

SPIS TREŚCI

Wstęp, Jan Rymarczyk

1. Formy handlu zagranicznego, Jerzy Rymarczyk

- 1.1. Podział form handlu zagranicznego
- 1.2. Bezpośredni i pośredni handel zagraniczny
 - 1.2.1. Eksport bezpośredni
 - 1.2.2. Eksport pośredni
 - 1.2.3. Import bezpośredni
 - 1.2.4. Import pośredni
- 1.3. Handel tranzytowy
- 1.4. Obrót uszlachetniający i reparacyjny
- 1.5. Obrót licencjami i know-how
- 1.6. Franchising
- 1.7. Leasing
- 1.8. Transakcje związane, kompensacyjne i barterowe
- 1.9. Konsorcja eksportowe
- 1.10. Inwestycje bezpośrednie
- 1.11. Formy handlu na rynkach zorganizowanych
 - 1.11.1. Targi
 - 1.11.2. Giełdy
 - 1.11.3. Aukcje
 - 1.11.4. Przetargi

Bibliografia

2. Pośrednicy w handlu zagranicznym, Jerzy Rymarczyk

- 2.1. Rodzaje pośredników
- 2.2. Agent
- 2.3. Cif-agent
- 2.4. Makler handlowy
- 2.5. Komisant i konsygnator
- 2.6. Dystrybutor (dealer)
- 2.7. Pośrednicy o specjalnych funkcjach
- 2.8. Oddziały i przedstawicielstwa firm polskich za granicą
- 2.9. Oddziały i przedstawicielstwa przedsiębiorców zagranicznych w Polsce
- 2.10. Dostawa do państw UE poprzez polską firmę zlokalizowaną na terenie Wspólnoty
- 2.11. Spółka europejska

Bibliografia

3. Instytucje regulujące i wspierające handel zagraniczny, Bogusława Drelich-Skulska, Anna H.

Jankowiak

- 3.1. Instytucje o znaczeniu międzynarodowym
 - 3.1.1. Europejska Komisja Gospodarcza

- 3.1.2. Światowa Organizacja Handlu
 - 3.1.3. Międzynarodowy Bank Odbudowy i Rozwoju
 - 3.1.4. Międzynarodowy Fundusz Walutowy
 - 3.1.5. Europejski Bank Odbudowy i Rozwoju
 - 3.1.6. Konferencja Narodów Zjednoczonych do spraw Handlu i Rozwoju
 - 3.1.7. Organizacja Współpracy Gospodarczej i Rozwoju
 - 3.1.8. Bank Rozrachunków Międzynarodowych
 - 3.2. Ministerstwa i instytucje rządowe w Polsce
 - 3.3. Instytucje pozarządowe wspierające handel zagraniczny
- Bibliografia

4. Narzędzia regulacji w handlu zagranicznym, Mariusz Chrzan, Wawrzyniec Michalczyk

- 4.1. Podział narzędzi
 - 4.2. Normy sterujące
 - 4.2.1. Kurs walutowy
 - 4.2.2. Stopa procentowa
 - 4.2.3. Współzależność między kursem walutowym, stopą procentową i cenami
 - 4.2.3.1. Terminowe kursy walutowe
 - 4.2.3.2. Kurs walutowy a stopa procentowa
 - 4.2.3.3. Kurs walutowy, stopa procentowa a ceny
 - 4.2.4. Podatki i polityka budżetowa
 - 4.3. Środki polityki handlowej
 - 4.3.1. Klasyfikacja środków polityki handlowej
 - 4.3.2. Środki taryfowe
 - 4.3.3. Środki parataryfowe
 - 4.3.4. Środki pozataryfowe
 - 4.3.5. Reglamentacja obrotu towarowego z zagranicą w Polsce
 - 4.4. Zarządzanie handlem zagranicznym po przystąpieniu Polski do UE
 - 4.4.1. Polityka handlowa
 - 4.4.2. Perspektywa przystąpienia do strefy euro
 - 4.4.2.1. Polityka kursowa
 - 4.4.2.2. Polityka pieniężna
 - 4.4.3. Polityka podatkowa
 - 4.5. Instrumenty wspierania eksportu
 - 4.5.1. Instrumenty polityczne
 - 4.5.2. Instrumenty instytucjonalne
 - 4.5.3. Instrumenty ekonomiczno-finansowe
- Bibliografia

5. Organizacja handlu zagranicznego w przedsiębiorstwie, Jan Rymarczyk

- 5.1. Uwagi wstępne
- 5.2. Czynniki wpływające na organizację handlu zagranicznego
 - 5.2.1. Czynniki wewnętrzne
 - 5.2.2. Czynniki zewnętrzne
- 5.3. Formy rozwiązań organizacyjnych

- 5.3.1. Handel zagraniczny realizowany przez dział sprzedaży krajowej
 - 5.3.2. Wyodrębniona sekcja handlu zagranicznego
 - 5.3.3. Samodzielny dział handlu zagranicznego
 - 5.4. Zasady organizacji działu handlu zagranicznego w przedsiębiorstwie
 - 5.4.1. Funkcjonalna organizacja działu handlu zagranicznego
 - 5.4.2. Organizacja działu handlu zagranicznego w zależności od produktów
 - 5.4.3. Organizacja działu handlu zagranicznego w zależności od krajów lub regionów (kryterium geograficzne)
 - 5.4.4. Organizacja działu handlu zagranicznego w zależności od grup klientów
 - 5.4.5. Organizacja działu handlu zagranicznego w zależności od projektów
 - 5.4.6. Wielowymiarowa organizacja działu handlu zagranicznego (macierzowa i tensorowa)
 - 5.5. Systemy kompetencji w organizacji handlu zagranicznego
 - 5.5.1. System liniowy
 - 5.5.2. System sztabowy (liniowo-sztabowy)
 - 5.5.3. Kooperatywny system funkcjonalny
 - 5.6. Zewnętrzna organizacja handlu zagranicznego
 - 5.6.1. Uwagi ogólne
 - 5.6.2. Scentralizowane i zdecentralizowane kierowanie spółką córką
 - 5.7. Organizacja przedsiębiorstwa międzynarodowego
 - 5.7.1. Struktury zdywersyfikowane
 - 5.7.2. Struktury zintegrowane
 - 5.7.2.1. Zintegrowana struktura funkcjonalna
 - 5.7.2.2. Zintegrowana struktura według produktów
 - 5.7.2.3. Zintegrowana struktura geograficzna (według regionów)
 - 5.7.3. Struktury wielowymiarowe
 - 5.7.4. Struktura wirtualna
 - 5.7.5. Holding jako szczególna forma międzynarodowej organizacji
 - 5.7.6. Holdingi w polskim handlu zagranicznym
 - 5.7.6.1. Struktura organizacyjna holdingu w polskim handlu zagranicznym
 - 5.7.6.2. Uwagi końcowe
- Bibliografia

6. Nawiązywanie kontaktów z partnerem zagranicznym, Franciszek Adamczuk

- 6.1. Źródła informacji o potencjalnych partnerach
 - 6.2. Marketing w handlu zagranicznym
 - 6.3. Badanie rynków zagranicznych
- Bibliografia

7. Oferta i zapytanie ofertowe w handlu zagranicznym, Franciszek Adamczuk

- 7.1. Rodzaje i elementy ofert
 - 7.2. Pojęcie i treść zapytania ofertowego
 - 7.3. Akceptacja oferty
- Bibliografia

8. Charakterystyka transakcji w handlu zagranicznym, Franciszek Adamczuk

- 8.1. Istota transakcji w handlu zagranicznym i jej fazy
- 8.2. Przebieg transakcji eksportowej
- 8.3. Przebieg transakcji importowej
- 8.4. Kontrakt
 - 8.4.1. Istota kontraktu
 - 8.4.2. Rodzaje kontraktów
 - 8.4.3. Prawa i obowiązki stron w kontrakcie
- 8.5. Dokumenty w handlu zagranicznym
- Bibliografia

9. Międzynarodowe zwyczaje, uzanse i formuły handlowe, Małgorzata Domiter

- 9.1. Uwagi ogólne
- 9.2. Incoterms® 2000
- 9.3. Znowelizowane amerykańskie definicje w handlu zagranicznym
- 9.4. Combiterms 2000
- 9.5. Uzanse w zakresie przewozu
- 9.6. Uzanse w zakresie ubezpieczeń
- 9.7. Kodyfikacja ICC i SWIFT w rozliczeniach międzynarodowych
- 9.8. Podmioty międzynarodowej kodyfikacji celnej
- Bibliografia

10. Rozliczenia w handlu zagranicznym, Małgorzata Domiter

- 10.1. Dokumenty finansowe
 - 10.1.1. Weksel
 - 10.1.2. Czek
- 10.2. Sposoby zapłaty w handlu zagranicznym
 - 10.2.1. Polecenie wypłaty
 - 10.2.2. Inkaso
 - 10.2.2.1. Inkaso w świetle regulacji URC 522 — zmiany i najważniejsze postanowienia
 - 10.2.3. Akredytywa
 - 10.2.3.1. Akredytywa w świetle regulacji UCP 600—zmiany i najważniejsze postanowienia
 - 10.2.4. Międzynarodowe regulacje dotyczące terminów płatności w transakcjach handlowych
 - 10.2.4.1. Opóźnienia w płatnościach w krajach Unii Europejskiej
 - 10.2.5. Podstawy prawno-dewizowe regulacji zapłat w handlu zagranicznym
 - 10.2.5.1. Ustawa Prawo dewizowe i jej znaczenie dla systemu rozliczeń międzynarodowych
- 10.3. Wybór sposobu zapłaty i warunków płatności
 - 10.3.1. Gwarancje bankowe
- 10.4. Rozliczenia transakcji kompensacyjnych
 - 10.4.1. Barter
 - 10.4.2. Zakup poprzedzający (counterpurchase)
 - 10.4.3. Buy-Back
 - 10.4.4. Offset
 - 10.4.5. Akredytywa jako metoda finansowania zakupu poprzedzającego, buy-backu i offsetu
 - 10.4.6. Clearing
 - 10.4.7. Switch

10.4.8. Inne metody finansowania handlu wymiennego: bridge-finance i zakupy poprzedzające
Bibliografia

11. Cła i procedury celne, Bogusława Drelich-Skulska

11.1. Uwagi ogólne

11.2. Regulacje prawne w obszarze celnym obowiązujące w Polsce po akcesji do UE

11.2.1. Wprowadzenie

11.2.2. Podstawy prawne ustawodawstwa celnego Wspólnot Europejskich

11.2.3. Struktura Wspólnotowego Kodeksu Celnego

11.3. Elementy kalkulacyjne

11.3.1. Taryfa celna i rodzaje stawek celnych

11.3.2. Wspólna taryfa celna Unii Europejskiej

11.3.3. TARIC — Zintegrowana Taryfa Celna Wspólnoty Europejskiej

11.3.4. Wartość celna towaru

11.3.5. Pochodzenie towarów

11.3.6. System zwolnień celnych w Unii Europejskiej

11.3.7. Inne środki taryfowe

11.4. Wiążąca informacja taryfowa

11.5. Wiążąca informacja o pochodzeniu

11.6. Ustalenie kwoty i pobór należności celnych

11.6.1. Zabezpieczenie kwoty wynikającej z długu celnego

11.6.2. Powstanie długu celnego

11.6.3. Pokrycie kwoty długu celnego

11.6.4. Zaksięgowanie kwoty długu celnego

11.6.5. Powiadomienie o długu celnym

11.6.6. Płatność długu celnego

11.6.7. Opodatkowanie obrotu towarowego z krajami trzecimi

11.7. Przeznaczenie celne

11.8. Procedury celne we Wspólnotowym Kodeksie Celnym

11.8.1. Procedura tranzytu

11.8.2. Skład celny

11.8.3. Przetwarzanie pod kontrolą celną

11.8.4. Odprawa czasowa

11.8.5. Uszlachetnianie czynne

11.8.6. Uszlachetnianie bierne

11.8.7. Wywóz

11.9. Formy zgłoszeń celnych i ich dokumentacja

11.10. Wolne obszary celne i składy wolnocłowe

11.11. Krajowe ustawodawstwo celne

11.12. Upoważniony przedsiębiorca (AEO)

Bibliografia

12. Finansowanie handlu zagranicznego, Elżbieta Mirecka

12.1. Uwagi ogólne

12.2. Krótkoterminowe finansowanie handlu zagranicznego

- 12.2.1. Weksle
 - 12.2.2. Kredyty bankowe
 - 12.2.3. Przedpłata, zapłata częściowa
 - 12.2.4. Faktoring i forfaiting eksportowy
 - 12.2.5. Dyskonto prywatne
 - 12.2.6. Eurokredyty
 - 12.3. Średnio- i długoterminowe finansowanie handlu zagranicznego
 - 12.3.1. Bankowe kredyty średnioterminowe
 - 12.3.2. Bankowe kredyty długoterminowe
 - 12.4. Finansowanie działalności handlowej przez państwo i organizacje międzynarodowe
- Bibliografia

13. Transport i spedycja towarów w obrocie międzynarodowym, Przemysław Skulski, Marta Wincewicz-Bosy

- 13.1. Uwagi ogólne
 - 13.2. Przewóz towarów w handlu zagranicznym
 - 13.3. Umowy o przewóz towarów w handlu zagranicznym w poszczególnych gałęziach transportu
 - 13.3.1. Umowa o przewóz koleją
 - 13.3.2. Umowa o przewóz towarów w transporcie samochodowym
 - 13.3.3. Umowy o przewóz w transporcie lotniczym
 - 13.3.4. Umowy o przewóz w transporcie morskim
 - 13.3.5. Umowa o przewóz w transporcie wodnym śródlądowym
 - 13.3.6. Transport multimodalny (kombinowany)
 - 13.4. Spedycja w handlu zagranicznym
 - 13.5. Usługi logistyczne na rynku TSL
- Bibliografia

14. Ubezpieczenia w obrocie gospodarczym z zagranicą, Bogusława Drelich-Skulska, Anna H. Jankowiak

- 14.1. Uwagi ogólne
- 14.2. Podstawy prawne ubezpieczeń w Polsce
- 14.3. Dokumenty ubezpieczeniowe
- 14.3.1. Umowa ubezpieczenia
- 14.3.2. Polisa ubezpieczeniowa
- 14.3.3. Certyfikat asekuracyjny
- 14.4. Ubezpieczenia morskie
- 14.4.1. Ubezpieczenia statków morskich
- 14.4.2. Ubezpieczenia morskie ładunków
- 14.4.3. Ubezpieczenia frachtu
- 14.5. Ubezpieczenia w transporcie lądowym
- 14.6. Ubezpieczenia lotnicze
- 14.7. Ubezpieczenia eksportowe
- 14.8. Ubezpieczenie kontraktu (kredytu) w transakcjach handlu zagranicznego
- 14.8.1. Formy ubezpieczenia kredytów
- 14.8.2. Ubezpieczenie bezpośrednich inwestycji zagranicznych

14.8.3. Ubezpieczenie kosztów poszukiwania zagranicznych rynków zbytu

14.9. Gwarancje ubezpieczeniowe

14.9.1. Rodzaje gwarancji ubezpieczeniowych

14.9.2. Gwarancje kontraktowe

14.9.3. Gwarancje celne

14.9.4. Gwarancje pozakontraktowe

Bibliografia

15. Ryzyko w handlu zagranicznym i sposoby jego minimalizacji, Szymon Mazurek, Przemysław Skulski

15.1. Uwagi ogólne

15.2. Podział ryzyka

15.3. Możliwości minimalizacji ryzyka

Bibliografia

16. Rozstrzyganie sporów w handlu zagranicznym, Elżbieta Mirecka

16.1. Istota międzynarodowego arbitrażu handlowego

16.2. Arbitraż międzynarodowy

16.3. Regulacje prawne międzynarodowego arbitrażu

16.3.1. Protokół genewski o klauzulach arbitrażowych

16.3.2. Konwencja genewska o wykonywaniu obcych orzeczeń arbitrażowych

16.3.3. Konwencja nowojorska o uznaniu i wykonalności zagranicznych orzeczeń arbitrażowych

16.3.4. Konwencja europejska

16.3.5. Konwencja waszyngtońska

16.3.6. Konwencja panamska

16.3.7. Prawo modelowe

16.4. Arbitraż w Polsce

16.4.1. Arbitrzy i taryfa opłat

16.5. Alternatywne sposoby rozstrzygania sporów w obrocie międzynarodowym

16.5.1. Istota mediacji

16.5.2. Rodzaje mediacji

16.5.3. Mediacja w Polsce

Bibliografia

17. Korzyści z wymiany międzynarodowej, Mariusz Chrzan

17.1. Teoretyczne podstawy wymiany międzynarodowej

17.1.1. Ważniejsze teorie wymiany międzynarodowej

17.1.1.1. Merkantylizm

17.1.1.2. Teoria klasyczna

17.1.1.3. Teoria neoklasyczna

17.1.1.4. Teoria kosztów alternatywnych i zastosowanie krzywych obojętności

17.1.1.5. Teoria obfitości zasobów B. Ohlina i paradoks Leontiefa

17.1.1.6. Doktryna protekcjonalizmu wychowawczego

17.1.1.7. Handel zagraniczny w teorii J.M. Keynesa

17.1.2. Korzyści z wymiany — przykłady liczbowe

17.1.3. Korzyści z wymiany a ujemne i dodatnie saldo handlu zagranicznego
17.1.4. Współczesne teorie wymiany międzynarodowej
17.1.4.1. Teorie neoczynnikowe
17.1.4.2. Teoria luki technologicznej i cyklu życia produktu
17.1.4.3. Inne teorie wymiany międzynarodowej
17.2. Handel zagraniczny a dochód narodowy
Bibliografia

Wykaz skrótów i akronimów występujących w pracy

Indeks

Wykaz wybranych dokumentów handlowych (dołączony do książki CD-ROM)

Załącznik 1. Faktura pro forma
Załącznik 2. Faktura handlowa
Załącznik 3. Świadczenie przewozowe
Załącznik 4. Jednolity dokument administracyjny SAD
Załącznik 5. Międzynarodowy kolejowy list przewozowy CIM
Załącznik 6. Międzynarodowy samochodowy list przewozowy CMR
Załącznik 7. Karnet TIR
Załącznik 8. Karnet ATA
Załącznik 9. Międzynarodowy lotniczy list przewozowy AWB
Załącznik 10. Konosament żeglugi śródlądowej
Załącznik 11. Zlecenie spedycyjne
Załącznik 12. Spedytorskie zaświadczenie transportowe FCT
Załącznik 13. Zaświadczenie spedytorskie przyjęcia towaru do wysyłki FCR
Załącznik 14. Konosament spedytorski do przewozów kombinowanych FBL
Załącznik 15. Spedytorski list składowy FWR
Załącznik 16. Deklaracja ładunku niebezpiecznego SDT
Załącznik 17. Polisa ubezpieczeniowa
Załącznik 18. Weksel ciągniony — trata
Załącznik 19. Czek
Załącznik 20. Dyspozycja blokady środków
Załącznik 21. Dyspozycja w sprawie wystawienia/sprzedaży czeku bankierskiego
Załącznik 22. Zlecenie polecenia wypłaty za granicę; zlecenie pokrycia inkasa
Załącznik 23. Zlecenie otwarcia akredytywy
Załącznik 24. Akredytywa
Załącznik 25. Deklaracja INTRASTAT Wywóz
Załącznik 26. Deklaracja INTRASTAT Przywóz
Załącznik 27. Deklaracja podatkowa EU-VAT
Załącznik 28. Deklaracja podatkowa EU-VAT A
Załącznik 29. Deklaracja podatkowa EU-VAT B