajó korlátja fölött a megnevezett elhajózási kikötőben.

Az eladónak értesítenie kell a vevőt arról, hogy az árut a hajó fedélzetére leszállította, és köteles átadni a vevőnek a szokásos okmányt, amely igazolja, hogy az áru átadása megfelelően történt.

CFR – cost and freight – költség és fuvardíj (…megnevezett rendeltetési kikötő)

Kétpontos tengeri klauzula. Az eladó a megnevezett rendeltetési kikötőig viseli a fuvardíjat, költségeket, de a kárveszély kockázata az elhajózási kikötőben száll át az eladóról a vevőre, amikor az áru áthaladt a hajó korlátja fölött.

Az exportengedély beszerzése az exportcélú vámkezeltetés az eladó feladata. Az eladónak kell saját költségére megkötnie a fuvarozási szerződést a rendeltetési kikötőig. Az eladónak az árut a kikötött napon az elhajózási kikötőben a hajó fedélzetén kell átadnia.

CIF – cost, insurance and freight – költség, biztosítás és fuvardíj (…megnevezett rendeltetési kikötő)

Kétpontos klauzula, az elhajózási kikötőben a hajó korlátja fölött száll át a kockázatviselés az eladóról a vevőre, az eladó viseli a költségeket a rendeltetési kikötőig és a biztosítási díjat. Az eladó saját költségén köti meg a szállítmánybiztosítást.

CPT – carriage paid to – fuvarozás fizetve …-ig (…megjelölt rendeltetési hely)

Kétpontos, ún. multimodális klauzula, azaz elsősorban több fuvarozási mód összekapcsolását igénylő szállítás esetén alkalmazzák.

A megjelölt rendeltetési helyig az eladó viseli a költségeket, a kockázat az áru fuvarozónak történő átadásával száll át a vevőre. Az eladó köti meg a fuvarozási szerződést.

CIP – carriage and insurance paid to – fuvarozás és biztosítás fizetve …-ig (…megjelölt rendeltetési hely)

Kétpontos klauzula. Az eladó köteles az úton lévő árut a rendeltetési helyig biztosítani, bármely szállítási módnál alkalmazni lehet. Az eladó saját költségén köteles megkötni a szerződésben vállalt szállítmánybiztosítást.

DAF – delivered at frontier – határra szállítva (…megnevezett helység)

Egypontos klauzula, mely elsősorban vasúton vagy közúton történő áruszállítás esetén javasolt, de alkalmazható minden egyéb szállítási módnál is. A költség- és kockázatátszállás helye tehát a szerződésben meghatározott napon a határ megnevezett átadási pontja.

Az eladó fizeti a fuvarozási költségeket az átadási pontig, amelybe beleértendő a kirakás, átrakás költsége is.

DES – delivered ex ship – hajóról szállítva (…megjelölt kikötő)

Egypontos tengeri klauzula. Az eladó akkor teljesíti átadási kötelezettségét, amikor a rendeltetési kikötőben az árut a hajófedélzeten, importvámolás nélkül a vevő rendelkezésére bocsátotta.

Az áru rendeltetési kikötőig való eljuttatásával minden költséget és kockázatot az eladó visel.

DEQ – delivered ex quay duty paid – rakparton átadva (vám fizetve) (…megjelölt rendeltetési kikötő)

Tengeri egypontos klauzula. Az eladónak az árut a megjelölt rendeltetési kikötőben a rakparton, importra elszámoltatva kell átadnia a vevőnek. Az áru rakpartra rakásáig felmerült összes kockázatot és költséget (adókat, vámokat stb.) az eladó viseli.

DDU – delivered duty unpaid – vámfizetés nélkül leszállítva (…megnevezett rendeltetési hely) Az eladó az importáló országban megnevezett rendeltetési helyig szállítja az árut, viseli a kockázatot, minden költséget, kivéve az importáláskor fizetendő vámot, adókat és egyéb hatósági díjakat.

DDP – delivered duty paid – vámfizetéssel leszállítva (…megnevezett rendeltetési hely)

Multimodális, egypontos klauzula. Az eladó viseli az összes költséget és kockázatot az importáló ország megnevezett rendeltetési helyéig, amíg az árut a vevőnek importra elvámolva át nem adta.

13.4. Az Incoterms 1980

A FOR/FOT – free on rail/free on truck, költségmentesen vasúton, illetve vagonban (…az elfuvarozás helyének megnevezése)

Vasúti egypontos paritás, a költség- és kockázatviselés akkor száll át az eladóról a vevőre, ha az eladó:

· Vagonrakományú küldeménynél az általa rendelt és megrakott vasúti kocsit átadta a vasúttársaságnak

· Darabáru esetén a küldeményt elfuvarozásra a vasútnak átadta.

FOA – airport, FOA – repülőtér (…a feladási repülőtér megnevezése)

Egypontos légi paritás. A költség és a kockázat akkor száll át, amikor az eladó az árut a vevő által megnevezett légitársaságnak, illetve ügynökének átadta.

13.5 Kiegészítő paritások

A kiegészítő paritások nem részei az Incoterms-nek, tehát nem szokványok, hanem szokások. Az Incoterms-klauzulához hozzáillesztve kiegészítik az eladó kötelezettségvállalását.

FI – free in – bérmentve be

FOB-nál alkalmazzák, ha az eladó vállalja a hajó belsejébe történő berakási költségeket, ha a fuvarozótársaság ezeket külön kezeli.

FIO – free in and out – bérmentve be és ki

CFR-nél és CIF-nél használatos, az érkezési kikötőben a hajó belsejéből történő kirakás költségeit is az eladó fizeti.

FIO-S – free in and out stowed – bérmentve be és ki (elrendezve)

A FIO kiegészítése a csomagolt áru hajóterében való elhelyezésének költségeivel.

FIO-T – free in and out trimmed – bérmentve be és ki, elegyengetve

Itt az ömlesztett áru hajóterében történő elegyengetésének többletköltség-vállalásáról van szó.

W – war risks – háborús kockázatok

Ha az eladó a háborús kockázatok elleni biztosítás megkötését is magára vállalja.

Landed – rakpartra rakva

CFR és CIF paritásoknál az eladó vállalhatja az érkezési kikötőben az áru partra rakási költségeit.

14. Fizetési módok és eszközök a külkereskedelemben

A külkereskedelmi szerződések kulcskérdése a fizetési mód és eszközében történő megállapodás. A külkereskedelmi adásvételi szerződésben az ár, a fizetési mód, és a paritás egymástól elválaszthatatlan, csak együtt adják azt a kondíciós feltételrendszer-alapot, amelyre a szerződés tárgyalása során az alku irányul.

A fizetési mód kockázatának tárgyalásánál utalunk a bécsi konvencióra, ugyanis a 30. cikkely szerint „Az eladó köteles, a szerződés és az Egyezmény előírásainak megfelelően, az árut szolgáltatni, az áru tulajdonjogát átruházni és – szükség szerint- az árura vonatkozó minden okmányt átadni”.

Az 53. cikk szerint pedig:

„ A vevő a szerződés és az Egyezmény rendelkezései szerint köteles megfizetni a vételárat és átvenni a szolgáltatást”.

A külkereskedelmi szerződésben rögzíteni kell, hogy mikor és milyen módon történik a fizetés és milyen fizetési eszközzel. A fizetési mód időpontja szerint a fizetés történhet az

- áruszállítást megelőzően

- áruszállítással egyidejűleg

- áruszállítást követően.

Az eladó szempontjából a fizetési módok kockázati rangsora

13. előrefizetés

14. okmányos meghitelezés

15. bankgaranciával fedezett fizetési ígéret

16. okmányos beszedvény

17. céghitelnyújtás

18. nyitvaszállítás

Fizetési eszközök a külkereskedelemben:

a) áru (barter-, ill. kompenzációs ügyletek esetében)

b) valuta (adott ország törvényes fizetőeszköze)

c) deviza (valutára szóló követelés): váltó, csekk, bankátutalás

14.1 A váltó

A váltó kialakulását az ember kockázatkerülési hajlama segítette, hiszen a középkorban a távolsági kereskedelem a szárazföldön is veszélyekkel járt és nem volt célszerű a kereskedőnek sok pénz vinni magával. A kereskedelem mennyiségi fejlődése is a pénzhelyettesítő eszközök kitalálására ösztönzött, mivel az eladási és vételi ügyletek időben és helyben különváltak. A kezdetben elsősorban fizetési eszközként funkcionáló váltó egyre inkább hiteleszközzé vált. Az adóslevél mai utódja a saját váltó, az utalványé pedig az idegen váltó és a csekk. Funkcióját a váltó csak úgy tölthette be, hogy átruházhatósága miatt forgalomképes értékpapír lett. Az áruváltók (amelyeket adásvételi ügylet hoz létre) és a fináncváltók (pénzkölcsönügylet eredménye) egyaránt elterjedtek, a pénzellátást, a tartozás kiegyenlítését célzó fizetési eszköz alapfunkciót jól tükrözi a nyelv is: váltó, Wechsel, Wechselbriek, bill of exchange majd a foreign exchange, rate of exchange fogalmak.

A váltó hiteleszközzé vált, a fizetőeszköz szerepre pedig kitalálták a csekket.

A váltó és a csekk szigorú törvényes formához kötött pénzkövetelést megtestesító ipso iure forgatható értékpapír. A váltó egységes szabályait az 1930. évi Genfi egyezmény tartalmazza, amelyhez Magyarország 1964-ben csatlakozott. (1965-ben ratifikálták)

A Genfi Egyezményhez több mint 60 ország csatlakozott az angolszász common law országok azonban nem, így jelenleg két nagy váltójogi rendszer létezik.

A váltónak két formája létezik: vagy felszólít valakit fizetésre (fizetési meghagyást tartalmaz) – az az ún. idegen váltó -, vagy fizetési ígéretet tartalmaz a váltó kiállítójának nevében – ez az ún. saját váltó. Az idegen váltónak tartalmaznia kell az alábbiakat:

1. a váltó elnevezését az okirat szövegében, éspedig az okirat kiállításának nyelvén

2. a határozott pénzösszeg fizetésére szóló feltétlen meghagyást

3. a fizetésre kötelezett nevét

4. az esedékesség megjelölését

5. a fizetési hely megjelölését

6. annak a nevét, akinek részére vagy rendelkezésére kell a fizetést teljesíteni

7. a váltó kiállítási napjának és helyének megjelölését

8. a kibocsátó aláírását

Az az okirat, amelyből a fenti kellékek valamelyike hiányzik, nem váltó, kivéve az alábbi eseteket:

a) Az olyan váltó, amelyben az esedékesség nincs megjelölve, megtekintésre szóló váltónak kell tekinteni

b) Külön megjelölés hiányában a címzett neve mellett feltüntetett helyet fizetési helynek és egyúttal a címzett lakóhelyének kell tekinteni

c) Ha a váltón a kiállítás helye nincs megjelölve, a váltót úgy kell tekinteni, mintha a kibocsátó neve mellett megjelölt helyen állították volna ki.

A saját váltó hét törvényességi kelléket tartalmaz, értelemszerűen hiányzik a címzett, hiszen itt a váltó kiállítója ígér fizetést, kibocsátó helyett tehát a kiállító aláírása szerepel az utolsó pontban. A 2. pont „feltétlen meghagyás” helyett „feltétlen kötelezettségvállalást” ír elő: „2. a határozott pénzösszeg fizetésére szóló feltétlen kötelezettségvállalást”.

A többi rendelkezés megegyezik az idegen váltóéval, ezért külön nem ismertetjük.

Megjegyzések váltótörvényi kötelező kellékhez:

1) A saját váltó esetében a Genfi Egyezményt ratifikáló országok fenntartották maguknak a jogot, hogy a saját váltó kötelező elnevezését meghatározzák. A magyar váltójogban a saját váltón is szerepelnie kell a váltó szónak.

2) A fizetési meghagyásnak feltétlennek kell lennie, bármely feltétel kikötése érvénytelenné teszi a váltót. A határozott pénzösszeg kitétel kizárja a kamat és részletfizetés kikötésének lehetőségét. A kamatkikötés tilalma alól a törvény 2 kivételt tesz: ha a váltó megtekintésre vagy a megtekintés után bizonyos időre szól, hiszen az ilyen váltóknál a fizetés időpontja nem meghatározott, tehát a váltó kibocsátásakor, ill. kiállításakor a kamatot nem lehet előre kiszámítani. Ebben az esetben a kamatlábat a váltóban kell feltüntetni. A pénzösszeget számmal és betűvel is feltüntetik. Ha eltérés van a betűkkel és számokkal megadott fizetendő összeg között, akkor a betűkkel kiírt összeg az érvényes.

3) Fizetésre kötelezett (címzett): a címzett csak akkor válik kötelezetté, ha aláírásával elfogadja a váltót. A kibocsátó felszólítja a címzettet, hogy a váltóban megnevezett kedvezményezettnek feltétlen fizetést teljesítsen. Amíg a címzett a váltót el nem fogadta, addig a váltót intézvénynek hívjuk. Ha a címzett elfogadta a váltót, akkor a váltót elfogadványnak.

4) Esedékesség: Ha a váltón az esedékesség nincs megjelölve, akkor a váltó megtekintésre szól. Az ilyen váltót a keltétől számított 1 éven belül kell fizetés céljából bemutatni.

5) Fizetési hely: közigazgatási helységet jelent. Ha hiányzik a fizetési hely, akkor az idegen váltónál a címzett neve mellett feltüntetett helyet kell fizetési helynek tekinteni. (Saját váltónál a kiállítás helyét). Ha a váltó fizetési helye különbözik a címzett lakóhelyétől, akkor telepített váltóról beszélünk.

6) Rendelvényes: A váltó nem szólhat bemutatóra, mivel a törvényességi kellék kötelezően előírja, hogy a váltón meg kell nevezni annak a nevét, akinek részére vagy rendeletére a fizetést teljesíteni kell..

7) Kiállítás napja és helye: ha hiányzik a kiállítás helye, akkor úgy kell tekinteni, mintha a kibocsátó neve mellett megjelölt helyen állították volna ki. A kiállítás dátuma nem hiányozhat

8) Kibocsátó aláírása: az aláírás a külkereskedelemben cégszerű aláírást jelent. Az aláírásnak kézzel írottnak kell lennie és teljesnek.

A váltó átruházása

14.2. A csekk

A csekk szigorú törvényes formához kötött, pénzkövetelést megtestesítő forgatható értékpapír. A szigorú törvényes formát az 1931-ben megkötött nemzetközi Genfi Csekkegyezmény biztosítja, amelyhez Magyarország is csatlakozott. A csekk lényege, hogy készpénzt helyettesítő fizetési eszköz – ellentétben a váltóval, amely hiteleszköz is.

A csekk törvényességi kellékei:

a csekk elnevezés az okirat szövegében, az okirat kiállításának nyelvén

határozott pénzösszeg fizetésére szóló feltétlen meghagyás

a fizetésre kötelezett neve

a fizetési hely megjelölése

a csekk kiállítási napjának és helyének megjelölése

a kibocsátó aláírása

Külön megjelölés hiányában a címzett neve mellett feltüntetett helyet kell a fizetési helynek tekinteni. A csekk kibocsátója felelős a csekk kifizetéséért, ezért minden olyan kikötést, amellyel a kibocsátó ezt a felelősséget kizárja, nem írottnak kell tekinteni.

A csekk kibocsátásának előfeltétele az ún. csekkszerződés, amelyet a kibocsátó köt bankjával. Ennek keretében a kibocsátó számlát nyit, fedezetet helyez el, aláírásmintát ad a banknak. A bank pedig a csekkszerződésben jogot ad a kibocsátónak arra, hogy a számlán lévő követeléséről az általa kibocsátott csekk által rendelkezzék, a bank pedig kötelezettséget vállal arra, hogy a csekkben megtestesült feltétlen fizetésre szóló meghagyást a számlakövetelés (a fedezet) erejéig teljesíti. A csekkszerződés létrejöttekor a kibocsátó csekkfüzetet kap a bankjától. A csekk a fentiek szerint a kibocsátó írásos utasítása bankjához, hogy csekkszámla-követelése terhére egy meghatározott összeget a csekken megnevezett személynek fizessen ki. A csekket fizetés céljából a kiállítás napjától számított

8 napon belül, ha ugyanabban az országban fizetendő, ahol kibocsátották

20 napon belül, ha ugyanazon a földrészen fizetendő, ahol kibocsátották

70 napon belül, ha a kibocsátás és a fizetés helye különböző földrészeken van, kell benyújtani.

A csekk átruházása

Az azonnali esedékesség miatt a csekk átruházásának nincs olyan jelentősége, mint a váltónál volt. A csekk forgatható értékpapír. A csekk szólhat bemutatóra is. A bemutatóra szóló csekk átruházása a csekk fizikai átadásával történik.

Különféle csekktípusok a külkereskedelemben

Elszámolási csekk

A csekkre nem történik készpénzkifizetés, a csekk címzettje számlajóváírással teljesít.

Keresztezett csekk

Az elszámolási csekk különleges, az angolszász országokban alkalmazott fajtája. Két párhuzamos vonallal keresztezik és a vonalak közé a „bank” szót, ill. az „and Co.” kifejezést írják – ezt hívják általános keresztezésnek. A keresztezett csekket beváltásre mindig csak bank mutatja be a címzett banknál és közvetíti a csekk összegét a kedvezményezett felé.

Láttamozott csekk

A címzett bank igazolja, hogy a kibocsátó aláírása nem hamis és a láttamozás időpontjában van rá fedezet.

Bankcsekk

A legbiztonságosabb csekk, mivel ez bank által kibocsátott bankra címzett csekket jelent.

Utazási csekkek

Hasonlatos a bankcsekkhez a biztonsága, a külkereskedelmi forgalomban is elfogadott.

14.2.1. Csekk-kártya, hitelkártya

A nemzetközi fizetési forgalom növekedése új, biztonságosabb pénzhelyettesítőket igényelt, mint a csekk. Ez lett a csekk kártya és a belőle kifejlődött hitelkártyarendszerek.

A csekk kártya kiadásával a bank arra kötelezi magát, hogy valamennyi rá címzett csekket kifizeti egy meghatározott összeghatárig. A csekk-kártya tartalmazza az ügyfél nevét, számlaszámát és aláírását.

A hitelkártyák a csekk-kártyához hasonló funkcióval készpénzkímélő fizetési eszközt testesítnek meg, azzal a különbséggel, hogy az ügyfél egy számára megállapított keretig hitelt kap a kiadó pénzintézettől.

14.3. Bankátutalás

A devizával történő fizetés legelterjedtebb formája a számlapénzzel történő fizetés, azaz a bankátutalás. A nemzetközi kereskedelemben a pénzátutalások, pontosabban a devizaátutalások előfeltétele, hogy a megbízó bankjánál a bankszámlaszerződése alapján átutalási megbízást adjon. A külföldre szóló átutalási megbízást a bank úgy tudja teljesíteni, hogy ha külföldön rendelkezik levelezői ill. számlavezetői kapcsolattal. A számlakapcsolat azt jelenti, hoy a két bank kölcsönösen egymás számára számlát vezet.Pl. a magyar kereskedelmi bank számlaszerződést köt és számlát nyit a külföldi banknál, ezt hívjuk nostro számlának, míg a külföldi bank számláját a magyar banknál vostro számlának. Ha az adott két bank nem áll egymással számlavezetői kapcsolatban, akkor keresnek olyan harmadik bankot az ún. levelezői kapcsolatban levő bankok közül, amelyik már mindkét érintett bankkal számlakapcsolatban áll.

Az átualás formailag lehet levél, légi posta, távirat, telex, telefax és az ún. SWIFT (Nemzetközi Bankközi Pénzügyi Távközlési Társaság)

 SWIFT: A legelterjedtebb eszköze a bankátutalásnak és egyben a leggyorsabb is, amely technikailag tulajdonképpen telefoni átutalás számítógépes kombinációja. Több mint 40 ország 2000 bankja és pénzintézete csatlakozott a SWIFT-rendszerhez, amelyen keresztül más banki műveletek is intézhetőek, pl: akkreditív-nyitások, inkasszó-megbízások.

14.4. Előrefizetés

Az eladó számára ez a legelőnyösebb fizetési mód, hiszen a vevő az eladó teljesítése előtt fizet. Így a vevő vállalja azt a kockázatot, hogy az eladó nem teljesít, késve teljesít vagy nem szerződésszerűen teljesít.

az előrefizetés meglehetősen ritka a külkereskedelmi gyakorlatban. Két esetben szokásos fizetési mód:

a, a vevő bonitása, hírneve nem megfelelő, a bank- és büroinformáció alapján más fizetési mód a vevő üzleti morálja miatt az eladó számára elképzelhetetlen lenne.

b, az eladó monopolpozíciót élvez, a vevő számára nincs más alternatíva, mint vétel a meghatározott feltétellel.

Az előrefizetés történhet bankátutalással, váltó ill. csekk kibocsátásával, átadásával és beváltásával, ritkább esetben készpénzátadásával.

14.5. Az okmányos meghitelezés

14.5.1. Akkreditív definíciója

Az akkreditív egy bank kötelezettségvállalása arra, hogy ügyfelének (a megbízónak) a kérésére és utasítása szerint az akkreditívben előírt okmányok benyújtása és az akkreditívben meghatározott egyéb feltételek teljesítése esetében harmadik személy javára vagy rendelkezésér szerint fizetést teljesít. A fizetésteljesítés lehet azonnali, ekkor ún. látra szóló akkreditívekről van szó és lehet határidős, ez az ún. halasztott fizetésű akkreditív.

Az akkreditív lehet visszavonható vagy visszavonhatatlan. A visszavonhatatlanság azt jelenti, hogy az akkreditívet a nyitó bank nem szüntetheti meg, nem módosíthatja a kedvezményezett beleegyezése nélkül. A visszavonható meghitelezést viszont a nyitó bank bármikor módosíthatja vagy megszüntetheti a kedvezményezett előzetes értesítése nélkül.

14.5.2. Az akkreditívvel kapcsolatos jogviszonyok

3 csoportba oszthatók:

a) a megbízó és a nyitóbank közötti megbízási jogviszonyra, amelynek tárgya az akkreditív feltételeinek meghatározása és megnyitása

b) a nyitó bank és a kedvezményezett, és az esetlegesen bekapcsolódó megerősítő jogviszonya

c) az akkreditív lebonyolításában közreműködő bankok közötti megbízási jogviszonyokra, amelyek értékesítésre, fizetésre megerősítésre vonatkozhatnak.

14.5.4. Az akkreditív szokásos, legfontosabb feltételei

a) a nyitó bank megnevezése

b) a megbízó neve, telephelye

c) a kedvezményezett neve, telephelye

d) az akkreditív lejárata

e) szállítási határidő

f) az áru megnevezése

g) az áru mennyisége

h) a meghitelezés összege, devizaneme

i) az igénybevétel módja

j) a kijelölt bank megnevezése

k) részszállítás engedélyezése

l) átruházhatóság, oszthatóság

m) a benyújtandó okmányok

i. kereskedelmi számlák

ii. vámszámla

iii. konzuli számla

iv. fuvarozási okmányok

Minden szállítási okmánynak tisztának kell lennie, különben a bankok visszautasítják az okmányokat. Tiszta szállítási okmány az, amely nem tartalmaz az áru és/vagy a csomagolás hibás állapotát kifejezetten megállapító záradékot vagy bejegyzést.

Különleges akkreditívtípusok:

· kereskedelmi hitellevél

· készenléti akkreditív

· feltöltődő akkreditív

· back to back akkreditív

· Packing Credit (megelőlegező)

· Red clause (meghitelezés)

· lokál akkreditív

· preavizós akkreditív

14.6. Bankgaranciával fedezett fizetési ígéret

Az eladó szempontjából az akkreditíves fizetési mód utáni legbiztonságosabb fizetési mód, amely biztosítja, hogy az eladó ne kerülhessen birtokon kívül. A bankgarancia az alapügylettől független jogi kötelezettségvállalást jelent, ha a vevő nem fizet a szerződéses fizetési időpontban, akkor a bankgaranciát nyitó bank fog fizetni, azaz az eladó jogosult lehívni a bankgarancia összegét. A bankgarancia tehát a garanciát nyújtó bank visszavonhatatlan fizetési kötelezettségvállalása.

14.7. Okmányos beszedvény fajtái

A fizetést az eladó kezdeményezi, ő lesz a megbízó, aki a beszedés elvégzésével megbíz egy bankot, ezt a bankot hívjuk küldő banknak. Ha a küldő bankon kívül másik bank is bekapcsolódik a beszedésbe ezt beszedő banknak hívjuk. A bemutató bank olyan beszedő bank, amely a címzettnek (aki a vevő) a megbízásnak megfelelően bemutatja az okmányokat.

1. A sima (nyitott) okmányos inkasszó

Az eladó az árut a vevő címére és rendelkezésére adja fel, az áruszállítással kapcsolatos okmányokat a beszedési megbízással és a kereskedelmi számlával az eladó a saját bankjának, a küldő banknak küldi. A vevő tehát a fizetés előtt megkapja az árut. A küldő bank az okmányok és a számla megküldésével felszólítja a vevő bankját, a beszedő bankot a fizetésre.

2. A vinkulált okmányos inkasszó

Az eladó nem kerülhet birtokon kívül, mivel az áru sem a vevő címére, sem rendelkezésére nem mehet. Három típusa az indirekt, a direkt és a speditőr vinkuláció

a, az indirekt vinkulált okmányos inkasszó: Az eladó az árut a vevő országában lévő speditőr címére és a beszedő bank rendelkezésére küldi az árut. A beszedő bank vagy a bemutató bank felszólítja a vevőt fizetésre, aki fizetés után hozzájut az okmányokhoz. Ha az árut megtestesítő okmány van a bank birtokában, akkor a fizetés ellenében az értékpapírhoz hozzájut és ki tudja váltani a speditőrtől az árut.

b, a direkt vinkulált okmányos inkasszó: Az eladó a beszedő bank címére és rendelkezésére adja föl az árut. A bank felszólítja a vevőt fizetésre, aki fizetés ellenében megkapja az árut és az árura vonatkozó okmányokat.

c, a speditőr vinkulált inkasszó: Az eladó az árut a külföldi speditőr címére és rendelkezésére adja fel, azzal a megbízással, hogy a speditőr csak a fizetés meghatározott igazolása után adhatja ki azt a vevőnek.

14.7.2. Az okmányos beszedvény fajtái a fizetési esedékessége szerint

A fizetés időpontja szerint az okmányos inkasszónak két fő típusa alakult ki a látra szóló és a halasztott fizetésű.

a, látra szóló inkasszó: a vinkulált okmányos inkasszó olyan formája, amikor a vevő az okmányok benyújtásakor fizet. Ez azonnali fizetést jelent

b, halasztott fizetésű okmányos inkasszó: a vinkulált okmányos inkasszó halasztott fizetésű változata, amely hitelnyújtást jelent a vevőnek, aki az okmányokhoz és az áruhoz fizetés ellenében jut.

14.8. Céghitelnyújtás

Kereskedelmi hitelnek vagy céghitelnek nevezzük azt a hitelezési formát, amikor az eladó az árut hitelben szállítja a vevőnek. A hitel árát az eladó természetesen beépíti a szerződéses árba, a szokásos piaci kamat figyelembevételével. A hitel futamideje általában egy éven belüli, a nemzetközi kereskedelemben a 60, 90 és 180 napos hiteleladás a leggyakoribb.

A céghitelnyújtás két típusa: a fedezett céghitelnyújtás és a fedezetlen nyílt nyújtás.

14.9. Nyitva szállítás

Ez a fizetési mód az eladó számára a legkedvezőtlenebb, a vevőnek pedig értelemszerűen a legkedvezőbb. Önálló fizetési mód, amely nyílt céghitelnyújtást jelent. Csak bizalmi alapon célszerű élni ezzel a fizetési móddal, megbízható üzleti partner kapcsolat esetén.

15. Kockázat és kockázatmenedzsment a külkereskedelemben

15.1. Bizonytalanság és kockázat

A bizonytalanság és a kockázat objektív gazdasági kategóriák, amelyek jelen vannak minden vállalkozásban és döntésben. A bizonytalanság az a tény, hogy környezetünkről általában korlátozott információkkal rendelkezünk, és a jövő sem látható pontosan. A bizonytalanság okozza a kockázatot, amely gazdasági tevékenységünk velejárója. A gazdasági életben érvényesülő kockázat úgy határozható meg, mint a kitűzött céltól való eltérés lehetősége.

15.2. A nemzetközi piac különleges kockázatai

A nemzetközi piacon számos olyan veszteségforrás, kockázat érvényesül, amely nem fordul elő a belföldi piaci kapcsolatokban. A külkereskedelem kiemelkedően kockázatos tevékenység, mert különböző piacokat kapcsol össze: a hazai piacot a nemzetközivel.

15.2.1. Ügyleti szintű kockázatok

a) a külkereskedelmi ügylet tárgyát képező áru minőségével függ össze az árukockázat. A vevő kárára az eladó a szerződésben foglalttól gyengébb minőségű árut szállíthat. Az áru minősége a fuvarozás, tárolás során is károsodhat (fuvarozási kockázat)

b) A vevő késve fizet illetve fizetésképtelenné válik, csődbe megy. Ez a kereskedelmi vagy gazdasági kockázat.

c) A szerződés teljesítése közben a költség- és árviszonyok megváltoznak. Árkockázat.

d) A valutaárfolyamok megváltozása a realizálható nyereséget is megváltoztatja: árfolyamkockázat

e) Politikai események vagy gazdaságpolitikai intézkedések lehetetlenné teszik az ügylet végrehajtását: politikai kockázat

f) Természeti csapás sújtja a szerződő feleket pl. környezetszennyezés: természeti kockázat

15.2.2. Üzletpolitikai kockázatok

a) A termelt termékek eladhatóságának és költségeik megtérülésének kockázata a piaci kockázat

b) az értékesített termék esetleges káros hatásainak lehet felelősségi kockázata

c) a folyamatos fizetőképességnek likviditási kockázata van

d) a felvett hitelek mozgó kamatainak kedvezőtlen változása a kamatkockázat

e) különböző országok politikai stabilitásának és fizetőképességének alakulását jelzi az országkockázat.
15.3. Kockázati stratégiák

15.3.1. A kockázat megelőzése

A külkereskedelmi szerződések kötése előtt célszerű minden lehetséges intézkedéssel csökkenteni a kockázatot. Ezt az előzetes védekezést preventív biztosításnak nevezhetjük. Lényege, a partner helyes kiválasztása, a vele kapcsolatos informálódás és a megfelelő szerződéses feltételek kialakítása.

15.3.2. A kockázat csökkentése

a) a kockázat megosztása abban áll, hogy egyszerre nem tesznek ki kockázatnak túlságosan nagy értéket, hanem ezt több külön ügyletre osztják le.

b) kockázatok áthárítása is felmerűlő kockázat elosztását jelenti, de nem több vállalkozásra, hanem az egyes gazdasági alanyok között. A kockázatot ily módon át lehet hárítani: a külföldi kereskedelmi partnerre, az államra, a belföldi partnervállalatra, a biztosítóra, és esetleg a bankra is.

c) A kockázatok kompenzációja a külkereskedelmi ügyletek és egyéb műveletek olyan kombinálásából áll, amelynél a veszteségeket az egyidejűleg bekövetkező azonos nagyságrendű nyereségek egyenlítik ki. Klasszikus példája a tőzsdei hedge (fedezeti ügylet)

15.4. Az ügyleti szintű kockázatok csökkentésének eszközei

15.4.1. Az árukockázat

Az árkockázat csökkentésére hatékony módszer az áru minőségének a szerződésben történő pontos meghatározása. A vevő (importőr) fenntarthatja magának a gyártásközi és szállítási ellenőrzés, valamint a minőségi átvétel jogát. Kiköthet ún. garanciális hányadot is. Az exportőr úgy csökkentheti árukockázatát, ha egyértelművé, pontossá tudja tenni a szerződés feltételeit.

15.4.2. Fuvarozási kockázat

A fuvarozási kockázatok csökkenthetők a fuvareszköz megfelelő megválasztásával. A védekezés hatékony módja a szállítmánybiztosítás.

15.4.3. Kereskedelmi kockázat

A preventív biztosítás a legfontosabb eszköz. Az importőr óvadékot vagy a garanciális ráta kikötését kérheti, az exportőr előleget kérhet, kötbért írhat elő.

15.4.4. Árkockázat

Az árkockázat igen erősen érvényesül gépek, berendezések exportra történő gyártásánál. Ezért ilyen esetekben általában mozgó árban állapodnak meg. A végső fizetendő ár a konjunktúra függvényében alakul ki.

15.4.5. Politikai kockázat

A leghatékonyabb eszköz a vállalatok szempontjából az állami exporthitel-garancia, amely éppen azért fontos exporttámogató eszköz.

15.4.6. Árfolyamkockázat

Az árfolyamkockázat csökkentésében az ügyleti munka gerince a valuták megválasztása

15.4.7. Természeti csapások kockázata

A természeti csapások kockázatát is megoszthatja a vállalat, ha minél több és minél tőkeerősebb külföldi partnerrel létesít kapcsolatot. Így egy esetleges katasztrófa is csupán egy részét érinti üzletkörének s nem veszítheti el emiatt egész piacát, csak egyik partnerét.

15.5. Hitelfedezeti eszközök

A hitelnyújtás biztonsága szerint különbséget teszünk fedezett hitel és nyílt hitel között.

Fedezett hitel: az adós a hitel visszafizetésének biztosítékául fedezeti eszközt bocsát a hitelező rendelkezésére. Hitelfedezeti eszközök: váltó, bankkezesség, bankgarancia, zálogjog, értékpapírletét, egyéb bankári instrumentumban megtestesülő követelések

Nyílt hitel: céghitelnyújtás esetén egyre gyakrabban kerülnek exportőreink olyan helyzetbe, hogy biztosíték hiányában is hitelnyújtásra kényszerülnek. A hitel a piaci kapcsolatok részévé vált. Az exportfaktorálás résztvevői: a megbízó, az exportfaktor, az importfaktor, az importőr.

15.6. Bankgarancia és bankkezesség

A külkereskedelemben gyakran kerülhetünk abba a helyzetbe, hogy a partnerünk iránti bizalmatlanságból vagy lemondunk egy üzletről vagy felvállaljuk azt a valószínűsíthető kockázatot, ami kedvezőtlenül befolyásolja a cég likviditását, sőt veszélyezteti pénzügyi stabilitását. Erre a bizalmi szerepre a bankok tűnnek a legalkalmasabbnak szakértelmüknél fogva. Így alakult ki az alkalmazott bankszerű biztosítékok a bankgarancia, és a bankkezesség intézvénye. Mindkét eszköz a bank írásbeli fizetési ígérvénye, mégis lényeges különbség van közöttük abban, hogy mikor áll be a bank fizetési kötelezettsége.

A bankgarancia a bank önálló fizetési kötelezettségvállalása, míg a bankkezesség járulékos jogügylet.

Kezesség esetében a bank fizetési kötelezettsége akkor áll be, ha a kötelezett nem vagy hibásan teljesít.

A garancia esetében viszont a bank a saját nyilatkozata feltételeinek ellenében fizet.

15.7. Bankgaranciák/kezességek a külkereskedelmi gyakorlatban

Hitelben történő szállítás biztosítékául szolgálhat a vételárkezesség/garancia. Igénybevétele meghatározott okmányok bemutatása ellenében történik. Ezek lehetnek a teljesítést igazoló okmányok és a váltó.

Kezesség esetén az okmányok átvételét követően a bank visszakérdezi az adóst, hogy kíván e a kifogásolás lehetőségével élni, garancia esetén erre nem kerül sor.

A kezesség és a garancia sokféle módon alkalmazható a kereskedelemben. pl. váltókezesség, akkreditivitást igénylő garancia stb.

16. A külkereskedelmi szerződés realizálása

A külkereskedelmi szerződés sikeres előkészítése, a szerződéskötés után következik a szerződés realizálásának szakasza a lebonyolítás.

Az eladónak a szerződés teljesítése érdekében gondoskodnia kell a szerződéses áru leszállításáról, a vevőnek pedig a szállítmány fogadásáról és az ellenérték kifizetéséről.

Az export igényel nagyobb munkát, itt jelentkezik nagyobb kockázat.

Az export lebonyolításának algoritmusa:

a) a szerződés életbe léptetése: a szerződés teljesítése érdekében mindkét félnek ez az elsődleges feladata, ha a szerződést úgy kötötték, hogy az valamilyen utólagos feltétel teljesítése után léphet életbe

b) fizetési garanciák beszerzése: ha az eladó fedezett hiteladás kikötésével exportál, a hitelfedezeti eszközt, a fizetés biztosítékát még az áru beszerzése előtt meg kell kapnia a vevőtől. Az eladónak ellenőriznie kell, hogy a kapott biztosítékok pl. akkreditív feltételei, a bankgarancia tartalma megfelelnek e a szerződésben foglaltaknak.

c) finanszírozási lehetőségek ellenőrzése: az eladó a fizetési garanciák birtokában eljár bankjánál vagy más pénzintézetnél az okmányok ill. a pénzkövetelés megelőlegeztetése érdekében.

d) áru beszerzése: az eladó a fizetési biztosítékok megkötése után hozzáláthat az áru legyártatásához, legyártásához, ill. beszerzéséhez.

e) határidők betartása: az exportőr belföldi szerződéses viszonyától függ, hogy az előírt szállítási határidőket hogyan tudja betartani ill. betartatni.

f) minőség-ellenőrzés: az eladónak meg kell szerveznie a vevő képviselőjének minőségellenőrzési tevékenységét. Független minőségellenőrző intézet vizsgálatához az eladónak az erre vonatkozó megbízást időben kell megadnia.

g) szállítmánybiztosítás kötése

h) szállítás teljesítés, okmányok: az eladó értesíti a vevőt, hogy az áru szállításra kész, és paritástól függően intézkedik a fuvarozásról. A kiviteli ellenőrzést az illetékes vámhivataltól kell kérni az áru fuvareszközbe való berakása előtt vagy azzal egyidejűleg.

i) ellenérték behajtása: az eladó teljesítése és annak szerződésszerű igazolása után jogosan várja a vevő teljesítését, a számla kifizetését.

j) elszámolás, utókalkuláció készítése: az eladó a szerződés realizálása után elszámol üzleti partnereivel és elvégzi az utókalkulációt. A befolyt ellenérték alapján elkészíti az utókalkulációt, amely megmutatja, milyen eredményt, mekkora nyereséget ill. veszteséget realizált az előkalkulált eredményhez viszonyítva.

(reklamáció)?
Az import lebonyolításának algoritmusa

a) a szerződés életbeléptetése

b) fizetési biztosítékok nyújtása

c) finanszírozási lehetőségek vizsgálata

d) szállítmánybiztosítás kötése

e) áru szállítása, átvétele

f) minőség-ellenőrzés

g) ellenérték számla szerinti kifizetése

h) elszámolás utókalkuláció készítése

-14-

