进出口商品的价格学习情境设计
一、教学目标
1. 掌握进出口商品的作价原则与方法；
2．掌握进出口商品的价格构成；

3．熟悉国际货物买卖合同中的价格条款；
4．能够进行出口报价核算；
5．能够进行价格换算与盈亏核算；

6．正确订立国际货物买卖合同中的价格条款。

二、课时分配
共两节，每节安排2个课时
三、教学重点难点
1. 出口商品报价核算

2. 盈亏核算

3．报价转换

四、教学大纲

第一节 进出口商品价格概述

一、商品作价的基本原则与方法

（一）商品作价的基本原则

1．参照国际市场价格水平
2．贯彻对外贸易政策
3．贯彻企业营销意图
（二）商品作价的方法

1．固定作价
2．非固定作价

3．部分固定作价、部分非固定作价

二、出口报价核算

（一）出口商品的成本核算

（二）出口商品的费用核算

（三）出口商品的预期利润核算

（四）出口报价核算操作

三、价格换算与盈亏核算

（一）六种常见的贸易术语的价格换算

1．装运港交货的贸易术语间的价格换算

2．货交承运人的贸易术语间的价格换算

（二）出口商品的盈亏核算

1．出口商品盈亏率

2．出口商品换汇成本

3．出口创汇率
第二节 合同中的价格条款

一、价格条款的内容

二、订立价格条款的注意事项
五、主要概念
1. 出口商品盈亏率

2. 出口商品换汇成本

3. 出口创汇率

六、教学案例

欧洲D公司每年都向我国订购较大数量的纺织品，转销西非，大都以美元或人民币计价、支付，由其西非买主直接向我方开信用证付款，我公司在收取货款后逐笔向该商汇付3％佣金；有时也有由D公司自行向我公司开证，货物由我公司直运西非，采用佣金在信用证中先行扣除的做法。某年2月我出口公司接到D公司以电传发来的询盘，要求提供规格A的印花织物20万米，并告之最快装期、每批起订量与每米德国马克CIF达喀尔价。当时，该品种的内部掌握价格为每米CIFC3％西非口岸0.58美元，按当日中国银行外汇牌价应合每米DMl.22。可是，由于经办人员一时疏忽，把每米0.58美元误为每米0.58人民币进行折算，从而算成每米DM0.78，并按此向D公司发实盘20万米。发盘规定：由厂方选定(适销)西非花型(实际为库存现货)3／4月装船；如由买方指定花型，则8／9月装船。在发盘当天，该商即复电接受厂方选花10万米。接着，该商又发来电传表示接受8／9月装的由该商自选花型的10万米。交易达成后，双方又提出要改按CFR净价条件并相应调整单价，公司经办人员正准备按客户要求，制书面合同时，才发现之前报价由于折算错误，每米报低了DM0.44，而20万米共差外汇DM44，000，约占总值的36％。公司当即发电传更正。为留有余地，更正时，报价偏高了每米DM0.02。但当天就收到对方拒绝更正价格的答复，理由是“已经出售”。次日，我方再去电援引上年实际成交价格，据以进一步说明之前报价格确系计算错误，同时给予2％的减让。但对方又称：“非洲客户已预付货款，若退还他们，势必中断业务关系”。仍然拒绝接受取消合同或更改价格的要求。鉴于对方一再回避我方关于实际客户的名称和地址的询问，所谓“已经出售”，可能只是对方的一个借口。据此，我方提出：“为解除你们的为难处境，请告知你方达喀尔的客户全名和地址，我们可直接向他们解释并表示歉意。”然而，对方迟迟不作答复，直至隔了十余天并经我方去电催促以后才复电表示同意更改10万米现货合同的价格，并提出了具体更改的意见。以后，在协商调价过程中，我方又主动减让了5％，(按推销印花织物库存现货，当时内部掌握出口价格可有3％折扣故实际减让为2％)同时，还主动提供了一种畅销西非市场的紧俏商品，以表示我方的诚意。最后达成按调整后价格履行10万米现货合同、期货合同不再执行的协议。
案例分析：在上例中，我出口公司根据客户要求，发了一个20万米的实盘。对这类商品来说，20万米是一笔不小的交易，对发盘中的出口价格，应更加认真对待。对这个商品，公司原有既定的美元掌握价格，现应客户要求改报德国马克价，则应按中国银行的外汇牌价进行折算。此外，还要考虑德国马克可能趋软的因素再适当加一些价，以避免可能的损失。本案经办人员非但未考虑德国马克可能趋软的因素，而且把内部掌握的美元价误作人民币价，从而导致报低出口价格36％的差错。合同成立后，如果发现这个合同是在一方当事人不慎的情况下订立的，在一般情况下，法律不能因此而解除不慎的一方履行合同的义务和责任，除非经过协商取得对方的同意宣告合同无效，或者采取包括变更合同条款在内的其它补救措施。本案的主动权虽然在对方，但我出口公司在纠正这笔交易的差错时，经过分析，紧紧抓住了对方的漏洞，始终坚持了不卑不亢的态度，最终还是使对方同意了我方变更价格的要求，既挽回了损失，又未影响与客户的正常关系。
 几点启示：
 (1)抓住问题要害。这笔交易中，对方拒绝改正价格是以货“已经出售”为理由的。所以，及时判断对方是否已将货物出售就成为能否争取改正价格的关键。
(2)巧妙地与对方进行说理斗争。当对方以货“已经出售”为借口，拒绝改正价格时，我方明知这只是对方的一种借口，但我方始终不正面指出，而是顺水推舟，请他代向其客户解释并致歉。当对方又提出“客户已按习惯预付货款”时，我方立即去电请告客户全名和地址，由“我们直接向他们解释并表示歉意”。此时，对方迟迟未能作出答复，后经我方催促，才转变态度，提出了更改价格的意见，从而就变更价格问题开始了具体协商，打破了原先的僵局。
 (3)创造良好气氛引导问题顺利解决。双方互作适当的让步，往往是创造良好气氛的标志，适当让步常能促成问题的合理解决。如我方在发现错误提出改正要求时，很快就主动提出“让价”2％，(当时所提的新价有意偏高DM0.02约占2％，为以后让价留了一些余地)对方随后也表示同意对定货的10万米合同另议(实际上是撤销合同)；接着，在我方提出要求对方告知客户全名、地址以便直接进行解释后，对方又表示愿就更改价格进行协商，并提出接受较原成交价格高的具体价格意见。这些在对方来说，都是较大让步。在此情况下，我方又主动让价5％(如扣除现货当时掌握可优惠3％，实际让价2％)，加上我方再同时报供一种畅销货，终于在双方各作让步的良好气氛中，顺利地、也较合理地解决了更改价格的问题。

PAGE
3

