	

	

	

	[image: image1.png]


ACUERDO DE COMPRA - FORMAS DE PAGO


	GRAFICO
 
[image: image2.png]Exportador


 
 
[image: image3.png]


[image: image4.png]


 
 
[image: image5.png]Acuerdo de comp E


 
[image: image6.png]


[image: image7.png]Formas de.
pago de las
Exportaciones

Clausulas de
compra y venta


[image: image8.png]


[image: image9.png]al Servicio Nacional
‘de Aduanas


[image: image10.png]


[image: image11.png]


[image: image12.png]


[image: image13.png]


[image: image14.png]


 

Una vez que el potencial exportador realizó los estudios pertinentes y ha tomado la decisión de exportar, podrá comenzar las negociaciones que dan inicio al proceso exportador, proceso que deriva en la búsqueda de la mejor combinación de los términos comerciales que darán origen al contrato de Compraventa Internacional, haciendo más segura y rentable la operación.


Para un mejor entendimiento de esta etapa, los temas se encuentran ordenados de la siguiente forma:

[image: image15.png]


Acuerdo de Compra

[image: image16.png]


Formas de Pago 

1.- ACUERDO DE COMPRA
El exportador se contacta con el comprador (importador) directamente o a través de su representante, haciéndole llegar muestras, listas de precios, costos de transporte, validez de la oferta y la factura proforma, en la cual se detallan todos los costos que inciden en el precio del producto. El comprador acepta las condiciones señaladas en la factura proforma, la cual devuelve al exportador firmada junto con una nota de pedido significando su aprobación a los términos de la oferta, aceptación y acuerdo que será por escrito y que posteriormente quedará detallado en el acreditivo o carta de crédito, si esa fuere la forma de pago acordada.

2.- FORMAS DE PAGO A LAS EXPORTACIONES
El exportador deberá negociar estratégicamente la forma de pago de sus productos, de acuerdo a los términos del contrato de compraventa y teniendo en cuenta el grado de credibilidad que le inspire el comprador.

Tres son las formas de pago más utilizadas: acreditivo, cobranza extranjera y contado.

[image: image17.png]


2.1.- Acreditivo (Carta de Crédito o Crédito Documentario)


Es, sin duda, la forma de pago más recomendada para el exportador que recién se inicia, ya que al contar con entidades bancarias comprometidas en la operación, la carta de crédito se transforma en un compromiso de pago, razón por la cual es el mecanismo de pago más difundido en todo el mundo.
Otorga la seguridad de que las mercancías serán pagadas una vez enviadas y tan pronto el exportador cumpla las condiciones previamente establecidas. En términos simples, la forma de pago con acreditivo consiste en que el importador ordena a su banco comercial ubicado en el país de importación (banco emisor), pagar a un tercero (exportador) por intermedio de un banco comercial en Chile (banco receptor). Este pago se efectúa una vez que el exportador cumpla con lo estipulado en el acreditivo.

El contrato de compraventa entre exportador e importador puede hacerse vía factura proforma, télex o mediante un simple llamado telefónico. Al momento de la firma de este contrato, se deben acordar las precisiones que se estipularán en el acreditivo. Por ejemplo: 

· Clase, tipo y monto del acreditivo. 

· Plazos para embarcar las mercaderías, para presentar en el banco comercial los documentos exigidos en el acreditivo por el exportador y para el pago del acreditivo. 

· Documentos que deben presentarse, tales como: factura comercial, conocimiento de embarque (guía aérea o carta de porte), póliza de seguro cuando la venta sea CIF. 

· Otros documentos como: certificado de origen, certificado fitosanitario, certificado de calidad, lista de embarque, nota de gastos, visaciones consulares cuando corresponda y cualquier otra documentación dependiendo de la carga, del medio de transporte y del país de destino. 

· Puerto de embarque y puerto de destino (lugar de despacho y lugar de recibo). 

· Descripción de las mercaderías y exigencias del seguro. 

· Precio unitario de la mercadería, si lo exige el comprador. 

· Posibilidad de enviar las mercancías por parcialidades. 

· Términos de entrega de las mercancías (FOB, CIF, etc.). 

El banco es libre de aceptar o rechazar la orden de abrir o de confirmar el acreditivo. Existen varios tipos de acreditivo, siendo el más recomendado.


·Irrevocable: lo convenido de la Carta de Crédito solo podrá modificarse con el consentimiento de ambas partes.


·Confirmada: significa que el Banco notificador chileno, asume el compromiso de pago, adicional al Banco Emisor de la Carta de Crédito.


·A la vista: esto significa que el pago se efectuará una vez que el exportador negocie los documentos de embarque en el banco comercial chileno.

[image: image18.png]


2.2.- Cobranza Extranjera


Se basa en la mutua confianza entre importador y exportador (comprador y vendedor). Los bancos comerciales no tienen más responsabilidad que seguir las instrucciones de cobro dadas por el exportador (ordenante) al momento de presentar los documentos de embarque para ser entregados al importador (girador), siempre y cuando este último cumpla las condiciones preestablecidas. 

En esta modalidad, los gastos por concepto de comisiones bancarias son sustancialmente inferiores al acreditivo.

En una cobranza intervienen:

· El ordenante: habitualmente el exportador, quien entrega al banco comercial chileno los documentos y las instrucciones sobre su manejo. 

· El remitente: banco comercial chileno, que recibe del exportador documentos de embarque e instrumentos de cobro. 

· El banco presentador o cobrador: corresponsal del banco remitente, habitualmente en el país del comprador, encargado de la entrega física de los documentos enviados por el banco del exportador. 

· El girado: el importador, en su calidad de receptor de los documentos, siempre que cumpla con la condición de la cobranza. (aceptación de documentos con compromiso de pago). 

Los pasos a seguir son:

1. Se firma el contrato de compraventa donde se acuerdan las condiciones de la operación y cobranza.

2. El exportador (ordenante) efectúa el embarque de la mercadería.

3. Reunidos los documentos de embarque, el exportador los entrega a su banco (remitente) junto con la orden de cobro que contiene las instrucciones sobre el manejo de dichos documentos.

4. El banco remitente verifica que los documentos estén en orden y los envía a uno de sus corresponsales en el país del importador, transcribiendo las instrucciones sobre el manejo de la cobranza.

5. El banco presentador avisa la cobranza al importador, indicando sus condiciones.

6. El importador (girado) acepta los términos de la cobranza.

7. El importador procede a la aceptación o al pago del valor de los documentos y

8. El banco se los entrega.

9. El banco presentador remesa al banco remitente el pago efectuado por el importador.

10. El banco cobrador pone a disposición del exportador el valor recibido. 


[image: image19.png]


2.3.- Pago Contado


El exportador envía las mercancías al extranjero bajo el compromiso de que el importador pagará en el momento de recibirlas o en un plazo previamente acordado. El proceso de pago se efectúa a través de giros bancarios, transferencias de fondos, abonos en la cuenta corriente del exportador (cuenta abierta) u otras modalidades, se emplea esta forma de pago cuando existe plena confianza entre exportador e importador.


Si el exportador no conoce al cliente, esta forma de pago implica un alto riesgo. Se utiliza en el caso de exportaciones de bienes altamente perecibles, como animales e insectos vivos y cuando el importador no acepta una carta de crédito.

 
Los pasos a seguir son:

· El exportador se contacta con el importador y elaboran un contrato de compraventa. 

· El exportador despacha la mercadería. 

· El exportador envía los documentos al importador. 

· El importador recibe los documentos de la exportación y envía a Chile el pago de la mercadería. 

· El exportador recibe el pago. 

3.- RECOMENDACIONES SOBRE LAS FORMAS DE PAGO
· Optar por el acreditivo irrevocable y confirmado es lo más seguro para el exportador que recién se inicia en estos negocios. El banco receptor puede tener motivos diversos para no aceptar la orden de confirmar un acreditivo, como la falta de confianza con el banco emisor. De allí que el exportador deba estudiar previamente con su banco los requisitos o condiciones mediante las cuales el acreditivo que provenga de un determinado país y banco pueda ser confirmado. 
· Preocuparse de que lo estipulado en la carta de crédito sea lo más simple y preciso posible. 

· Elegir un banco comercial en Chile con el cual se tenga algún vínculo (como cuenta corriente) para facilitar todo el proceso. 

· Al entregar la documentación, fijarse si se estipulan originales o no (generalmente no se aceptan fotocopias). 

· Preocuparse de que el acreditivo esté correctamente escrito (palabras, abreviaturas, puntuación). Cualquier error demorará el pago. 

· Cerciorarse de que los requisitos sean fáciles de cumplir: 
· No comprometerse a plazos de embarque y entrega de documentos que resulten inabordables. 

· No comprometerse a entregar documentos inexistentes ni a gestionar visaciones improcedentes (por ejemplo, visar algún documento en alguna institución no autorizada para ello). 

En operaciones de montos significativos, establecer una cláusula de arbitraje o mediación dentro del contrato de compraventa, que permita a las partes resolver eventuales conflictos o disputas. Por esta cláusula, las partes se someterán al organismo de arbitraje establecido de común acuerdo.


	[image: image20.png]


	PRESENTACION DE DOCUMENTOS A ADUANA


	

	GRAFICO
[image: image21.png]


[image: image22.png]Presenta orden de

TDocumento Unico
‘de Salida, DUS)


[image: image23.png]


[image: image24.png]


[image: image25.png]Presenta los
documentos, mandato
¥ nota de embarque


[image: image26.png]


[image: image27.png]Embarque


[image: image28.png]


[image: image29.png]Exportador


[image: image30.png]Proporciona

Py

documentos de embarque——


[image: image31.png]orto de Embarque Eﬁ


 

1.- INTRODUCCION AL DOCUMENTO UNICO DE SALIDA
El Documento Único de Salida, fue creado a raíz de la fusión de 3 extintos documentos (Orden de Embarque, Informe de Exportación y Declaración de Exportación), con la finalidad de simplificar y optimizar el proceso exportador, permitiendo el ingreso de las mercaderías que se van a exportar, a la Zona primaria de Aduanas en el menor tiempo posible, en palabras simples, podemos decir que el DUS es el documento a través del cual la aduana certifica la salida legal de las mercancías al exterior. Es elaborada por el Agente de Aduanas y legalizado por el Servicio Nacional de Aduanas.

La presentación de mercancías ante el Servicio Nacional de Aduanas, mediante el DUS, se desarrolla de la siguiente forma:

2.- DOCUMENTO UNICO DE SALIDA "ACEPTACION A TRAMITE"
La presentación de las mercancías ante el Servicio Nacional de aduanas se hará a través del Documento Único de Salida Aceptación a Trámite, el cual deberá presentarse vía electrónica antes de solicitar el ingreso de las mercancías a Zona Primaria.


Los documentos que forman la base para la confección del Documento Único de Salida Aceptación a Trámite son los siguientes:
· Mandato para despachar, El despachador de aduana deberá actuar premunido del mandato que, para cada despacho, le otorgue el dueño de las mercancías (Exportador). El mandato se constituirá mediante poder escrito. 

· Nota o instrucciones de embarque. 

· Resolución o documento que autorice la destinación, cuando proceda. 

· Planilla de calibraje, en caso de productos hortofrutícolas frescos, cuando proceda, autorizada por el despachador. 

· Carta de porte o documento que haga sus veces, en el caso de tráfico terrestre o ferroviario. 

· Otras visaciones, Certificaciones de análisis o de calidad, cuando corresponda. 

· Copia de la Factura Comercial emitida según las normas del Servicio de Impuestos Internos o de la Factura pro forma. 

· Por último deben registrarse las marcas y los números de bultos que conforman el embarque. 

[image: image32.png]


2.1.-Aceptación o rechazo del DUS 
Si con motivo de la verificación del DUS se detectare alguna irregularidad, el documento será rechazado y devuelto al despachador.


En este caso se indicará que el documento fue rechazado y las causales del rechazo. El despachador de aduana deberá corregir los errores indicados y volver a efectuar la presentación.


El Documento Único de Salida es fechado, enumerado y aceptado a trámite por el Servicio Nacional de Aduanas verificando la descripción de las mercaderías y demás datos que contiene. Eventualmente es sometido a un aforo documental: revisión de la documentación para verificar que cada uno de los documentos esté bien extendido y que corresponda a las mercancías enviadas al exterior.

3.- INGRESO DE LAS MERCANCIAS A ZONA FRANCA PRIMARIA Y AUTORIZACION DE SALIDA
Con la aceptación a trámite del Documento Único de Salida se entiende que las mercancías han sido presentadas al Servicio, pudiendo presentarse para su ingreso a Zona Primaria, es en esta etapa donde el despachador de aduana exige el "DUS- Aceptación a trámite" y la "guía de despacho.

Si la operación no es seleccionada para examen físico y el fiscalizador confirma esta determinación, éste otorgará a la operación la "Autorización de Salida", registrándola en el sistema computacional.
Si la operación es seleccionada para examen físico, el fiscalizador indicará al despachador o su personal autorizado, el lugar en el cual se realizará el procedimiento de Examen Físico.

4.- EMBARQUE O SALIDA AL EXTERIOR DE LAS MERCANCIAS
El embarque o salida al exterior de las mercancías será certificado por el despachador de aduana, en caso de tráfico marítimo y aéreo, y por el Servicio de Aduanas en caso de tráfico terrestre. 

5.- DOCUMENTO UNICO DE SALIDA LEGALIZADO
La legalización de la operación será solicitada a través del segundo mensaje del DUS, una vez que se ha cumplido con todos los trámites legales y reglamentarios que permiten la salida legal de las mercancías del país. En este momento es cuando se ha formalizado la destinación aduanera. Para confeccionar el DUS se debe contar con los siguientes documentos.
· Mandato constituido mediante poder escrito. 

· Copia no negociable del Conocimiento de Embarque o documento que haga sus veces, debidamente valorado y fechado. 

· Documento único de Salida. (DUS) 

· Factura Comercial timbrada por el Servicio de Impuestos Internos, con los valores definitivos en caso de venta bajo la modalidad a " firme". La factura comercial puede ser reemplazada por una Factura Proforma cuando se trate de exportaciones bajo la modalidad de venta en "Consignación Libre". 

· Copia de la respectiva Póliza de Seguro, cuando corresponda. Instrucciones de embarque proporcionadas por el exportador. 

6.- INFORME DE VARIACION DEL VALOR DEL DOCUMENTO UNICO DE SALIDA
En caso de operaciones cuya modalidad de venta es distinta de "a firme" ("en consignación libre", "bajo condición" o "consignación con mínimo a firme"), operaciones donde el precio de exportación de los productos queda establecido en un período posterior al embarque de los productos, se debe acreditar al Servicio Nacional de Aduanas el resultado definitivo de la operación de exportación, lo cual se realiza a través del Informe de Variación del Valor del Documento Único de salida.


	[image: image33.png]


	PRESENTACIÓN DE LA MERCANCÍA ANTE EL SERVICIO NACIONAL DE ADUANAS


	

	

	1.- TRAMITES SEGUN VIA DE EMBARQUE
[image: image34.png]


1.1.- Vía Marítima
Una vez que el DUS haya sido Aceptado a Trámite por el Servicio, éste podrá solicitar el ingreso de las mercancías a zona primaria ante la Unidad encargada en dicho lugar, correspondiente a la Aduana consignada en el DUS para otorgar la "Autorización de Salida" de las mercancías del país, para su posterior embarque y/o salida al exterior. En el caso de transporte marítimo, se deberá contar además con la confirmación de la Reserva de Espacio en la nave que transportará las mercancías al exterior.
EMBARQUE
Una vez aceptado el Documento Único de Salida por el Servicio, las mercancías deberán ser embarcadas dentro del plazo de 25 días corridos contados desde la fecha de aceptación a trámite del DUS.

El documento que certifica el embarque de las mercancías es el Conocimiento de Embarque (B/L), o documento que haga sus veces, con la constancia de puesta a bordo. A través de este documento la compañía transportadora reconoce el embarque de las mercancías bajo ciertas condiciones.

La compañía de transportes, que efectúa el embarque, emite el documento denominado Conocimiento de Embarque (B/L), suscrito por el capitán de la nave. Las copias no negociables de este documento son enviadas al Agente de Aduanas. El Agente de Aduanas, remite estas copias al exportador junto a otros documentos de embarque que le permitirán iniciar las gestiones de cobro de la exportación en su banco comercial.


La presentación del segundo mensaje del DUS deberá realizarse dentro del plazo de 25 días contados desde la fecha de aceptación a trámite del documento.

Con la legalización del Documento Único de Salida se entiende que se ha formalizado la destinación aduanera y se ha cumplido con todos los trámites legales y reglamentarios que permiten la salida legal de las mercancías del país, constituyéndose en este momento en una Declaración


Una vez legalizado el Documento Unico de Salida, el Servicio Nacional de Aduanas avisa electrónicamente al Banco Central de Chile para que tome nota de la exportación realizada, y del plazo del retorno que está expresado en días en el recuadro "Plazo máximo de Retorno", que corresponderá al plazo que, para el pago de la exportación, se haya convenido entre el exportador y el importador extranjero. El Agente de Aduanas hará llegar una copia al interesado. El exportador debe presentar el documento en el banco comercial al momento de liquidar la exportación (informar destino de las divisas del retorno de la exportación efectuada).

[image: image35.png]


1.2. Vía Aérea
Las mercancías embarcadas por vía aérea requieren de la Guía Aérea, (emitida por la misma compañía aérea), que opera como el Conocimiento de Embarque. Este documento también debe ser firmado por un representante de la compañía de transporte aéreo y por el Agente de Aduanas.


Lo único que cambia en relación al trámite marítimo es que la misma guía Aérea ampara mercancías embarcadas parcialmente en diferentes aeronaves, siempre y cuando el último embarque no exceda los 10 días después de haberse efectuado el primer embarque.
Pero tratándose de mercancías transportadas por vía marítima o aérea, un Documento Único de Salida sólo podrá autorizar el embarque de mercancías en un solo vehículo, aún cuando las mercancías pueden ingresar a zona primaria en forma parcializada para su embarque.

[image: image36.png]


1.3. Vía Terrestre
El despachador o su personal auxiliar solicitará el ingreso de las mercancías a zona primaria, presentando el "DUS-Aceptación a Trámite" y la "Guía de Despacho" de las mercancías transportadas. En el transporte terrestre se deberá contar además con el Manifiesto de Carga.
En aquellas aduanas, con tráfico internacional terrestre, donde no se den las condiciones de ingreso a zona primaria, una vez comunicada la selección a examen, no se aceptará el retraso en el tiempo de presentación de las mercancías en el lugar habilitado para examen.


En el caso de las exportaciones por camión o ferrocarril hacia los países vecinos, El Documento Único de Salida, admite embarques parciales de las mercancías indicados en una misma factura comercial o en un mismo Informe de Exportación. El Agente de Aduanas está facultado para embarcar las mercancías en diferentes vehículos. En este caso la autorización de salida será otorgada por cada embarque de mercancías, por la Aduana de salida en el lugar habilitado para ello, después de haber cumplido con todos los tramites pertinentes.

El total de embarques debe completarse a más tardar a los 25 días contados desde la fecha de aceptación a trámite del DUS.

En caso de salida de mercancías en forma parcial, se llevará el arrastre de dichas salidas en el sistema de información de aduana. Sin embargo, el despachador deberá llevar una relación detallada de los embarques efectuados con cargo a un determinado DUS, la que deberá permanecer en la carpeta de despacho de la operación a disposición del Servicio.

El control de salidas de las mercancías es practicado por los funcionarios de la avanzada fronteriza de la aduana. Ellos se encargan de cerrar y cumplir la Orden de Embarque, vencidos los 30 días corridos desde la salida del primer vehículo. En este caso el "cumplido" no lo efectúa la empresa transportista - como en los envíos vía marítima y aérea- sino que es llevado a cabo por los funcionarios de la avanzada fronteriza de la aduana, quienes dejan constancia de lo efectivamente despachado con cargo a la Orden de Embarque.
En el caso de mercancías transportadas por vía terrestre o ferroviaria, la certificación de la fecha y la cantidad de bultos efectivamente salidos del país, lo otorgará la aduana en el control fronterizo correspondiente.


	[image: image37.png]


	RETORNO Y LIQUIDACIÓN DE DIVISAS


	

	

	GRAFICO 
[image: image38.png]Informe de destino de divisas


[image: image39.png]Banco Cen!
de Chile


[image: image40.png]


[image: image41.png]


 
[image: image42.png]Exportador


 
[image: image43.png]


 
[image: image44.png]‘Presenta documentos para obtaner bensficio


[image: image45.png]rrrrrrrr


De acuerdo a las disposiciones del Compendio de Normas de Cambio Internacionales, los exportadores se encuentran en plena libertad de retornar o no las divisas correspondientes a una operación de exportación, así como también, pueden liquidar o no las divisas retornadas al país producto de una exportación.

La autonomía para retornar y liquidar las divisas se encuentra condicionada a la obligación de todo exportador de informar al Banco Central de Chile, sobre el resultado de las operaciones de exportación, como asimismo, del destino dado a las correspondientes divisas, según los plazos y montos indicados a continuación. 

1.- MODALIDAD "A FIRME"
Una vez efectuado el embarque, el agente de aduana entrega al exportador los documentos oficializados y éste ya puede negociar el pago correspondiente ante el banco comercial.

Sí estos documentos se encuentran en regla con las condiciones establecidas en la documentación, y la forma de pago es carta de crédito, irrevocable, confirmada y pagadera a la vista, el banco procede a cancelar las divisas al exportador.

Cuando el importe de la exportación, es superior a US $ 10.000 FOB, el exportador esta en obligación de informar al Banco Central sobre el resultado y destino de estas divisas de la forma siguiente:

Cuando las divisas, total o parcialmente, sean retornadas y liquidadas en el Mercado Cambiario Formal (MCF) o ingresadas a través de éste (transferencia), la entidad constitutiva del MCF que interviene deberá confeccionar la correspondiente "Planilla" y enviarla al Banco central al día siguiente hábil bancario de efectuada la liquidación o el ingreso, según corresponda, conjuntamente con el "Informe Diario de Posición y Operaciones de Cambios Internacionales".

En caso que las divisas no sean retornadas a través del Mercado Cambiario Formal, total o parcialmente, la información deberá ser proporcionada por el exportador dentro de los 30 días siguientes al vencimiento del plazo que, para el pago de la exportación, se haya convenido entre el exportador y el comprador.

Además si Usted no retorna las divisas al país, igualmente debe dar aviso al Banco Central durante el período de tiempo establecido en el párrafo anterior. 

2.- MODALIDADES DE VENTA DISTINTAS DE "A FIRME", ENTIENDASE, "EN CONSIGNACION LIBRE", "BAJO CONDICION" O EN "CONSIGNACION CON MINIMO A FIRME"
Para las exportaciones realizadas con modalidades de venta distintas de "a firme", incluidas las operaciones de "Consignación Libre a Deposito Franco ", la obligación de informar el destino dado a las divisas, lo cual deberá cumplirse conforme a las mismas disposiciones para la modalidad "a firme" y por los mismos montos señalados, es decir para operaciones de exportación que posean un valor FOB superior a US$ 10.000.

La diferencia radica en que estos valores deberán ser declarados ante el Banco Central en base, a los montos señalados en el "Informe de Variación de Valor del Documento Único de Salida".
Para acreditar lo consignado en el IVV del DUS, deberán acompañarse los antecedentes que correspondan, tales como: rendición de cuenta del exterior, facturas comerciales, acta de liquidación de remate, certificados de organismos internacionales de control, entre otros, según corresponda en cada caso en particular.

En resumen las formas de informar el destino de las divisas de operaciones de exportación son las siguientes:

· Las divisas que sean retornadas a través del Mercado Cambiario Formal, sean o no liquidadas simultáneamente, serán informadas por la institución interviniente. 

· Las divisas retornadas fuera del MCF o no retornadas deben ser informadas al Banco Central directamente por los exportadores a través del formulario "Destino de las divisas Correspondientes a las operaciones de exportación".


	[image: image46.png]


	CLÁUSULAS DE COMPRAVENTA INTERNACIONAL


	

	

	[image: image47.jpg]


 

1.- INCOTERMS (INTERNATIONAL COMMERCIAL TERMS)
Los Incoterms tienen como finalidad definir con precisión los gastos que el exportador deberá asumir permitiendo su identificación y consecuente incorporación en el precio de exportación de la mercancía.
El INCOTERM permite definir con exactitud hasta que punto y momento el exportador es responsable de la mercancía y en que momento se transfiere los riesgos de pérdida o daño al comprador.
A su vez el INCOTERM, especifica de manera concreta los documentos que deberán presentar y tramitar comprador y vendedor en las distintas fases de la operación de exportación.

Al momento de elegir cualquier INCOTERMS, el exportador se obliga a entregar la mercancía en el plazo y lugar convenido, en el contrato de compraventa, como también tiene la obligación de enviar con la debida anticipación y con los documentos correspondientes 

A continuación se señalan los INCOTERMS más utilizados, detallando las obligaciones del exportador como también los factores que influyen en el precio del producto exportado. 

[image: image48.png]


1.1.- EXW, Ex Works (Franco Fábrica): 
Significa que el exportador entrega sus responsabilidades cuando pone las mercancías a disposición del comprador en el establecimiento de venta, bodega o cualquier otro lugar convenido (es decir, fábrica, factoría, etc).

Las obligaciones del exportador son las siguientes:

· Entregar las mercancías en el lugar y fecha convenidos. 

· Suministrar la mercancía en fábrica de conformidad con el contrato. 

Precio de exportación

· Valor de compra del producto o costo de elaboración (materias primas, nacionales o importadas, remuneraciones, etc.). 

· Embalajes y envases. 

· Marcas y rótulos exteriores. 

· Inspección o certificación previa, en caso que el comprador lo solicite. 

· Seguro de almacenaje (sólo si el exportador lo desea). 

· Utilidad de exportación. 

[image: image49.png]


1.2.- FCA, Free Carrier (Franco Transportista)
Significa que el vendedor entrega las mercancías, despachadas para la exportación, al transportista propuesto por el comprador en el lugar acordado.

Obligaciones del exportador:

· Si la entrega tiene lugar en los locales del vendedor, el vendedor es responsable de la carga. Si la entrega ocurre en cualquier otro lugar, el vendedor no es responsable de la carga. 

· Tiene la obligación de realizar los tramites en la aduana de exportación. 

Precio de exportación

· Además de los señalados en el EXW, anterior, debe considerar los siguientes costos. 

· Gastos hasta la entrega al transportista 

· Gastos de los tramites de aduana como también los derechos de aduana, impuestos y demás gastos oficiales pagaderos al momento de la exportación. 

[image: image50.png]


1.3.-FAS, Free Alongside Ship (Franco al Costado del Buque)
Significa que el vendedor entrega cuando las mercancías son colocadas al costado del buque en el puerto de embarque convenido.


Obligaciones del exportador:

· El vendedor debe despachar las mercancías para la exportación. 

· El exportador ha de asumir todos los riesgos de pérdida o daño de las mercancías hasta aquel momento en que son colocadas al costado del buque en el puerto de embarque convenido. 

· Notificar al comprador con la debida anticipación que la mercancía ha sido depositada al costado del buque en el puerto convenido así como entregar la prueba documental de ello. 

Precio de exportación:

Además de los señalados en FCA, debe considerar lo siguiente:

· Transporte de la fábrica a la estación o al camión. 

· Carga del camión. 

· Flete interno de la fábrica al puerto (o aeropuerto, o estación de trenes). 

· Descarga en el puerto (o aeropuerto, o estación de trenes), con las mercaderías puestas en bodega. 

· Gastos del despacho de la aduana de exportación. 

[image: image51.png]


1.4.- FOB, Free On Board (Franco a bordo)
Significa que el vendedor queda libre de obligaciones cuando las mercancías sobrepasan la borda del buque en el puerto de embarque convenido. Este término puede ser utilizado sólo para el transporte por mar o por vías navegables interiores.

Obligaciones del exportador

· El exportador debe soportar todos los riesgos de la pérdida y el daño de las mercancías hasta el momento en que la mercancía es depositada a bordo del buque, proceso que debe realizar dentro del plazo estipulado en el contrato. 

· Notificar al comprador con la debida anticipación la entrega de la mercancía a bordo 

· Debe realizar las gestiones, trámites y demás operaciones que se efectúen ante el Servicio Nacional de Aduanas para la correcta exportación de las mercancías. 

Precio de exportación:

Además de los señalados en FAS, debe considerar lo siguiente.

· Carga / estiba en el muelle o buque (o avión o tren). 

· Comisión del agente de aduanas. 

[image: image52.png]


1.5.- CFR, Cost and Freight (Costo y flete)
Significa que el vendedor queda libre de obligaciones cuando las mercancías sobrepasan la borda del buque en el puerto de embarque convenido.

Obligaciones del exportador

· El exportador esta obligado a despachar las mercancías para su exportación. 

· El vendedor debe pagar los costes y el flete necesarios para conducir las mercancías al puerto de destino convenido, pero, el riesgo de pérdida o daño de las mercancías, así como cualquier coste adicional debido a eventos ocurridos después del momento de la entrega, se transmiten del vendedor al comprador. 

Precio de exportación:

Además de los gastos contemplados en FOB 

· Flete/transporte internacional. 

· Descarga en el puerto (lugar) de destino. 

[image: image53.png]


1.6.- CIF, Cost, Insurance and Freight (Costo, seguro y flete)
Significa que el vendedor queda libre de obligaciones cuando las mercancías sobrepasan la borda del buque en el puerto de embarque convenido. 

Obligaciones de exportador

· El vendedor debe pagar los costes y el flete necesarios para conducir las mercancías al puerto de destino convenido, pero el riesgo de pérdida o daño de las mercancías, así como cualquier coste adicional debido a eventos ocurridos después del momento de la entrega, se transmiten del vendedor al comprador. No obstante, en condiciones CIF el vendedor debe también procurar un seguro marítimo para los riesgos del comprador de pérdida o daño de las mercancías durante el transporte. 

· Consecuentemente, el vendedor contrata el seguro y paga la prima correspondiente. El comprador ha de observar que, bajo el término CIF, el vendedor está obligado a conseguir un seguro sólo con cobertura mínima. Si el comprador desea mayor cobertura, necesitará acordarlo expresamente con el vendedor o bien concertar su propio seguro adicional. 

· El término CIF exige al vendedor despachar las mercancías para la exportación. 

Precio de exportación:

A los costos señalados en los puntos anteriores se agrega:

· Seguro de la mercadería. 

2.- MODALIDADES DE VENTA
El Banco Central de Chile establece que toda exportación debe indicar la modalidad de venta, lo que definirá posteriormente las acciones a seguir para liquidar las divisas, efectuar retornos y emitir facturas. Cualquiera sea la modalidad que se acuerde, deberá quedar estipulada en el Documento Unico de Salida (DUS), detallando las respectivas condiciones.

Las ventas se pueden efectuar bajo las siguientes modalidades:

[image: image54.png]


2.1.- Venta a Firme
Es aquella en la cual el valor de la mercadería no admite modificación alguna, luego que el exportador ha pactado con el comprador un precio por la mercadería que será adquirida por este último en el extranjero. La factura de exportación se emite a la fecha de embarque. Esta modalidad es válida para cualquier mercadería.

[image: image55.png]


2.2.- Venta bajo Condición
Es aquella en la cual el valor definitivo de la mercadería queda sujeto al cumplimiento de las condiciones que se convengan entre el exportador y su comprador en el exterior. Los productos que se comercializan bajo esta modalidad son los que pueden sufrir alguna alteración durante su traslado (madera, frutas, semillas, etc.).

[image: image56.png]


2.3.- Venta en Consignación Libre
Es aquella en la cual el valor de la mercadería tiene un carácter meramente referencial ya que ésta se envía a un agente o consignatario en el exterior para que proceda a su recepción y venta conforme a las instrucciones impartidas por el consignante o a lo convenido entre ambos. El precio definitivo de la mercadería dependerá de los precios corrientes del mercado internacional al momento de su comercialización. La factura comercial es emitida a la fecha de recepción de la liquidación del consignatario en el exterior.

[image: image57.png]


2.4.- Venta en Consignación con Mínimo a Firme
Es aquella en la cual un mínimo del valor de la mercadería es pactado bajo la modalidad de venta a firme. El valor definitivo de la mercadería queda sujeto al cumplimiento de las demás condiciones que se convengan entre el exportador y su comprador en el exterior. Se emite la factura comercial a la fecha de embarque por el valor mínimo a firme. Una vez fijado el precio definitivo, se deberá emitir una nueva factura por el mayor valor obtenido (saldo).

Fuente : PRO-CHILE; Unidad Análisis de Información - Gerencia Asistencia al Exportador
Actualización : Mayo 2003


