

USO INTERNACIONAL DE LOS MEDIOS DE PAGO

Sumario

Principales medios de pago	4
Iniciativa para cancelación de la deuda.....	5
Cheque personal.....	7
Operativa.....	7
Legislación.....	7
Ventajas e inconvenientes.....	8
Cheque personal.....	9
Operativa.....	9
Legislación.....	9
Ventajas e inconvenientes.....	10
Orden de pago o transferencia	11
Simple.....	11
Transmisión	11
Ventajas.....	11
Inconvenientes	11
Orden de pago documentaria	12
Remesas simples.....	13
Simples:.....	13
Pago:.....	13
Ventajas e inconvenientes. Remesa simple.....	14
Remesas documentarias	14
Remesas documentaria contra aceptación.....	15
Ventajas.....	15
Inconvenientes	16
Razones para denegar el pago o aceptación.....	16
Creditos documentarios	16
Ventajas.....	16
Figuras protagonista del credito documentario	17
Clases de credito	17
Por el compromiso contraido	17
Por la forma de utilización	18
Diferencias sustanciales por las Formas de utilización	19
Esquema de credito documentario con pago a la vista	20
Obligaciones y derechos de los bancos intervinientes	21
Datos fundamentales de un credito	22
Documentos en credito documentario	23
Principales reservas en los documentos.....	24
Documentos de transporte	24
Documentos de seguro.....	24
Documentos informativos	24
Otro tipo de creditos documentarios	25
Credito documentario trasferible	25

Módulo V: Financiación Internacional → Uso Internacional de los Medios de Pago

Credito documentario rotativo “REVOLVING”	27
Detalles importantes en la operativa del credito documentario	27
Instrucciones incompletas o imprecisas	27
Algunas obligaciones y responsabilidades	27
Documentos	28
Conocimiento de embarque	28
Documentos de seguro	28
Fechas de vencimiento y presentación	28

Principales medios de pago

Iniciativa para cancelación de la deuda

|

CONOCIMIENTO DE EMBARQUE MARITIMO
CONOCIMIENTO DE EMBARQUE AEREO
CARTA DE PORTE TERRESTRE
TALON DE FERROCARRIL
RESGUARDO DE ENVIO POSTAL

DOCUMENTOS DE SEGURO

Cheque personal

Operativa

Legislación.

- Ley 19/85 Cambiaria y del cheque
- LEY UNIFORME DE GINEGRA SOBRE EL CHEQUE

Módulo V: Financiación Internacional → Uso Internacional de los Medios de Pago

Ventajas e inconvenientes

Importador

Ventajas

- NO TIENE COMISION DE EMISION
- NO SE INMOVILIZAN FONDOS
- DIAS DE VALORACION

Inconvenientes

NINGUNO

Exportador

Ventajas

NINGUNA

Inconvenientes

- MENOR FACILIDAD DE DESCUENTO
- COSTO DE NEGOCIACION SUPERIOR
- NO OFRECE SEGURIDAD (Firma; Legalidad; Saldo)

Cheque personal

Operativa

Legislación.

- Ley 19/85 CAMBIARIA Y DEL CHEQUE
- LEY UNIFORME DE GINEGRA SOBRE EL CHEQUE

Ventajas e inconvenientes

Importador

Ventajas

NINGUNA

Inconvenientes

- MAYORES GASTOS BANCARIOS
- INMOVILIZACIÓN DE FONDOS

Exportador

Ventajas

- MAYOR FACILIDAD DE DESCUENTO
- NO PRESENTA RIESGOS, SALVO QUE ESTE EMITIDO POR BANCO O PAISES EN DIFICULTADES.
- NO PRESENTA DIFICULTADES DE COMPROBACIÓN DE FIRMAS O SALDOS

Inconvenientes

NINGUNO

Orden de pago o transferencia

Simple

Transmisión

- Postal
- Telex o fax
- Swift
- Society for worldwide interbank
- Financial

Ventajas

- Mayor seguridad. No existe riesgo de extravío (salvo las cursadas por postal).
- Mayor rapidez, ya que los cheque son remitidos normalmente por correo o transportador personalmente.

Inconvenientes

- No existen

Orden de pago documentaria

- Revocable por el ordenante salvo que se diga lo contrario
- No existen reglas uniformes

Remesas simples

Simple:

- Uno o varios documentos financieros sin ser acompañados de documentos comerciales.

Pago:

- A la vista
- A plazo

Ventajas e inconvenientes. Remesa simple

Pago contado

- Para el exportador
 - Tiene un efecto mercantil que puede protestar por falta de pago (ventaja relativa).
- Para el importador
 - Retira la mercancía y pago con posterioridad.

Pago aplazado

- Para el exportador
 - Tiene un efecto mercantil aceptado, lo que facilita su descuento.
- Para el importador
 - Obtiene financiación.
 - Retira la mercancía sin pago.

Remesas documentarias

- *Contra pago*
- *Contra aceptación*

Contra pago

- El vendedor remite los documentos junto a un efecto, de tal forma que aquellos no pueden ser retirados sin pago de este.
- Por tanto, se atiende la remesa a la vista en el momento de presentación de los documentos.

Aceptación

- Igualmente se remiten documentos y giro, pero el importador recibe la documentación contra aceptación de un efecto.
- Al vencimiento puede ser una fecha fija o un plazo a partir de la aceptación

Remesas documentaria contra aceptación

Ventajas

Importador

- No se compromete a pagar o aceptar hasta que no revisa la documentación. En el caso de aceptación, puede incluso revisar la mercancía antes del pago del efecto.
- Cuando el pago es diferido, obtiene del vendedor una financiación, que puede cubrir hasta el periodo de comercialización de la mercancía.

Exportador

Módulo V: Financiación Internacional → Uso Internacional de los Medios de Pago

- Mantiene el dominio de la mercancía hasta que se produce la aceptación o pago.
- En el cobro aplazado puede obtener un anticipo de fondos mediante el descuento del efecto.

Inconvenientes

Importador

- Cuando reciba los documentos contra pago, corre el peligro de que la mercancía no se ajuste a los mismos.

Exportador

- El comprador puede rechazar la mercancía si es contra pago o no atender el efecto previamente aceptado.
- A veces, las condiciones del mercado le pueden obligar a soportar los costes de la financiación que otorgue al comprador.

Razones para denegar el pago o aceptación

- Dudas sobre la calidad de la mercancía o los documentos no son conformes.
- Discrepancias en precio, cantidad o mercancías en mal estado.
- Simple mala fe.

Soluciones

- Intentar recuperación de la mercancía del puerto de destino, repatriándola a su país.
- Procurar el almacenamiento en el puerto (seguros, etc.) y posterior venta a otro comprador.
- Protesto de la letra.

Creditos documentarios

Ventajas

- Para el importador
 - Seguridad de recibir la mercancía en tiempo y forma
- Para el exportador
 - Seguridad de que contra presentación de documentos estrictamente conformes con el condicionamiento del crédito cobrará en el momento oportuno.

Figuras protagonista del credito documentario

COMPRADOR	ORDENANTE DEL CREDITO
BANCO	EMISOR DEL CREDITO
VENDEDOR	BENEFICIARIO

Ordenante (importador)	<ul style="list-style-type: none"> • Contrata con el vendedor. • Cursa Instrucciones a su Banco para abrir el crédito. • Se compromete con su Banco a pagar el crédito.
Banco Emisor	<ul style="list-style-type: none"> • Estudia la solicitud de crédito (riesgo). • Abre el crédito. • Adquiere el compromiso de pagar al exportador.
Beneficiario (exportador)	<ul style="list-style-type: none"> • Recibe notificación del crédito. • Recibe la condición de acreditado, siempre que cumpla con las condiciones del crédito.

Clases de credito

- Por el compromiso contraído.
- Por la forma de utilización.
- Otras variantes.

Por el compromiso contraído

Módulo V: Financiación Internacional → Uso Internacional de los Medios de Pago

Por la forma de utilización

Diferencias sustanciales por las Formas de utilización

- Pagadero a plazo
- Por aceptación
- Por negociación

A plazo

- Se entrega la documentación y el exportador recibe *una promesa de pago no documentada mercantilmente* y por tanto *no negociable*

Por aceptación

- El banco acepta una o varias letras giradas por el exportador a los plazos correspondientes.
- Facilita la financiación aunque no exista tal compromiso.

Por negociación

- El exportador presenta documentación y uno o varios efectos a los vencimientos correspondientes.
- El efecto o efectos deben librarse contra el indicado en el crédito:
 - Banco emisor
 - Banco intermediario
 - Banco confirmador
- El banco emisor y banco confirmador se obligan a negociar los efectos sin recurso contra el exportador.
- El banco avisador si los negocia y no ha confirmado el crédito, tiene recurso contra el exportador.

Esquema de credito documentario con pago a la vista

Obligaciones y derechos de los bancos intervinientes

	OBLIGACIONES	DERECHOS
<i>Banco emisor</i>	<ul style="list-style-type: none"> • Notificar el crédito al beneficiario (directamente o a través de otro Banco). • Pagar en la forma y plazos previstos contra documentos conformes. 	<ul style="list-style-type: none"> • No admitir aperturas que por su condicionado o solvencia del solicitante le ofrezcan dudas. • No pagar si los documentos no se ajustan al condicionado.
<i>Banco intermediario (avisador)</i>	<ul style="list-style-type: none"> • Avisar el crédito al beneficiario. • Cerciorarse de la autenticidad de la operación. 	<ul style="list-style-type: none"> • No se tiene porque anticipar fondos o pagar si no es previa cobertura del Banco emisor.
<i>Banco intermediario (confirmado)</i>	<ul style="list-style-type: none"> • Además de avisar el crédito adquiere ante el beneficiario el compromiso firme de pagar ante documentos conformes. 	<ul style="list-style-type: none"> • No aceptar la solicitud de confirmación que le hace el Banco emisor. • No pagar si los documentos no se ajustan al condicionado.

Datos fundamentales de un credito

Banco emisor	Nombre y dirección Fecha de emision Numero asignado por el mismo
Modalidad	Revocable, irrevocable, Trasferible
Banco avisador	Nombre y dirección
Ordenante	Nombre y dirección
Beneficiario	Nombre y dirección
Importe	Clase y cantidad de divisas (en numeros y en letras)
Validez	Vencimiento para embarque y/o presentación de documen- tos
Utilización	Contra pago, aceptación, etc. Y lugar de utilización
Documentos	Los requeridos en cada caso (conocimiento de embarque, factura, poliza de seguro, etc.)
Mercancia	Descripción de la misma (clase, cantidad, etc.)
Cond. Particulares	Envios parciales, transbordos, etc.
Cond. De entre- ga	Incoterms (cif, fob, etc.) Origen y destino de la expedición
Autenticación	Firma/s clave
Sometimiento a la ruu.	Indicación de sujeción a las “reglas y usos uniformes”

Documentos en credito documentario

T R A N S P O R T E	Aereo	<ul style="list-style-type: none"> • Carta de Porte Aéreo
	Maritimo	<ul style="list-style-type: none"> • Conocimiento de embarque marítimo
	Terrestre	<ul style="list-style-type: none"> • Carta de Porte por carretera • Carta de Porte por ferrocarril
S E G U R O		<ul style="list-style-type: none"> • Póliza de Seguro • Certificado de Seguro
I N F O R M A C I O N		<ul style="list-style-type: none"> • Factura Comercial • Factura Consular • Certificado de origen • Certificado de peso • Certificado de análisis • Certificado de sanidad • Certificado de Conformidad • Etc.

Principales reservas en los documentos

Documentos de transporte

- Fecha del documento posterior a la prevista en el crédito, o si no se indicaba fecha, presentado pasados 21 días desde el embarque.
- Falta de pago del flete si los términos del crédito lo exigen.
- Documento con reservas, no limpio, o sin la indicación “a bordo”.
- Presentación de juego incompleto.
- Errores mecanográficos y ortográficos que no estén salvados.
- Fecha del documento anterior a la apertura del crédito.
- Indicación de puerto de origen y/o destino distintos a los exigidos.
- No coincidencia con el resto de documentos (p. Ej. En la descripción de la mercancía).
- Ausencia de firmas autorizadas (naviera y agente, transportista, etc.)
- Son rechazables los conocimientos indicados en el artículo 25 de las ruu (ver anexo 1)

Documentos de seguro

- Falta del documento del seguro cuando es exigible.
- Cobertura del seguro insuficiente o hecha con retraso.
- Disconformidad en la descripción de la mercancía.
- Falta de pago de la prima si lo exigía el crédito.
- Errores no salvados.
- Salvo indicación en contrario, es rechazable si la cobertura es inferior al 110% del valor cif de la mercancía.
- Ausencia de firmas autorizadas (compañía de seguros o sus agentes).

Documentos informativos

- Descripción de la mercancía en factura no acorde con la impuesta.
- Errores mecanográficos y ortográficos, en cualquier documento, que no estén debidamente salvados.
- Entrega de copias de documentos, cuando el crédito pedía originales.
- Falta de cualquiera de los documentos informativos exigibles.
- Facturación errónea (en exceso, por defecto, con inclusión de gastos no autorizados, etc.)

Otro tipo de créditos documentarios

- TRASFERIBLES
- ROTATIVO (REVOLVING)

ACUMULATIVO
NO ACUMULATIVO
- BACK TO BACK

Credito documentario transferible

- Si no se dice nada, es intransferible.
- Los gastos bancarios de las transferencias son pagaderos por el primer beneficiario.
- Se pueden transferir a diferentes beneficiarios, a condición de que no estén prohibidos los embarques parciales.
- Se tienen que transferir en las mismas condiciones del crédito original, salvo:
 - Valor del crédito
 - Cualquier precio unitario indicado en el mismo
 - Periodo de validez
 - Fecha límite para presentación de documentos
 - Periodo de validez
 - Plazo para embarque

Módulo V: Financiación Internacional → Uso Internacional de los Medios de Pago

Esquema

Credito documentario rotativo “REVOLVING”

- Se renueva periódicamente dentro de los periodos convenidos.
- Tiene un importe máximo disponible.
- Debe autorizar embarques parciales: ej. 100.000 \$ mensuales, trimestrales, etc.
- Cada periodo mencionado, el banco pondrá a disposición del beneficiario el límite establecido.
- Puede ser acumulativo o no.

Valido para:

- Compras periódicas
- Envíos parciales
- Suministros a buques

Detalles importantes en la operativa del credito documentario

Legislación

Reglas y usos uniformes relativos a créditos documentarios. revisión 1983 (publicación nº 400 de la cámara de comercio internacional)

Los créditos son por su propia naturaleza, operaciones independientes de las ventas y de los contratos.

Las partes que intervienen negocian sobre documentos y no sobre mercancías.

Instrucciones incompletas o imprecisas

Si las instrucciones son incompletas o imprecisas, el banco podrá dar al beneficiario un aviso preliminar a título simplemente informativo, sin incurrir en responsabilidad.

Algunas obligaciones y responsabilidades

Los bancos deben examinar los documentos con razonable cuidado para comprobar que aparentemente son conformes con el condicionado.

Si un banco decide rechazar los documentos, deberá notificar inmediatamente al banco remitente.

Los bancos no asumen ninguna obligación ni responsabilidad respecto a la forma, exactitud, suficiencia, autenticidad, falsificación o valor legal de los documentos.

Documentos

Los bancos, salvo instrucciones en contrario como originales, documentos producidos o aparentemente producidos por:

- Sistema de fotocopia
- Sistemas computerizados
- Copia mediante papel carbon

Salvo estipulación en contrario, los bancos aceptaran documentos que lleven una fecha de emisión anterior a la del credito, siempre que dicho documento sea presentado dentro de los plazos fijados en el credito.

Conocimiento de embarque

Salvo estipulación en contrario, es valido un documento que indique que la mercancia ha sido tomada a cargo o recibida para embarque.

Se rechazan documentos que indiquen que la mercancia ha sido o sera cargada sobre cubierta, a menos que el credito lo autorice.

Los bancos aceptan documentos que indiquen como consignataria de las mercancias persona diferente del beneficiario del credito.

Un documento de transporte limpio es el que no contiene clausulas o anotaciones que hagan constar el estado defectuoso de las mercancias y/o embalaje.

Documentos de seguro

Deben ser emitidos y/o suscritos por compañías de seguros o aseguradores (underwriters) o por sus agentes.

Los bancos rechazaran documentos de seguro que tengan fecha posterior a la fecha de embarque o de toma a cargo de las mercancias.

Los documentos de seguro deben expresarse en la misma moneda del credito.

Fechas de vencimiento y presentación

- Los creditos deben indicar una fecha ultima de vencimiento para presentación de documentos.
- Todo credito que exija uno o mas documentos de transporte, debera estipular un periodo de tiempo dentro del cual deberan presentarse los documentos, a partir de la fecha de emisión.
- Si no se especifica esta ultima fecha, los bancos rechazaran documentos que se presenten con un retraso de mas de 21 dias contados a partir de la fecha del documento de transporte.

Programa de desarrollo
y consolidación de la
PYME EXPORTADORA

Módulo V: Financiación Internacional → Uso Internacional de los Medios de Pago