

GESTION DES OPERATIONS DE COMMERCE INTERNATIONAL - MODULE 2

Savoir sécuriser financièrement les opérations import/export

PUBLIC

Responsables import/export, cadres de l'administration des ventes, cadres commerciaux et financiers des services internationaux

OBJECTIFS

Connaître et gérer les différents instruments de paiement. Optimiser l'usage du crédit documentaire et de la lettre de crédit standby dans le contexte des nouvelles PBIS 745. Savoir gérer l'assurance-crédit et se familiariser avec les financements des opérations internationales. Appréhender la nécessité des garanties internationales et le nouveau corps de règles RUGD 758. Se familiariser avec les techniques de gestion du risque de change et identifier les différentes phases du suivi de l'activité

PRE-REQUIS : aucun

METHODE PEDAGOGIQUE

Apports techniques, exposés/discussions, mini études de cas.

Le but est de faire réagir les participants sur des cas concrets leur permettant d'être opérationnels dès leur retour en entreprise.

DUREE : 2 jours

PROGRAMME

I Rappels des risques dans les opérations internationales

Identification et chronologie des risques

Les techniques de couvertures

II Les techniques de paiement à l'international

Les limites des techniques non-documentaires (paiement d'avance, open account)

Les techniques de paiement spécifiques à l'export (remise documentaire, crédit documentaire, L/C standby)

III La remise documentaire

Mécanisme, intervenants

Risques encourus, précautions à prendre

IV Le crédit documentaire

Mécanismes fondamentaux

Les différentes formes (irrévocable, confirmé)

Les formes de réalisation (paiement, acceptation, négociation)

Les ouvertures SWIFT MT 700

Les règles applicables : RUU 600 et PBIS 2013

Les risques de l'exportateur

Comment éviter et gérer les réserves des banques ?

Les dysfonctionnements (pièges à éviter)

Les crédits documentaires spéciaux (transfert, back-to-back)

V La lettre de crédit standby

Les différentes utilisations de la standby

Mécanismes et mise en jeux

Avantages et inconvénients de la Standby

Différences entre standby et L/C classique

VI Les alternatives au crédit documentaire et la L/C standby

L'affacturage, le forfaiting

Les techniques de financement à court terme (MCNE)

Les techniques de financement à moyen et long-terme (crédit acheteur/crédit fournisseur)

VII L'assurance-crédit

Le fonctionnement de la l'assurance-crédit

Les risques couverts (risque de fabrication, risque de crédit)

L'offre COFACE (les garanties publiques et les garanties pour compte propre)

VIII Les garanties de marché

Les différents types (garantie de soumission, garantie de bonne exécution...)

La typologie juridique des garanties (cautionnement, garantie à 1ère demande, L/C standby)

La réduction des risques pour l'exportateur

Analyse des paramètres des garanties et suivi

Les règles applicables (RUGD 758)

IX Le prix de revient export

Méthodologie de calcul

calcul d'un prix de revient

X La gestion du risque de change

Evaluation du risque de change

Les couvertures faisant appel à l'assurance-crédit

Les produits bancaires

XI La mise en place d'outils de gestion adaptés

L'organisation administrative

L'organisation des relances de paiement.

INTERVENANT : Ange Cubeddu – Consultant en Commerce international

Contact : ange.cubeddu@adelformation.com