

290 Soruda TÜRKİYE İHRACAT KREDİ BANKASI A.Ş. (EXİMBANK)

SUNUŞ

Türkiye’de ihracatın kurumsallaşmış tek asli ihracatı teşvik kuruluşu olan EXIMBANK, bu amaca yönelik olarak ihracatçıları, ihracata yönelik üretim yapan imalatçıları ve yurt dışında faaliyet gösteren müteahhit ve girişimcileri kısa, orta ve uzun vadeli nakdi ve gayrinakdi kredi, sigorta ve garanti programları ile desteklemektedir.

Ekonomik kalkınmanın sağlanması ve yüksek milli gelire sahip olmanın çözümü olarak görülen ihracat, ülkemiz açısından çok önemli bir role sahiptir. 1980’li yıllardan itibaren kalkınmasını ihracata dayalı kalkınma modeli çerçevesinde belirleyen Türkiye, uygulanan politikalar sonucunda bu yolda çok önemli aşamalar kaydetmiş bulunmaktadır. Cumhuriyetimizin 100. kuruluş yıldönümü olan 2023 yılında 500 milyar dolar ihracata ulaşarak, ülkemizin dünya ticaretinde lider ülkeler arasında yer almasının sağlanması olarak belirlenen hedef çerçevesinde ihracatın ülkemiz için önemi güçlü bir şekilde vurgulanmaktadır.

Sürdürülebilir ihracat artışını sağlayacak yapı içerisinde KOBİ’lerin çok önemli bir yeri vardır. KOBİ’ler bir yandan ürettikleri nihai mal ve hizmetlerle büyük işletmelerle rekabet içerisinde olmaları bir yandan da yan sanayi oluşturarak, büyük işletmeleri desteklemeleri ve tamamlamaları nedeniyle ülkemiz ekonomisi için ayrıca önem arz etmektedirler. Ekonominin yapıtaşısı olan KOBİ’ler, yaratmış oldukları istihdam ve katma değer ile TRA2 Bölgesi’nin de ekonomik ve sosyal kalkınmasında önemli bir rol üstlenmektedir. Bölge’nin kalkınması, öncelikle bölgedeki KOBİ’lerin geliştirilerek rekabetçi bir yapıya kavuşturulması ve ihracat potansiyelerinin ortaya çıkarılmasıyla mümkündür. Bölgedeki işletmelerin neredeyse tamamının KOBİ statüsünde olması Serhat Kalkınma Ajansı’nı KOBİ’ler ve girişimciler için daha fazla çalışma yapmaya sevk etmektedir. SERKA, yürütmüş olduğu araştırma, analiz, eğitim, seminer ve mali destek programları ile bölgedeki KOBİ’lerin ürün çeşitliliklerinin, yeni teknoloji kullanımlarının, istihdam sayılarının ve rekabetçiliklerinin artmasını, bununla birlikte markalaşmalarını ve yeni pazarlara açılmalarını hedeflemektedir. Bu hedeflere ulaşılması amacıyla Ajansımızın hibe olarak sağlamış olduğu destekler örnek işletmeler ve uygulamalar oluşturmaya yöneliktir. Bölgemizdeki KOBİ’lerin istenen seviyeye gelmesi, Ajans desteklerinin yanı sıra mevcut diğer destek mekanizmalarından da daha fazla yararlanılmasını gerektirmektedir.

İhracat yapan veya ihracat potansiyeline sahip bölgemiz ve ülkemiz KOBİ’lerinin Türk EXIMBANK kredi ve desteklerinden daha fazla yararlanmaları amacıyla soru – cevap şeklinde hazırlanan bu rehberde EXIMBANK kredi ve destekleri hakkında KOBİ’lerimizin birçok sorusunun cevabı yer almaktadır. EXIMBANK ile birlikte hazırlanan bu rehberin ihracatçılarımıza faydalı olmasını temenni ederim.

Hazırlayanlar

Abdulkadir BORAZAN
Evren DEMİR
Gökhan ELYILDIRIM

Mehmet ÖZDOĞAN
Genel Sekreter V.

İÇİNDEKİLER

1. Eximbank Genel Bilgi / S1-S8.....	4
2. Krediler / S9.....	7
2.1. Kısa Vadeli İhracat Kredileri / S10-S13	7
2.1.1. Reeskont Kredisi (RK) / S14-S27.....	8
2.1.2. Sevk Öncesi İhracat Kredileri (SÖİK) / S28-S35	11
2.1.3. İhracata Hazırlık Kredileri (İHK) / S36-S45	14
2.1.4. Dış Ticaret Şirketleri İhracat Kredisi (DTŞ) / S46-S56	16
2.1.5. KOBİ İhracata Hazırlık Kredileri / S57-S66	19
2.1.6. Sevk Sonrası Reeskont Kredisi (SSRK) / S67-S75	20
2.1.7. İhracat Dönük Üretim Finansman Kredisi / S76-S86	23
2.2. Orta-Uzun Vadeli İhracat Krediler / S87	24
2.2.1. İhracata Yönelik İşletme Sermayesi Kredisi / S88-S93.....	25
2.2.2. İhracata Yönelik Yatırım Kredisi / S94-S99	27
2.2.3. Marka Kredisi / S100-S106	29
2.2.4. Avrupa Yatırım Bankası (AYB) Kredisi / S107-S116.....	31
2.2.5. Yurt Dışı Mağazalar Yatırım Kredisi / S117-S125.....	33
2.2.6. Özellikli İhracat Kredisi / S126-S134.....	35
2.2.7. Gemi İnşa ve İhracatı Finansman Programı / S135-S146.....	36
2.3. Döviz Kazandırıcı Hizmetler Kapsamındaki Krediler / S147.....	39
2.3.1. Turizm Kredisi / S148-S157	39
2.3.2. Uluslararası Nakliyat Pazarlama Kredisi (UNPK) / S158-S167.....	41
2.3.3. Yurt Dışı Müteahhitlik Hizmetleri Teminat Mektubu Programı / S168-S177	44
2.3.4. Yurt Dışı Müteahhitlik Hizmetleri Köprü Kredisi / S178-S187	46
2.3.5. Döviz Kazandırıcı Hizmetler Kredisi / S188-S198	49
2.3.6. Yurt Dışı Fuar Katılım Kredisi / S199-S208.....	52
3. Ülke Kredi ve Garanti / S209-S210	54
3.1. Kredi / S211-S223	55
3.2. Garanti / S224.....	58
3.3. Niyet Mektubu / S225-S226.....	58
4. İhracat Kredi Sigortası / S227-S229	59
4.1. Kısa Vadeli İhracat Kredi Sigortası / S230-S263	60
4.2. Orta ve Uzun Vadeli İhracat Kredi Sigortası / S264-S270	71
4.2.1. Spesifik İhracat Kredi Sigortası Sevk Sonrası Risk Programı / S271-S278	72
4.3. Teminat Mektuplarının Haksız Nakde Çevrilme Sigortası / S279-S283.....	75
5. Hazine ve Finansman / S284	76
5.1. Döviz Kuru Put Opsiyonu Satış İşlemi / S285-S290	76

1. TÜRKİYE İHRACAT KREDİ BANKASI A.Ş. (EXIMBANK) GENEL BİLGİ

S1. Türkiye İhracat Kredi Bankası A.Ş. (EXIMBANK) Nedir?

Ülkemizin tek resmi ihracatı teşvik kuruluşu olan Eximbank'ın temel amacı; ihracatın geliştirilmesi, ihraç edilen mal ve hizmetlerin çeşitlendirilmesi, ihraç mallarına yeni pazarlar kazandırılması, ihracatçıların uluslararası ticarete paylarının artırılması ve girişimlerinde gerekli desteğin sağlanması, ihracatçılar ile yurt dışında faaliyet gösteren müteahhitler ve yatırımcılara uluslararası piyasalarda rekabet gücü ve güvence kazandırılması, yurt dışında yapılacak yatırımlar ile ihracat maksadına yönelik yatırım malları üretim ve satışının desteklenerek teşvik edilmesidir.

Türk Eximbank, ihracatçıları, ihracata yönelik üretim yapan imalatçıları ve yurt dışında faaliyet gösteren müteahhit ve girişimcileri kısa, orta ve uzun vadeli nakdi ve gayrinakdi kredi, sigorta ve garanti programları ile desteklemektedir. Türk Eximbank'ın Genel Müdürlüğü İstanbul'da yer almaktadır. Halihazırda Eximbank'ın Ankara'da Bölge Müdürlüğü, İzmir'de şubesi, Denizli, Kayseri, Gaziantep, Bursa, Adana, Trabzon ve Konya'da ise irtibat bürosu bulunmaktadır.

S2. EXIMBANK'ın Sağladığı Kredi ve Hizmetler Nelerdir?

Eximbank'ta kredi, garanti ve sigorta işlemleri tek çatı altında yürütülmekte olup, bu özelliği ile ihracatçı firmalara verilen hizmetler bütünsel şekilde sağlanmaktadır.

1. Krediler

1.1. Kısa Vadeli İhracat Kredileri

- 1.1.1. Reeskont Kredisi (RK)
- 1.1.2. Sevk Öncesi İhracat Kredileri (SÖİK)
- 1.1.3. İhracata Hazırlık Kredileri (İHK)
- 1.1.4. Dış Ticaret Şirketleri İhracat Kredisi (DTŞ)
- 1.1.5. KOBİ İhracata Hazırlık Kredileri
- 1.1.6. Sevk Sonrası Reeskont Kredisi (SSRK)
- 1.1.7. İhracata Dönük Üretim Finansman Kredisi

1.2. Orta-Uzun Vadeli İhracat Kredileri

- 1.2.1. İhracata Yönelik İşletme Sermayesi Kredisi
- 1.2.2. İhracata Yönelik Yatırım Kredisi
- 1.2.3. Marka Kredisi
- 1.2.4. Avrupa Yatırım Bankası (AYB) Kredisi
- 1.2.5. Yurt Dışı Mağazalar Yatırım Kredisi
- 1.2.6. Özellikli İhracat Kredisi
- 1.2.7. Gemi İnşa ve İhracatı Finansman Programı

1.3. Döviz Kazandırıcı Hizmetler Kapsamındaki Krediler

- 1.3.1. Turizm Kredisi
- 1.3.2. Uluslararası Nakliyat Pazarlama Kredisi (UNPK)
- 1.3.3. Yurt Dışı Müteahhitlik Hizmetleri Teminat Mektubu Programı
- 1.3.4. Yurt Dışı Müteahhitlik Hizmetleri Köprü Kredisi
- 1.3.5. Döviz Kazandırıcı Hizmetler Kredisi
- 1.3.6. Yurt Dışı Fuar Katılım Kredisi

2. Ülke Kredi ve Garanti

- 2.1. Kredi
- 2.2. Garanti
- 2.3. Niyet Mektubu

3. İhracat Kredi Sigortası

- 3.1. Kısa Vadeli İhracat Kredi Sigortası
- 3.2. Orta ve Uzun Vadeli İhracat Kredi Sigortası
 - 3.2.1. Spesifik İhracat Kredi Sigortası Sevk Sonrası Politik Risk Programı
- 3.3. Teminat Mektuplarının Haksız Nakde Çevrilme Sigortası

4. Hazine ve Finansman

- 4.1. Döviz Kuru Put Opsiyonu Satış İşlemi

S3. Eximbank Kredi ve Garantileri İçin Ne Tür Teminatlar İstenmektedir?

Eximbank kredi ve garanti ürünleri için kredi ve garantinin anapara, faiz ve taahhüt riski toplamının % 100'ü ve bazı durumlarda daha yüksek oranda teminat istenmektedir.

Teminat olarak;

- Banka teminat mektubu,
- Kredi Garanti Fonu kefaleti,
- Devlet İç ve Dış Borçlanma Senetleri ile bankanın gerekli gördüğü hallerde;
- Taşınmaz (gayrimenkul) rehni,
- Ticari işletme rehni,
- Gemi ipoteği talep edilir.

S4. Eximbank Kredilerinin Avantajları Nelerdir?

Kısa vadeli kredi programları; vergi, resim ve harç ile KKDF istisnasına tabidir. Faiz oranları yükselse bile vade sonuna kadar kredinin kullandırıldığı tarihteki faiz oranı geçerlidir. Faiz oranları, Eximbank tarafından piyasa faiz oranlarına göre daha düşük belirlendiği için ihracatçıya faiz avantajı sağlanır.

S5. Eximbank Temel Kredi Kullanım Şartı Nelerdir?

Türk menşeli malların serbest dövizle kesin olarak ihracı taahhüdü temel kredi kullanım şartıdır.

S6. Eximbank tarafından Kredilendirilecek İhracata Konu Ürünler Nelerdir?

İhracatı yasaklanan mallar dışında kalan her türlü Türk menşeli mallardır.

S7. Eximbank Tarafından Kredilendirilmeyen İhracat Şekilleri Nelerdir?

- a. Transit ticaret,
- b. Takas (özel takas hariç),
- c. Bedelsiz ihracat,
- d. Reeksport,
- e. Bağlı muamele,
- f. Sınır ticareti
- g. Geçici ithalat.

S8. Hangi döviz türleri için kredi kullanılabilir?

Türk Lirası, ABD Doları, Euro, Japon Yeni ve İngiliz Sterlini cinsinden kredi kullanılabilir.

2. KREDİLER

S9. Türk Eximbank Kredileri Nelerdir?

- Kısa Vadeli İhracat Kredileri
- Orta-Uzun Vadeli İhracat Kredileri
- Döviz Kazandırıcı Hizmetler Kapsamındaki Krediler

2.1. KISA VADELİ İHRACAT KREDİLERİ

S10. Kısa Vadeli İhracat Kredileri Nedir?

Eximbank tarafından sağlanan ihracatçı, imalatçı-ihracatçı ve ihracat bağlantılı mal üreten imalatçı firmalara, özellikle ihracata hazırlık döneminde finansman gereksinimlerinin karşılanması amacıyla sağlanan kredi tahsisleridir.

S11. Kredi Cinsi Nedir?

Bu krediler TL ve döviz cinsinden, ticari bankalar aracılığıyla veya doğrudan Türk Eximbank tarafından firmalara kullanılmaktadır.

S12. Kredi Hangi Kuruludan Alınır?

Kredi, ticari bankalar aracılığıyla veya doğrudan Eximbank tarafından firmalara kullanılmaktadır.

S13. Kısa Vadeli İhracat Kredileri Nelerdir?

- a. Reeskont Kredisi(RK),
- b. Sevk Öncesi İhracat Kredileri (SÖİK),
- c. İhracata Hazırlık Kredileri(İHK),
- d. Dış Ticaret Şirketleri İhracat Kredisi(DTŞ),
- e. KOBİ İhracata Hazırlık Kredileri,
- f. Sevk Sonrası Reeskont Kredisi(SSRK),
- g. İhracata Dönük Üretim Finansman Kredisi (Yeni başvuru kabul edilmemektedir.)

2.1.1. REESKONT KREDİSİ(RK)

S14. Reeskont Kredisi Nedir?

Dış Ticaret Sermaye Şirketleri (DTSS), Sektörel Dış Ticaret Şirketleri (SDTŞ), imalatçı-ihracatçı, ihracatçı veya ihracata yönelik mal üreten (sadece nihai üreticiler) imalatçı vasfına haiz firmalardan Eximbank ve TCMB değerlendirmeleri sonucu uygun bulunanlar yararlanır.

S15. Kredi Cinsi Nedir?

Krediler TL ya da döviz (USD, EUR) cinsinden olabilir.

S16. Kredi Hangi Kuruludan Alınır?

Başvurular Eximbank Genel Müdürlüğü ile Ankara Bölge Müdürlüğü ve İzmir şubesinde kabul edilmektedir.

S17. Krediyeye Kimler Başvurabilir?

Bu krediden, Dış Ticaret Sermaye Şirketleri (DTSS), Sektörel Dış Ticaret Şirketleri (SDTŞ), imalatçı-ihracatçı, ihracatçı veya ihracata yönelik mal üreten (sadece nihai üreticiler) imalatçı vasfına haiz firmalar, ihracı yasaklanan malların dışında kalan Türk menşeli malların serbest dövizle, kesin olarak ihracı taahhüdü karşılığında yararlanabileceklerdir.

S18. Kredi Başvuru Formları Nelerdir?

- *Kredi Talep Formu*
- *İmza Sirküleri*
- *Ticaret Sicili Gazetesi*
- *İhracat Taahhüdünün Dağılımı*
- *Son üç yıla ait (Yeminli Mali Müşavirler tarafından tescil edilmiş) Hesap Durum Belgesi, Bilanço ve Gelir Tablolarının orijinal nüshaları*
- *Faks Sözleşmesi (Noter Tasdikli olması veya firma yetkililerince Eximbank huzurunda imzalanması suretiyle işleme alınacaktır.)*
- *Bonoya aval verecek olan bankadan/Kredi Garanti Fonu'ndan getirilecek Niyet Mektubu*
- *Ek teminat olarak alınacak bonoya aval verecek / teminat mektubu verecek olan bankadan/Kredi Garanti Fonu'ndan getirilecek Niyet Mektubu / Firma Nakit Blokaj Beyanı*
- *Kapasite Raporu örneği*
- *Muvafakatname*

S19. Kredi Nasıl Kullanılır?

Kredi, başvurunun uygun bulunması durumunda ve uygulama esaslarında belirtilen teminatların tesisi, belgelerin teslimi ile doğrudan TCMB onayına götürülen işlemlerde TCMB onayına takiben kullanılır. Eximbank kaynaklarından kullanılan kredilerde ise yine uygulama esaslarında belirtilen teminatların tesisi, belgelerin teslimi ve Eximbank kaynakları dikkate alınarak kullanılmaktadır.

S20. Ne Tür Teminatlar Kabul Edilmektedir?

Asli Teminatlar

- *Kredi borçlusu firma tarafından keşide edilmiş ve Eximbank nezdinde gayri nakdi limiti olan bankalardan birinin/Kredi Garanti Fonu'nun avalini taşıyan bono,*
- *Ticari bankanın aval imzası yerine bono ile birlikte devredilebilir kesin banka teminat mektubu,*
- *Talep edilen TL kredinin %15'i tutarında kredi borçlusu firma tarafından keşide edilen ve Eximbank nezdinde gayri nakdi limiti olan bankalardan birinin/Kredi Garanti Fonu'nun avalini taşıyan 2. Bono veya aynı tutarda teminat mektubu veya nakit blokaj. (DTSS Firmaları hariç)*

Asli teminata ilave olarak, her bir kredi kullandırımında, kredi tutarından az olmamak üzere düzenlenmiş,

- *Genel Kredi Sözleşmesi (noter tasdikli olması veya firma yetkililerince Eximbank huzurunda imzalanması suretiyle işleme alınacaktır.)*
- *Firma Taahhütnamesi (noter tasdikli olması veya firma yetkililerince Eximbank huzurunda imzalanması suretiyle işleme alınacaktır.) ve*
- *Kredi tutarının %1,5'i oranında (121 – 240 gün vadede bu oran % 2,5 olarak uygulanacaktır.) hesaplanacak tutarda düzenlenmiş emre muharrer senet (sadece DTSS için)*

S21. Firma Limiti Ne Kadardır?

Program kapsamında iskonto edilecek bonolar için firma bazında uygulanacak limit 90 milyon ABD Doları, Dış Ticaret Sermaye Şirketleri için firma limiti 120 milyon ABD Dolarıdır. Firma limiti TCMB İhracat Reeskont Kredisi Uygulama Talimatı kapsamında uygulanan Sevk Sonrası Reeskont Kredisi işlemlerini de kapsayacak şekilde geçerlidir.

S22. Bono Tutarı Ne Kadardır?

Bono tutarı başvuru tarihindeki TCMB Döviz Alış Kurundan hesaplanır. Ancak, iskontoya esas bono tutarı ve ihracat taahhüt tutarı kullandırmadan önce TCMB Döviz Alış Kuru esas alınarak Türk Eximbank tarafından yeniden belirlenir ve kesinleşen tutar firmaya bildirilir.

S23. Kredi İşlem Alt Limiti Ne Kadardır?

İskonto edilecek bonolar için firma bazında işlem limiti en az 200.000,- ABD Doları karşılığı TL tutarıdır.

S24. İhracat Taahhüdü Nedir?

Döviz üzerinden düzenlenecek bono tutarında kredi kullanım tarihinden itibaren 12 ay içerisinde gerçekleştirilmesi taahhüt edilen FOB ihracat tutarını ifade eder.

S25. Kredi Vadesi Nedir?

Program kapsamında vadesine 120/240 gün kalan bonolar iskonto edilecektir. Ayrıca KOBİ niteliğine haiz firmaların Reeskont Kredisini daha etkin kullanabilmelerini teminen 120 günlük kısmı Eximbank kaynaklarından karşılanacak şekilde, sadece KOBİ'lerin kullanıma açık olacak şekilde, 360 gün vadeli Reeskont Döviz Kredisi kullandırım imkanı mevcuttur ve işlem alt limiti 50.000,- ABD Dolarıdır.

S26. İsteğe Bağlı Kısa Vadeli İhracat Kredi Sigortası Faiz İndirimi Nedir?

Türk Eximbank'a Kısa Vadeli İhracat Kredi Sigortası yaptıran firmalar, 0,25 puanlık bir faiz indiriminden yararlanırlar. Sigortalı firma için uygulanacak faiz indiriminin saptanmasında firmanın kredi kullandığı tarih itibariyle sigortalılık durumu ile kredi talep formundaki firma beyanı esas alınmaktadır. Sigortalı firma, riski açık kredilerin vadesi içinde poliçe süresinin sona ermesi halinde sigorta poliçesini yenileyecek ve bu konuda kredi müracaatı bazında beyanda bulunup, kredi talep formunu imzalayacaktır.

S27. Kredinin Faiz Oranı Nedir?

REESKONT KREDİSİ(RK) - TL (%)*		
GERİ ÖDEME SÜRESİ (Gün)	Sigortalı	Sigortasız
120	8,25	8,50
240	8,50	8,75

*TL kredilerin faiz oranları haftalık olarak güncellenmektedir.

REESKONT KREDİSİ(RK) – DÖVİZ*(%)	
GERİ ÖDEME SÜRESİ (Gün)	FAİZ
120	LIBOR/EURIBOR+0,75
240	LIBOR/EURIBOR+1,00
360 (Sadece KOBİ'ler)	LIBOR/EURIBOR+1,75

* USD ve EUR

2.1.2. SEVK ÖNCESİ İHRACAT KREDİLERİ (SÖİK)

S28. Sevk Öncesi İhracat Kredileri Nedir?

Ticari bankalar aracılığıyla kullanılan, ihracata hazırlık aşamasında firmaların ihtiyaçlarının karşılandığı bir programdır.

S29. Sevk Öncesi İhracat Kredileri Nelerdir?

- Sevk Öncesi TL İhracat Kredisi
- Sevk Öncesi Döviz İhracat Kredisi,
- Sevk Öncesi Yatırımda Öncelikli Bölgeler TL Kredisi,
- Serbest Bölgeler Sevk Öncesi Döviz İhracat Kredisi
- KKTC Sevk Öncesi TL İhracat Kredisi

S30. Sevk Öncesi İhracat Kredilerine Kimler Başvurabilir?

Sevk Öncesi ihracat Kredileri;

- Dış Ticaret Sermaye Şirketleri hariç, imalatçı-ihracatçı, ihracatçı ve ihracata yönelik mal üreten imalatçı firmalara,
- Serbest Bölgelerde faaliyet ruhsatı alan imalatçı-ihracatçı, ihracata yönelik mal üreten imalatçı firmalar ile
- KKTC’de yerleşik imalatçı-ihracatçı, ihracatçı, ihracata yönelik mal üreten imalatçı firmalara kullandırılır.

S31. Kredi Nasıl Kullanılır?

Kredi aracı ticari bankalar vasıtasıyla kullandırılır. Firma aracı ticari bankalar aracılığıyla Eximbank’a başvuruda bulunur. Aracı banka başvuruyu uygun bulması halinde başvuru formlarını Eximbank’a gönderir. Eximbank kredi talebini değerlendirir, uygun bulması halinde aracı bankaya kredi talebini öder. Aracı banka kendilerine aktarılan kredi tutarını başvuru sahibi firmanın hesabına yatırır.

S32. Firma Limiti Ne Kadardır?

Krediye aracılık eden bankalara Türk Eximbank tarafından bir üst limit tahsis edilmektedir. Krediye başvuran ihracatçı firma limiti en fazla 25 milyon ABD Dolarıdır. (KKTC’de yerleşik firmalara 5 milyon TL’dir.)

S33. Kredi Miktarı Ne Kadardır?

FOB (Free on Board) ihracat tutarının azami % 100’ü kredi kapsamındadır. Buna göre bir firma yapacağı ihracatın FOB bedeli kadar kredi başvurusu yapabilir. Firma limiti, 25 milyon Amerikan Dolarını geçemez.

S34. Kredi Vadesi Nedir?

Kredinin vadesi azami TL kredilerde 240 gün döviz kredilerinde 360 gündür.

S35. Sevk Öncesi İhracat Kredilerinin Faiz Oranları Nelerdir?

Faiz oranı Eximbank tarafından belirlenmekte olup, firmanın riskine sigortalılık durumuna ve kredinin vadesine göre değişkenlik göstermektedir. Aracı bankalar Eximbank’ın belirlemiş olduğu faiz oranına yıllık azami TL kredilerinde 1 puan, döviz kredilerine 0,5 puan komisyon ekleyebilirler. Yatırımda Öncelikli Bölgelerde faaliyet gösteren firmaların kullanacakları kredilere indirimli faiz oranı uygulanır.

SEVK ÖNCESİ İHRACAT KREDİLERİ - TL (%)				
GERİ ÖDEME SÜRESİ (Gün)	500.000 TL'ye Kadar		500.000 TL Üzeri	
	Sigortalı	Sigortasız	Sigortalı	Sigortasız
120	4,50	4,75	4,75	5,00
180	4,75	5,00	5,00	5,25
360 (2 taksit)	4,75	5,00	5,00	5,25

SEVK ÖNCESİ İHRACAT KREDİSİ (YATIRIMDA ÖNCELİKLİ BÖLGELER (YÖB) ve K.K.T.C.) - TL (%) (500 BİN TL ALTI VE ÜSTÜ)		
GERİ ÖDEME SÜRESİ (Gün)	Sigortalı	Sigortasız
120	4,50	4,75
180	4,75	5,00
360 (2 taksit)	4,75	5,00

SEVK ÖNCESİ İHRACAT KREDİSİ - DÖVİZ		Faiz Oranı (%)			
		500.000 USD Üzeri		500.000 USD Üzeri	
Döviz	Vade	Sigortalı	Sigortasız	Sigortalı	Sigortasız
USD	120	LIBOR+1,25	LIBOR+1,50	LIBOR+1,50	LIBOR+1,75
EUR*	120	EURIBOR+1,00	EURIBOR+1,25	EURIBOR+1,25	EURIBOR+1,50
USD	180	LIBOR+1,50	LIBOR+1,75	LIBOR+1,75	LIBOR+2,00
EUR*	180	EURIBOR+1,25	EURIBOR+1,50	EURIBOR+1,50	EURIBOR+1,75
USD	360(2 Taksit)	LIBOR+1,75	LIBOR+2,00	LIBOR+2,00	LIBOR+2,25
EUR*	360(2 Taksit)	EURIBOR+1,50	EURIBOR+1,75	EURIBOR+1,75	EURIBOR+2,00

(*) Euro'nun yanı sıra, GBP ve JPY cinsinden kullanılacak krediler için de geçerli olacak faiz marjlarıdır.

2.1.3. İHRACATA HAZIRLIK KREDİLERİ (İHK)

S36. İhracata Hazırlık Kredileri Nedir?

İhracata yönelik mal üreten firmaların uluslararası piyasalarda rekabet güçlerinin artırılması ve ihracat projelerinin ihracata hazırlık aşamasında desteklenmesini sağlamak amacıyla verilen bir kredidir.

S37. Krediye Kimler Başvurabilir?

Dış Ticaret Sermaye Şirketleri (DTSS), Sektörel Dış Ticaret Şirketleri (SDTS) hariç;

- İmalatçı-İhracatçı
- İhracatçı
- İhracata yönelik mal üreten imalatçı firmalar krediden faydalanırlar.

S38. Firma Limiti Ne Kadardır?

FOB (Free on Board) ihracat tutarının azami % 100'ü kredi kapsamındadır. Döviz ve TL cinsinden olmak üzere toplam kredi miktarı 25 milyon Amerikan Dolarını geçemez.

S39. Kredi Vadesi Nedir?

Kredinin vadesi azami 360 gündür. Ayrıca, 120 ve 180 gün vade seçenekleri de mevcuttur.

S40. Kredi Cinsi Nedir?

Krediler TL ya da döviz cinsinden olabilir.

S41. Ne Tür Teminatlar Kabul Edilmektedir?

Türk Eximbank tarafından uygun bulunan kredi başvurusu için; kredinin anapara, faiz ve taahhüt riski toplamının % 100'ü oranında,

- Banka teminat mektubu
- Kredi Garanti Fonu Kefaleti
- Devlet İç ve Dış Borçlanma Senetleri talep edilir.

S42. Kredi Hangi Kuruludan Alınır?

Firmalar kredi başvuru belgeleri ile Türk Eximbank'a doğrudan başvururlar. Kredi, Eximbank Genel Müdürlüğü'nce kullanılır.

S43. Kredi Nasıl Kullanılır?

Kredi firmalara doğrudan Eximbank tarafından aktarılır. Eximbank gelen kredi taleplerini değerlendirir ve teminatlar alındıktan ve sözleşme imzalandıktan sonra kredi firmanın banka hesabına aktarılır.

S44. Firma Limiti Ne Kadardır?

Üst limit 25 milyon Amerikan Dolarıdır. Tek seferde kullanılacak firma talebi 2 milyon Amerikan Dolarını geçemez.

S45. İhracat Hazırlık Kredilerinin Faiz Oranı Nedir?

İHRACATA HAZIRLIK KREDİLERİ(İHK) - TL (%)				
GERİ ÖDEME SÜRESİ (Gün)	500.000 TL' ye Kadar		500.000 TL Üzeri	
	Sigortalı	Sigortasız	Sigortalı	Sigortasız
120	4,50	4,75	4,75	5,00
180	4,75	5,00	5,00	5,25
360 (2 taksit)	4,75	5,00	5,00	5,25

İHRACATA HAZIRLIK KREDİSİ - DÖVİZ		Faiz Oranı (%)			
		500.000 USD'ye Kadar		500.000 USD Üzeri	
Döviz	Vade	Sigortalı	Sigortasız	Sigortalı	Sigortasız
USD	120	LIBOR+1,25	LIBOR+1,50	LIBOR+1,50	LIBOR+1,75
EUR*	120	EURIBOR+1,00	EURIBOR+1,25	EURIBOR+1,25	EURIBOR+1,50
USD	180	LIBOR+1,50	LIBOR+1,75	LIBOR+1,75	LIBOR+2,00
EUR*	180	EURIBOR+1,25	EURIBOR+1,50	EURIBOR+1,50	EURIBOR+1,75
USD	360 (2 Taksit)	LIBOR+1,75	LIBOR+2,00	LIBOR+2,25	LIBOR+2,50
EUR*	360 (2 Taksit)	EURIBOR+1,50	EURIBOR+1,75	EURIBOR+1,75	EURIBOR+2,00

(*) Euro'nun yanı sıra, GBP ve JPY cinsinden kullanılacak krediler için de geçerli olacak faiz marjlarıdır.

2.1.4. DIŞ TİCARET ŞİRKETLERİ İHRACAT KREDİSİ (DTŞ)

S46. Dış Ticaret Şirketleri İhracat Kredisi Nedir?

Dış ticaret sermaye şirketleri ve sektörel dış ticaret şirketlerine ihracata hazırlık döneminde finansman gereksinimlerinin karşılanması amacıyla sağlanan kredi tahsisleridir.

S47. Kredi Cinsi Nedir?

Krediler TL ya da döviz cinsinden olabilir.

S48. Kredi Hangi Kuruludan Alınır?

Kredi, Eximbank Genel Müdürlüğü, Ankara Bölge Müdürlüğü ve İzmir şubesinde kullanılmaktadır.

S49. Krediyi Kimler Başvurabilir?

Ekonomi Bakanlığı tarafından "DTSS" (Dış Ticaret Sermaye Şirketleri) ve "SDTŞ" (Sektörel Dış Ticaret Şirketleri) ünvanı verilen kredibilitesi Eximbankça olumlu bulunan firmalar krediyi başvurabilir.

S50. Kredilendirilmeyen İhracat Şekilleri Nelerdir?

- İhracat sayılan satış ve teslimler ile döviz kazandırıcı hizmet ve faaliyetler,
- Transit ticaret,
- İthal edilmiş malın ihracı,
- Takas ve bağlı muamele kapsamında yapılan ihracat,
- Bedelsiz ihracat,
- Gümrüksüz antrepolara yapılacak ihracat
- Serbest bölgelere yapılacak ihracat (Türkiye'den serbest bölgeye yapılan ihracatın üçüncü ülkelere gönderilen kısmı hariç) kredilendirilmeyen ihracat şekilleridir.

S51. Kredi Nasıl Kullanılır?

Kredi firmalara doğrudan Eximbank tarafından aktarılır. Eximbank tarafından gelen kredi taleplerini değerlendirilir ve gerekli teminatlar tesis edildikten sonra kredi firmanın banka hesabına aktarılır.

S52. Firma Limiti Ne Kadardır?

Firmanın bir önceki önceki yılda takvim yılı itibariyle göstermiş olduğu mali performans, kredibilite, limit kullanım oranı ve Eximbank'ın kaynakları dikkate alınarak firmaya Amerikan Doları bazında limit tahsis edilir.

S53. Kredi Miktarı Ne Kadardır?

FOB (Free on Board) ihracat tutarının azami % 100'ü kredi kapsamındadır.

S54. Ne Tür Teminatlar Kabul Edilmektedir?

Türk Eximbank tarafından uygun bulunan kredi başvurusu için, kredinin anapara, faiz ve taahhüt riskleri toplamının (kredi riski) %100'ü oranında asli teminat tesis edilir.

Krediye İlişkin Asli Teminatlar:

- Eximbank nezdinde gayri nakdi kredi limiti olan ticari bankalardan alınan ve kredinin kullanılacağı para cinsinden düzenlenen Kesin Teminat Mektubu,
- SDTŞ'ler için Kredi Garanti Fonu'ndan (KGF) alınan ve kredinin kullanılacağı para cinsinden düzenlenen Kefalet Sözleşmesi
- Devlet iç ve dış borçlanma senetleri;

Asli Teminata İlave Olarak:

- Genel Kredi Sözleşmesi,
- Firma Taahhütnamesi,

Genel kredi sözleşmesi ve firma taahhütnamesi, noter onaylı düzenlenebileceği gibi firma yetkililerince Eximbank huzurunda imzalanması suretiyle işleme alınması da mümkündür.

S55. Kredi Vadesi Nedir?

Kredinin vadesi 180 günü aşamaz.

S56. Dış Ticaret Şirketleri(DTŞ) Kredilerinin Faiz Oranı Nedir?

DIŞ TİCARET ŞİRKETLERİ (DTŞ) KREDİLERİ - TL (%)		
GERİ ÖDEME SÜRESİ (Gün)	Sigortalı	Sigortasız
120	5,50	5,75
180	5,75	6,00

DIŞ TİCARET ŞİRKETLERİ (DTŞ) KREDİLERİ - DÖVİZ (%)			
Döviz	Vade	Sigortalı	Sigortasız
USD	120	LIBOR+1,50	LIBOR+1,75
EUR*	120	EURIBOR+1,25	EURIBOR+1,50
USD	180	LIBOR+1,75	LIBOR+2,00
EUR*	180	EURIBOR+1,50	EURIBOR+1,75

(* Euro'nun yanı sıra, GBP ve JPY cinsinden kullanılacak krediler için de geçerli olacak faiz marjlarıdır.

2.1.5. KOBİ İHRACATA HAZIRLIK KREDİLERİ

S57. KOBİ İhracata Hazırlık Kredileri Nedir?

Küçük ve Orta Boy İşletme tanımına giren imalatçı-ihracatçı ve ihracata yönelik mal üreten imalatçı firmaların uluslararası piyasalarda rekabet güçlerinin artırılması ve ihracata hazırlık aşamasında desteklenmesini sağlamak amacıyla verilen bir kredidir.

S58. Krediyeye Kimler Başvurabilir?

İhracata yönelik mal üreten imalatçılar ile imalatçı-ihracatçılar başvurabilir. Bu özelliklere sahip küçük ve orta ölçekli işletmeler bu krediden faydalanabilirler.

S59. Kredi Cinsi Nedir?

Krediler TL ya da döviz cinsinden olabilir.

S60. Başvuru Nereye Yapılır?

Firma başvuru belgelerini hazırlayarak doğrudan Eximbank Genel Müdürlüğü'ne başvuru yapar.

S61. Kredi Nasıl Kullanılır?

Kredi firmalara doğrudan Eximbank tarafından aktarılır. Eximbank gelen kredi taleplerini değerlendirir ve teminatlar alındıktan ve sözleşme imzalandıktan sonra kredi firmanın banka hesabına aktarılır.

S62. Firma Limiti Ne Kadardır?

Firma üst limiti döviz ve TL kredilerinin toplamı olmak üzere azami 5 milyon Amerikan Dolarıdır.

S63. Kredi Miktarı Ne Kadardır?

Taahhüt edilen FOB İhracat tutarının % 100'ü kredilendirilmektedir.

S64. Kredi Vadesi Ne Kadardır?

Kredinin vadesi 540 günü aşamaz.

S65. Ne Tür Teminatlar Kabul Edilmektedir?

Türk Eximbank tarafından uygun bulunan kredi başvurusu için; kredinin anapara, faiz ve taahhüt riski toplamının % 100'ü oranında,

- Banka teminat mektubu
- Kredi Garanti Fonu Kefaleti
- Devlet İç ve Dış Borçlanma Senetleri talep edilir.

S66. KOBİ İhracata Hazırlık Kredilerinin Faiz Oranı Nedir?

KOBİ İHRACATA HAZIRLIK KREDİLERİ(İHK) -TL (%)	
GERİ ÖDEME SÜRESİ (Gün)	Faiz (%)
360 (2 taksit)	4,50
540 (3 taksit)	4,75

KOBİ İHRACATA HAZIRLIK KREDİLERİ- DÖVİZ (%)		
Döviz	Vade	Faiz Oranı
USD	360(2 Taksit)	LIBOR+1,50
EUR*	360(2 Taksit)	EURIBOR+1,25
USD	540(3 Taksit)	LIBOR+2,00
EUR*	540(3 Taksit)	EURIBOR+1,75

(*) Euro'nun yanı sıra, GBP ve JPY cinsinden kullanılacak krediler için de geçerli olacak faiz marjlarıdır.

2.1.6. SEVK SONRASI REESKONT KREDİSİ (SSRK)

S67. Sevk Sonrası Reeskont Kredisi Nedir?

Sevk Sonrası Reeskont Kredisi ile ihracatçı, ihracata yönelik mal üreten imalatçı ve imalatçı-ihracatçılara ülke riskinden arındırılmış olarak yeni ve hedef pazarlara yönelmeleri ve bu pazarlarda vadeli satış imkanları ile rekabet şanslarının artırılması amacıyla yönelik olarak kısa vadeli ve sevk sonrası finansman desteği sağlanmaktadır.

S68. Sevk Sonrası Reeskont Kredisi Kredi Cinsi Nedir?

Krediler USD, EUR, GBP ve JPY cinsinden olabilir.

S69. Kredi Başvurusu Nereye Yapılır?

Firma başvuru belgelerini hazırlayarak doğrudan Eximbank Genel Müdürlüğü'ne başvuru yapar.

S70. Krediyeye Kimler Başvurabilir?

İhracata yönelik mal üreten imalatçılar ile imalatçı-ihracatçılar başvurabilir. Bu özelliklere sahip küçük ve orta ölçekli işletmeler bu krediden faydalanabilirler.

S71. Kredi Nasıl Kullanılır?

Kredi firmalara doğrudan Eximbank tarafından aktarılır. Eximbank gelen kredi taleplerini değerlendirir ve teminatlar alındıktan ve sözleşme imzalandıktan sonra kredi firmanın banka hesabına aktarılır.

S72. Ne Tür İhracat Alacakları Kabul Edilmektedir?

Söz konusu program, T.C. Merkez Bankası'nın (TCMB) 'İhracat Reeskont Kredisi Uygulama Talimatı' genelgesi esas ve şartları doğrultusunda Eximbank'a tahsis etmiş olduğu limit çerçevesinde yürütülmekte olup program kapsamında;

- Poliçe veya bonoya bağlı kabul kredili ihracat işlemlerinden doğacak alacaklar,
- Vadeli ihracat akreditiflerine dayalı ihracat alacakları ve
- Türk Eximbank Kısa Vadeli İhracat Kredi Sigortası (K.V.İ.K.S) kapsamında sigortalanmış vadeli ihracat alacakları iskonto edilmek suretiyle kredilendirilmektedir.

S73. Firma Limiti Ne Kadardır?

Firma limiti, azami 50 milyon ABD Doları'dır. DTSS firmaları için limit 90 milyon ABD Doları'dır. Firma limiti, TCMB Kabul Finansmanı Programı kapsamında uygulanan Sevk Öncesi Reeskont işlemlerini de kapsayacak şekilde geçerlidir.

S74. Kısa Vadeli İhracat Kredi Sigortası Kapsamında Sevk Sonrası Reeskont Kredisi İşlemleri Nasıl Gerçekleşmektedir?

Türk Eximbank K.V.İ.K.S. kapsamında alıcı limiti verilen ihracat işlemlerinden doğan vadeli ihracat alacaklarına ilişkin düzenlenen poliçe/bonolar, söz konusu ihracat bedeli alacakların ve söz konusu ihracat bedellerine ilişkin K.V.İ.K.S. poliçesi kapsamında doğmuş/doğacak hakların Eximbank'a temliği karşılığında iskonto edilmek suretiyle kredilendirilmektedir.

Program kapsamında;

- Bir poliçe veya bonoya bağlı kabul kredili mal/vesaik mukabili veya
- Yurt dışı banka avallli bir poliçe veya bonoya bağlı kabul kredili mal/vesaik mukabili veya
- Teyitsiz/yurt dışı banka teyitli gayrikabili rücu akreditifli (draft içermeyen) veya
- Herhangi bir ödeme aracına bağlanmamış mal mukabili olarak gerçekleştirilmiş vadeli ihracat alacakları kapsamaktadır.

S75. Sevk Sonrası Reeskont Kredisi Faiz Oranları Nedir?

SEVK SONRASI REESKONT KREDİSİ - DÖVİZ (%)		
GERİ ÖDEME SÜRESİ (Gün)	DOVİZ	Faiz Oranı
120	USD/EUR*	LIBOR/EURIBOR+0,75
240	USD/EUR*	LIBOR/EURIBOR+1,00

(*) Euro'nun yanı sıra, GBP ve JPY cinsinden kullanılacak krediler için de geçerli olacak faiz marjlarıdır.

2.1.7. İHRACATA DÖNÜK ÜRETİM FİNANSMAN KREDİSİ

S76. İhracata Dönük Üretim Finansman Kredisi Nedir?

Uluslararası İslami Ticaret Finansman Kurumu (International Islamic Trade Finance Corporation-ITFC) ile imzalanan anlaşma çerçevesinde; imalatçı-ihracatçı veya ihracata yönelik mal üreten imalatçı vasfını haiz firmaların Türkiye’de üretilen mallarının kesin olarak ihracı taahhüdü karşılığında hammadde, ara malı ve yatırım malları alımlarının finansmanını sağlamaya yönelik bir kredi programıdır.

Kredi, yeniden yapılandırma sürecinde olup kredi içeriği ve şartlarında değişiklik meydana gelmesi beklenmektedir. Halihazırda başvuru alınmamaktadır.

S77. Kredi Toplam Limiti Ne Kadardır?

Kredinin toplam tutarı 50 milyon ABD Doları’dır.

S78. Kredi Cinsi Nedir?

Amerikan Doları cinsinden verilmektedir.

S79. Kredi Türü Nedir?

İşletme sermayesi ve yatırım kredisi olmak üzere 2 türüdür.

S80. Başvuru Nereye Yapılır?

Firma evraklarını hazırlayarak doğrudan Eximbank Genel Müdürlüğü’ne başvuru yapar.

S81. Kimler Başurabilir?

Bu krediden imalatçı-ihracatçı veya ihracata yönelik mal üreten imalatçı vasfını haiz, Türkiye’de yerleşik firmalarımız, Türkiye’de üretilen mallarının serbest dövizle, kesin olarak ihracı taahhüdü karşılığında yararlanabilir.

S82. Firma Limiti Ne Kadardır?

Firmanın kredilendirilecek işlemleri için esas alınacak firma limiti azami 10.000.000- ABD Doları’dır. Aynı firmaya yeni kredinin tahsisi halinde daha önce yabancı para cinsinden verilen kredilerin müteakiben tahsis edilen kredinin kullandırıldığı tarihteki cari kurlar dikkate alınarak hesaplanan risk de dahil toplam riski hiçbir şekilde o dönemdeki Eximbank özkaynağının %1’ini aşamaz.

S83. İşlem Limiti Ne Kadardır?

Uygulama Esasları kapsamında kredilendirilecek her bir işlem için alt limit 200.000 ABD Doları, üst limit ise 3.000.000,-ABD Doları'dır.

S84. Kredi Vadesi Nedir?

Kredi vadesi azami 12 aydır.

S85. Ne Tür Teminatlar Kabul Edilmektedir?

Türk Eximbank tarafından kullanılacak kredinin anapara ve mark-up tutarının asgari %100'ü oranında asli teminat tesis edilir.

- Süresiz veya proje süresi ile uyumlu kesin banka teminat mektubu ve
- Devlet İç/Dış Borçlanma Senedi,
- KGF Kefaleti.

S86. Kredinin Faiz Oranı Nedir?

Kredi maliyeti olarak faiz yerine “mark-up” tahsil edilir. LIBOR + % 2,50 şeklinde uygulanır.

Program kapsamında, krediden yararlanacak firmalardan, Türk Eximbank tarafından belirlenerek Onay Formu ile kendilerine bildirilen kredi tutarı üzerinden % 0,50 oranında risk primi tahsil edilir. Risk primi peşin olarak Türk Eximbank'ın bildireceği hesaba ödenmektedir.

2.2. ORTA-UZUN VADELİ İHRACAT KREDİLERİ

S87. Orta-Uzun Vadeli İhracat Kredileri Nelerdir?

- İhracata Yönelik İşletme Sermayesi Kredisi
- İhracata Yönelik Yatırım Kredisi
- Marka Kredisi
- Avrupa Yatırım Bankası (AYB) Kredisi
- Yurt Dışı Mağazalar Yatırım Kredisi
- Özellikli İhracat Kredisi
- Gemi İnşa ve İhracatı Finansmanı Programı

2.2.1. İHRACATA YÖNELİK İŞLETME SERMAYESİ KREDİSİ

S88. İhracata Yönelik İşletme Sermayesi Kredisinin Amacı Nedir?

Kredinin Amacı; Türk ürünlerinin ihracatına yönelik olarak mal üreten imalatçıların, imalatçı-ihracatçıların, işletme sermayesi ihtiyaçlarının finansmanı amaçlanmaktadır.

Krediye yoğun başvuru nedeniyle yeni başvuru alınmamaktadır.

S89. Krediden Kimler Yararlanabilir?

Bu krediden imalatçı-ihracatçı veya ihracata yönelik mal üreten imalatçı vasfına haiz Türkiye’de yerleşik firmalar yararlanabilir.

S90. Kredi Programının Genel Koşulları Nelerdir?

Program kapsamında uygun bulunan hammadde, ara malı, makine, teçhizat ve aksam harcamaları finanse edilecektir. Kredi, harcama belgeleri karşılığında işletmenin ekonomik amacına ulaşması için temel nitelikteki harcamalar, kalıcılığı veya uzun süreli kullanım özelliği dolayısıyla orta veya uzun vadeli finansman gerektiren yurtiçinden tedarik edilen makine-teçhizat alımı, hammadde, ara malı alımı ve 1 aylık dönem için elektrik, su, doğal gaz, personel masrafları gibi işletme sermayesi ihtiyacı için kullanılacaktır.

Program kapsamında yurt içinden yapılmış harcamaların finansmanı, kredi başvuru tarihinden azami 180 gün öncesine kadar olan sürede gerçekleştirilmiş olması halinde mümkündür.

Finanse edilecek mallarla ilgili olarak, söz konusu malların Türkiye’de üretildiklerine ve Türk malı olduklarına dair firma beyanı alınır.

Firmaların grup firmalarından yaptıkları harcamaları ile arsa, bina ve kullanılmış mal alımları finanse edilmez.

S91. Firma Limiti Ne Kadardır?

Bu program kapsamında kredilendirilecek işlemler için esas alınacak firma limiti azami 50 milyon ABD Doları olup kredi Euro veya Türk Lirası olarak da kullanılabilir.

S92. Krediye İlişkin Teminatlar Nelerdir?

Türk Eximbank tarafından kullanılacak krediye ilişkin geri ödeme ve ihracat taahhüt yükümlülüklerinin yerine getirilmemesi durumunda oluşabilecek azami risk tutarının asgari %100'ü oranında asli teminat tesis edilir.

Krediye ilişkin asli teminatlar;

- Süresiz veya kredi süresi ile uyumlu kesin banka teminat mektubu. Teminat mektuplarının vade sonunda uzatılması koşuluyla en az 15 ay vadeli olarak Türk Eximbank'a iletilmesi de mümkündür.
- Devlet İç/Dış Borçlanma Senedi,
- KGF Kefaleti

S93. Kredinin Vadesi ve Faiz Oranları Nelerdir?

İHRACATA YÖNELİK İŞLETME SERMAYESİ KREDİSİ - TL (%)		
Sabit Faiz	1 yılı geri ödemesiz 3 yıl vade	6,00
	1 yılı geri ödemesiz 4 yıl vade	6,00
	1 yılı geri ödemesiz 5 yıl vade	6,25
Değişken Faiz	1 yılı geri ödemesiz 3 yıl vade	TRLIBOR+0,25
	1 yılı geri ödemesiz 4 yıl vade	TRLIBOR+0,25
	1 yılı geri ödemesiz 5 yıl vade	TRLIBOR+0,25

İHRACATA YÖNELİK İŞLETME SERMAYESİ KREDİSİ - DÖVİZ (%)		
DÖVİZ	VADE	FAİZ ORANI
USD	1 yılı geri ödemesiz 3 yıl vade	LIBOR+2,75
	1 yılı geri ödemesiz 4 yıl vade	LIBOR+2,75
	1 yılı geri ödemesiz 5 yıl vade	LIBOR+3
EUR	1 yılı geri ödemesiz 3 yıl vade	EURIBOR+2,50
	1 yılı geri ödemesiz 4 yıl vade	EURIBOR+2,50
	1 yılı geri ödemesiz 5 yıl vade	EURIBOR+2,75

2.2.2. İHRACATA YÖNELİK YATIRIM KREDİSİ

S94. İhracata Yönelik Yatırım Kredisi Nedir?

Türk ürünlerinin ihracatına yönelik olarak mal üreten imalatçıların, imalatçı-ihracatçıların, makine, teçhizat ve diğer yatırım unsurlarının finansmanı amaçlanmaktadır.

Krediye yoğun başvuru nedeniyle yeni başvuru alınmamaktadır.

S95. Krediden Kimler Yararlanabilir?

Bu krediden imalatçı-ihracatçı veya ihracata yönelik mal üreten imalatçı vasfına haiz Türkiye’de yerleşik firmalar yararlanabilir.

S96. Kredi Programının Genel Koşulları Nelerdir?

Program kapsamında uygun bulunan makine, teçhizat ve diğer yatırım unsurları harcama belgeleri karşılığında finanse edilecektir. Program kapsamında yapılmış harcamaların finansmanı, kredi başvuru tarihinden azami 180 gün öncesine kadar olan sürede gerçekleştirilmiş olması halinde mümkündür. Harcama Belgeleri Listesinin YMM/SMM onaylı olması gerekmektedir. Arsa, bina ve kullanılmış mal alımları finanse edilmez.

S97. Firma Limiti Ne Kadardır?

Bu program kapsamında kredilendirilecek işlemler için esas alınacak firma limiti azami 50 milyon ABD Doları olup kredi Euro veya Türk Lirası olarak kullanılabilir.

S98. Krediye İlişkin Teminatlar Nelerdir?

Türk Eximbank tarafından kullanılacak krediye ilişkin geri ödeme ve ihracat taahhüt yükümlülüklerinin yerine getirilmemesi durumunda oluşabilecek azami risk tutarının asgari %100'ü oranında asli teminat tesis edilir.

Krediye ilişkin asli teminatlar;

- Süresiz veya kredi süresi ile uyumlu kesin banka teminat mektubu. Teminat mektuplarının vade sonunda uzatılması koşuluyla en az 15 ay vadeli olarak Türk Eximbank'a iletilmesi de mümkündür.
- Devlet İç/Dış Borçlanma Senedi,
- KGF Kefaleti

Kullanılan kredilerde ihracat taahhüdünü kredi anapara, faiz ve varsa masraflar toplamı tutarında firmanın faaliyet konusu mallarının ihracı ile kapatılır.

S99. Kredinin Vadesi ve Faiz Oranları Nelerdir?

İHRACATA YÖNELİK YATIRIM KREDİSİ - DÖVİZ (%)					
Ödemesiz Dönem	Vade	TL Sabit Faiz	TL Değişken	USD	EUR
1 Yıl Geri Ödemesiz	4 Yıl	6,00	TRLIBOR+0,25	LIBOR+2,75	EURIBOR+2,50
	5 Yıl	6,25	TRLIBOR+0,50	LIBOR+3,00	EURIBOR+2,75
	6 Yıl	6,50	TRLIBOR+0,50	LIBOR+3,00	EURIBOR+2,75
	7 Yıl	6,50	TRLIBOR+0,75	LIBOR+3,25	EURIBOR+3,00
2 Yıl Geri Ödemesiz	4 Yıl	6,25	TRLIBOR+0,50	LIBOR+3,00	EURIBOR+2,75
	5 Yıl	6,50	TRLIBOR+0,50	LIBOR+3,00	EURIBOR+2,75
	6 Yıl	6,50	TRLIBOR+0,75	LIBOR+3,25	EURIBOR+3,00
	7 Yıl	6,50	TRLIBOR+0,75	LIBOR+3,25	EURIBOR+3,00

2.2.3. MARKA KREDİSİ

S100. Marka Kredisinin Amacı Nedir?

Türkiye’de yerleşik firmaların,

- Yurt dışında yerleşik marka ve marka ile ilgili şirket/mağaza/tesis satın alımları ile,
- Yurt dışında Türk malı/markası imajının geliştirilmesi ile moda yaratmaya veya Türk markası imajını yerleştirmeye yönelik yurt dışına açılma ve yerleşme faaliyetlerinin finansmanı amaçlanmaktadır.

S101. Krediden Kimler Yararlanabilir?

Türkiye’de yerleşik ihracata yönelik mal üreten imalatçı, imalatçı-ihracatçı ve ihracatçı vasfına sahip olan ve Eximbankça yapılan istihbarat ve değerlendirme çalışması sonunda mali analiz, ticari etik açısından yeterli görülen ve bu alanlarda faaliyet gösteren firmalar bu programdan yararlandırılır.

S102. Krediden Yararlanma Koşulları Nelerdir?

Kredi, Eximbank tarafından yapılan değerlendirme sonucunda; Yurt dışında Türk malı/markası imajının geliştirilmesi ile moda yaratmaya veya Türk markası imajını yerleştirmeye yönelik yurt dışına açılma ve yerleşme faaliyetlerinin finansmanı amacıyla,

- Gerçekleştirilmiş olan ve krediye konu Türk malı/markası imajının geliştirilmesi ile yurt dışına açılması ve yerleşmesi amacına uygun bulunan harcamalara,
- Yurt dışında yerleşik marka ve marka ile ilgili şirket/mağaza/tesis satın alımlarının finansmanı amacıyla,
- Marka, şirket, mağaza veya tesis satın alımlarına ilişkin sözleşmelere dayalı olarak kullanılır.

Markalaşma faaliyeti kapsamında kullanılacak kredilerde, reklam, avukatlık, danışmanlık, kiralama, komisyon, tesis ve makine alımı, işletme sermayesi giderleri ile sertifika ve kalite belgelerine yönelik harcamalar vb. gibi krediye konu markanın yurt dışına açılmasına ve değerinin arttırılmasına ilişkin olduğu Eximbankça yapılacak değerlendirme sonucunda kabul edilen harcama kalemleri kredi tutarının belirlenmesinde dikkate alınacak olup, krediye konu markanın harcamaların gerçekleştirildiği ülkelerde tescil edilmiş olması gözetilecektir.

S103. Firma Limiti Ne Kadardır?

Marka Kredisi Programı kapsamında firma için tanımlanmış bir üst limit bulunmamakta olup, firmaya kullanılacak kredi tutarı, markalaşmaya yönelik yapılmış harcamalar ve satın alımlara yönelik sözleşme tutarları dikkate alınarak belirlenecektir.

S104. Kredinin Vadesi Nedir?

Kredi 2 yıl geri ödemesiz dönem olmak üzere azami 7 yıl ve 3 yıl geri ödemesiz dönem olmak üzere azami 10 yıldır.

S105. Ne Tür Teminatlar Kabul Edilmektedir?

- Süresiz veya proje süresi ile uyumlu kesin banka teminat mektubu,
 - Devlet İç/Dış Borçlanma Senedi,
 - Kredi Garanti Fonu Kefaleti,
- asli teminat olarak alınır.

S106. Kredinin Faiz Oranları Nedir?

MARKA KREDİSİ (%)		
DÖVİZ	VADE	FAİZ ORANI
USD	2 yılı geri ödemesiz 7 yıl vade	LIBOR+2,75
EUR*		EURIBOR+2,50
USD	3 yılı geri ödemesiz 10 yıl vade	LIBOR+3,00
EUR*		EURIBOR+2,75

(*) Euro'nun yanı sıra, GBP ve JPY cinsinden kullanılacak krediler için de geçerli olacak faiz marjlarıdır (spread).

2.2.4. AVRUPA YATIRIM BANKASI KREDİSİ

S107. Avrupa Yatırım Bankası Kredisi Nedir?

Türkiye İhracat Kredi Bankası A.Ş. (Türk Eximbank) ile Avrupa Yatırım Bankası (AYB) arasında imzalanan Kredi Anlaşması çerçevesinde; sanayi, turizm ve hizmet sektörlerinde faaliyet gösteren küçük ve orta büyüklükteki işletmelerin (KOBİ) ihracata ve döviz kazandırıcı hizmetlere yönelik olarak yurt içinde gerçekleştirecekleri sabit sermaye yatırımları ile işletme sermayesi ihtiyaçlarının finansmanı amaçlanmaktadır.

Kredi programına son başvuru 31.05.2012 tarihinde son bulmuştur.

S108. Kredinin Toplam Bütçesi Ne Kadardır?

Kredinin toplam tutarı 200 milyon Euro olup, ABD Doları ve Euro olmak üzere iki ayrı para biriminden kullanılması mümkündür.

S109. Kredi Cinsi Nedir?

Euro veya Amerikan Doları cinsinden verilmektedir.

S110. Krediden Kimler Yararlanabilir?

Bu krediden, ihracat amaçlı veya döviz kazandırıcı faaliyetlerde bulunan Türkiye’de yerleşik KOBİ vasfına haiz özel sektör firmaları yararlanabilir.

S111. Kredi Türü Nedir?

İşletme sermayesi ve yatırım kredisi olmak üzere 2 türüdür.

S112. Kredi Programının Genel Koşulları Nelerdir?

Kredi, harcama belgeleri karşılığında;

- İhracatın / döviz kazandırıcı hizmetlerin finansmanı,
- İhracat amaçlı yatırımlar için yerel piyasalardan sağlanacak ya da ithal edilecek mal ve yapı harcamaları için kullanılır.

Kredi programı kapsamında finanse edilecek mal ve hizmet alımlarının AYB Satın Alma Kılavuzuna uygun olması gerekmektedir.

Projelerin, ülkemiz ve Avrupa Birliği çevre mevzuatına uygun olması şartı aranmaktadır. Arsa alımı vb. amaçlı kısa vadeli finansman ihtiyaçları ve hisse senedi alımı benzeri tamamen finansal amaçlı işlemler bu kredi kapsamında finanse edilmez.

S113. Kredi Tutarı ve Firma Limiti Ne Kadardır?

Program kapsamında tutarı 25 milyon Euro'yu geçmeyen projeler kredilendirilecektir. Firma limiti 12,5 milyon Euro'dur ve firmanın bir gruba ait olması halinde grup şirketlerinin kullanabileceği kredi tutarları toplamı da bu limit dahilindedir.

Kullanılacak kredinin tutarı ve vadesi, projenin toplam yatırım tutarına, yaratacağı nakit akımına, firmanın ihracat işlemlerine sağlayacağı katkıya ve muhtemel özkaynak katkısı dikkate alınarak Türk Eximbank tarafından belirlenir.

S114. Nereye Başvuru Yapılır?

Doğrudan başvuru: Firma evraklarını hazırlayarak doğrudan Eximbank Genel Müdürlüğü'ne başvuru yapar. Kredi onayı için AYB'nin olumlu görüşü gereklidir. Tüm satın alma ve ihale usulleri Avrupa Yatırım Bankası'nın mevzuatına tabidir.

Dolaylı başvuru: Eximbank Genel Müdürlüğü'nün belirleyeceği ticari bankalar aracılığıyla başvuru yapılır.

S115. Ne Tür Teminatlar Kabul Edilmektedir?

Türk Eximbank tarafından kullanılacak kredinin anapara ve ilk anapara ödemesine kadar geçecek süre için tahakkuk edecek faiz ve muhtemel masrafları toplamının %100'ü oranında asli teminat tesis edilir.

- Banka Teminat Mektubu: Türk Eximbank nezdinde teminat mektubu limiti olan bankalardan alınmış, kredinin anapara, faiz ve masraf toplamının asgari %50'si tutarında ve kullanılan döviz cinsinden düzenlenmiş süresiz veya kredinin geri ödeme süresine uygun vadeli kesin banka teminat mektubudur.
- Kredinin teminat mektubu ile karşılanmayan asli teminat tutarı, aşağıda belirtilen asli teminat unsurlarından Türk Eximbank tarafından proje bazında belirlenecek tutar ve nitelikte tesis edilerek %100'e tamamlanacaktır.
- Devlet İç ve Dış Borçlanma Senetleri
- Kredi Garanti Fonu Kefaleti
- Taşınmaz (gayrimenkul) Rehni

S116. Kredi Vade ve Faiz Oranı Ne Kadardır?

Krediye uygulanacak vade ve faiz oranı proje bazında Türk Eximbank tarafından belirlenir.

2.2.5. YURT DIŞI MAĞAZALAR YATIRIM KREDİSİ

S117. Yurt Dışı Mağazalar Yatırım Kredisi Nedir?

Bu kredi programı ile; ihracatta kalıcı pazarlar edinilmesi ve net döviz girdisinin artırılmasını teminen, Türk firmalarının değişik pazarlarda Türk menşeli her türlü tüketim malı niteliğindeki ürünleri doğrudan pazarlaması amacıyla, herhangi bir ülkede değişik ürünlerin sergilendiği çeşitli bölümleri içeren satış mağazaları ile bir ya da birden fazla firmanın bir araya gelerek kuracakları alışveriş merkezleri oluşturulmasına yönelik yatırım harcamaları finanse edilir.

S118. Krediye Kimler Başvurabilir?

Kredi, krediye konu olan yatırım projesi Türk Eximbankça uygun bulunan ve Türkiye'de yerleşik, yurt içi ve yurt dışında daha önce benzer işlerde deneyim sahibi olan firmalara kullanılır.

S119. Kredi Cinsi Nedir?

Krediler TL ya da döviz cinsinden olabilir.

S120. Kredi Hangi Kuruludan Alınır?

Firma evraklarını hazırlayarak doğrudan Eximbank Genel Müdürlüğü'ne başvuru yapar.

S121. Krediden Yararlanma Koşulları Nelerdir?

Kredi;

- Kredi vadesi içerisinde Türk Eximbank tarafından tespit edilen tutarda Türk ürünleri ihraç ve/veya satışının gerçekleştirilmesi ve
- Krediyeye ilişkin Vergi Resim Harç İstisna Belgesi (VRHİB) taahhüdünün kapatılması taahhüdü karşılığında kullanılır.

S122. Kredi Miktarı Ne Kadardır?

Kredi konusu proje için Eximbankça uygun görülen yurt dışı yatırım tutarının azami % 85'i kredilendirilir.

S123. Kredi Vadesi Nedir?

Kredi vadesi azami 7 yıldır. Ancak kredi vadesi ve geri ödeme şartları (geri ödemesiz dönem ve taksitlendirme) herbir proje bazında münferiden Türk Eximbank tarafından tespit edilir.

S124. Kredinin Faiz Oranı ve Firma Limiti Nedir?

Türk Eximbank tarafından proje bazında belirlenir.

S125. Ne Tür Teminatlar Kabul Edilmektedir?

- Süresiz veya proje süresi ile uyumlu kesin banka teminat mektubu,
 - Devlet İç ve Dış Borçlanma Senedi,
 - Kredi Garanti Fonu kefaleti
- asli teminat olarak alınır.

2.2.6. ÖZELLİKLİ İHRACAT KREDİSİ

S126. Özellikli İhracat Kredisi Nedir?

Türkiye’de yerleşik ihracata yönelik mal üreten firmaların Türk Eximbank’ın mevcut kredi programları çerçevesinde kredilendirilemeyen ancak Eximbank tarafından uygun bulunan mal ve hizmet projelerine orta vadeli finansman imkânı sağlanan kredi tahsis programıdır.

S127. Kredi Cinsi Nedir?

Krediler TL ya da döviz cinsinden olabilir.

S128. Kredi Hangi Kuruludan Alınır?

Firma evraklarını hazırlayarak doğrudan Eximbank Genel Müdürlüğü’ne başvuru yapar.

S129. Krediyeye Kimler Başvurabilir?

Türkiye’de yerleşik olan, ihracata yönelik mal üreten firmalar başvuru yapabilirler. Ancak; bu firmaların; ihraç edilecek malın üretim süreci ya da satış koşulları nedeniyle 12 aydan uzun vadeli finansman ihtiyacı bulunması veya yeni pazarlara yeni ürün ihracı gibi özellik arz eden ihracat projeleri bulunması gerekmektedir.

S130. Kredi Nasıl Kullanılır?

Teminatları alınan firmaya kredi tahsisi Eximbank tarafından gerçekleştirilir.

S131. Firma Limiti Ne Kadardır?

Proje bazında Eximbank tarafından belirlenir.

S132. Kredi Miktarı Ne Kadardır?

Kredilendirme oranı proje bazında Türk Eximbankça belirlenir, ancak bu oran FOB ihracat taahhüdünün % 80’ini aşamaz. Krediyeye konu olan ve ihracı taahhüt edilen malın aşgari % 50 yerli katkı oranını ihtiva etmesi gerekmektedir.

S133. Kredi Vadesi Nedir?

Proje bazında Eximbank tarafından belirlenir.

S134. Kredinin Faiz Oranı Nedir?

Proje bazında Eximbank tarafından belirlenir.

2.2.7. GEMİ İNŞA VE İHRACATI FİNANSMAN PROGRAMI

S135. Gemi İnşa Ve İhracatı Finansman Programı Nedir?

Gemi inşa/ihraç edecek Türk firmalarının gemi inşa aşamasındaki finansman ihtiyaçlarının karşılanması, rekabet güçlerinin desteklenmesi, yurtdışındaki müşterileri ve kreditor kuruluşlar nezdindeki kredibilitelerinin artırılmasının hedeflendiği bir kredi tahsis programıdır.

S136. Programın Kapsamı Nedir?

Kredi: Program kapsamında kullanılacak krediler ile;

- Alıcı firma ile imzalanmış belli bir kontrat kapsamında, gemi inşa/ihraç edecek Türk firmalarının gemi inşa aşamasındaki harcamaları proje bazında finanse edilir.

Teminat Mektubu: Program kapsamında düzenlenecek teminat mektupları ile;

- Geminin finansmanı amacıyla inşa süresince alıcı firma, alıcının bankası/ finansman kurumu tarafından yapılacak avans niteliğindeki ödemeler ve bunlara ilişkin doğabilecek faizler,
- Proje konusu gemide kullanılacak makina ve ekipmanların vadeli ithalatı ile vadeli yurtiçi tedarik işlemlerine ilişkin ödeme yükümlülükleri,

Türk Eximbank tarafından belirlenen limit çerçevesinde garanti kapsamına alınır.

S137. Kredi Programının Genel Koşulları Nelerdir?

Proje konusu gemiye özkaynak katkısının sağlanmasını teminen, proje genelinde gemi kontrat bedelinin en az %15'ine tekabül edecek tutarda harcamanın firma özkaynaklarından yapılması ve proje konusu geminin yerli katkı oranı ya da katma değer oranının asgari %25 olması gerekmektedir.

S138. Kredi Cinsi Nedir?

Krediler TL ya da döviz cinsinden olabilir.

S139. Krediye Kimler Başvurabilir?

Krediye konu olan gemi projesi Türk Eximbankça uygun bulunan ve Türkiye’de yerleşik, gemi inşa ve/veya ihracında deneyim sahibi olan firmalar yararlanır.

S140. Başvuru Nereye Yapılır?

Firma evraklarını hazırlayarak doğrudan Eximbank Genel Müdürlüğü’ne başvuru yapar.

S141. Programın Özel Koşulları Var mıdır?

Proje konusu gemiye firma özkaynak katkısının sağlanmasını teminen, proje genelinde gemi kontrat bedelinin en az %15’ine tekabül edecek tutarda harcamanın firma özkaynaklarından yapılması ve proje konusu geminin yerli katkı oranı ya da katma değer oranının asgari %25 olması hususları aranacaktır.

S142. Kredi Nasıl Kullanılır?

Teminatları alınan firmaya kredi tahsisi Eximbank tarafından gerçekleştirilir.

S143. Ne Tür Teminatlar Kabul Edilmektedir?

- Süresiz veya proje süresi ile uyumlu kesin banka teminat mektubu,
- Devlet İç/Dış Borçlanma Senedi,
- Kredi Garanti Fonu Kefaleti,

S144. Firma Limiti Ne Kadardır?

Proje bazında Eximbank tarafından belirlenir.

S145. Nakdi Kredi / Teminat Mektubu Tutarı Ne Kadardır?

Kullanılacak kredinin/düzenlenecek teminat mektubunun tutarı ve vadesi alıcı ve satıcı firmalar arasında imzalanan sözleşme hükümleri dikkate alınarak proje bazında Türk Eximbank tarafından belirlenir. Ancak, kullanılacak kredinin/düzenlenecek teminat mektubunun tutarı gemi kontrat bedelinin azami %85’idir.

Aynı proje için kredi ve teminat mektubunun birlikte kullanılması durumunda toplam finansman tutarı gemi kontrat bedelinin azami %85 ini aşmayacaktır.

S146. Kredinin Faiz Oranı / Teminat Mektubu Komisyonu Ne Kadardır?

Krediye uygulanacak faiz oranı vade yapısına göre değişmekte olup teminat mektubu komisyon oranı %0,5'dir.

GEMİ İNŞA VE İHRACATI FİNANSMANI PROGRAMI - TL (%)	
VADE	FAİZ ORANI
180	5,25
360 (2 taksit)	5,25
360 (1 taksit)	5,50
540 (3 taksit)	5,50
540 (1 taksit)	5,75
720 (4 taksit)	5,75
720 (1 taksit)	6,00
GEMİ İNŞA VE İHRACATI FİNANSMANI PROGRAMI - DÖVİZ (%)	
DÖVİZ	FAİZ ORANI
USD	LIBOR+2,00
EUR*	EURIBOR+1,75
USD	LIBOR+2,25
EUR*	EURIBOR+2,00
USD	LIBOR+2,50
EUR*	EURIBOR+2,25
USD	LIBOR+2,50
EUR*	EURIBOR+2,25
USD	LIBOR+2,75
EUR*	EURIBOR+2,50
USD	LIBOR+2,75
EUR*	EURIBOR+2,50
USD	LIBOR+3,00
EUR*	EURIBOR+2,75

(* Euro'nun yanısıra, GBP ve JPY cinsinden kullanılacak krediler için de geçerli olacak faiz marjlarıdır (spread).

2.3. DÖVİZ KAZANDIRICI HİZMETLER KAPSAMINDAKİ KREDİLER

S147. Döviz Kazandırıcı Hizmetler Kapsamındaki Krediler Nelerdir?

Döviz kazandırıcı hizmetler kapsamındaki krediler;

- Turizm Kredisi
- Uluslararası Nakliyat Pazarlama Kredisi(UNPK)
- Yurtdışı Müteahhitlik Hizmetleri Teminat Mektubu Programı
- Yurtdışı Müteahhitlik Köprü Kredisi
- Döviz Kazandırıcı Hizmetler Kredisi
- Yurtdışı Fuar Katılım Kredisi

2.3.1. TURİZM KREDİSİ

S148. Turizm Kredisi Nedir?

TÜRSAB A Grubu Seyahat Acentaların yurt dışından getirilen turistlere yurt içi ve yurt dışında verilen her türlü acentecilik faaliyetlerine ilişkin hizmetleri, özel havayolu firmaları tarafından, yurt dışından taşınan yolculara verilen her türlü ulaşım faaliyetine ilişkin hizmetleri, Turizm işletmeleri tarafından, yurt dışında ve/veya yurt içinde yerleşik seyahat acenteleri/tur operatörleri aracılığıyla yurt dışından getirilen turistlere yurt içinde verilen her türlü konaklama, yeme-içme, ulaşım, yurtdışı tanıtım ve pazarlama vb. hizmetlerini finanse eden kredi programıdır.

S149. Kredi Cinsi Nedir?

Türk Lirası veya döviz cinsinden verilmektedir.

S150. Hangi Kuruluştan Alınır?

Firma kredi müracaat belgelerini hazırlayarak doğrudan Eximbank Genel Müdürlüğü'ne başvuru yapar.

S151. Kimler Başvurabilir?

- TÜRSAB üyesi A grubu işletme belgesi sahibi seyahat acentaları ile tur operatörleri, yurt dışından getirilen turistlere yurt içi ve yurt dışında verilen her türlü acentalık faaliyetlerine ilişkin hizmetler karşılığında,
- Özel havayolu şirketleri, yurt dışından taşınan yolculara verilen her türlü ulaşım faaliyetine ilişkin hizmetleri karşılığında,
- Turizm işletmeleri, yurtdışından getirilen turistlere yurtiçinde verilen her türlü konaklama, yeme-içme, ulaşım, yurtdışı tanıtım ve pazarlama vb. hizmetleri karşılığında kredi imkanından yararlanırlar.

S152. Ne Tür Teminatlar Kabul Edilmektedir?

Türk Eximbank tarafından uygun bulunan kredi başvurusu için; kredinin anapara, faiz ve taahhüt riski toplamının % 100'ü oranında,

- Banka teminat mektubu
- Kredi Garanti Fonu Kefaleti
- Devlet İç ve Dış Borçlanma Senetleri talep edilir.

S153. Krediyeye Uygulanan İstisnalar Nelerdir?

Vergi Resim Harç İstisna Belgesi (VRHİB) kapsamında kullanılan kredilerde, geri ödeme aşamasında tahakkuk eden faiz tutarının %5'i oranında alınan BSMV tahsil edilmez. VRHİB Ekonomi Bakanlığı tarafından düzenlenir.

S154. Firma Limiti Ne Kadardır?

Bir firmanın kullanmakta olduğu; Turizm TL/Döviz kredilerinin anapara bakiyeleri toplamı 25 Milyon ABD Doları'nı aşamaz.

S155. Başvuru Nereye Yapılır?

Firma kredi başvuru belgeleri ile Eximbank Genel Müdürlüğü'ne doğrudan başvurur.

S156. Kredi Vadesi Nedir?

Kredi vadesi azami 360 gündür. Ayrıca, 120 gün,180 gün, 360 gün vade seçenekleri de mevcuttur.

S157. Kredinin Faiz Oranı Nelerdir?

TURİZM KREDİSİ- TL (%)		
GERİ ÖDEME SÜRESİ (Gün)	500.000 TL' na Kadar	500.000 TL Üzeri
120	4,75	5,00
180	5,00	5,25
360 (2 taksit)	5,00	5,25

TURİZM KREDİSİ- DÖVİZ (%)			
Döviz	Vade	500.000 USD'ye Kadar	500.000 USD Üzeri
USD	120	LIBOR+1,50	LIBOR+1,75
EUR*	120	EURIBOR+1,25	EURIBOR+1,50
USD	180	LIBOR+1,75	LIBOR+2,00
EUR*	180	EURIBOR+1,50	EURIBOR+1,75
USD	360 (2 Taksit)	LIBOR+2,00	LIBOR+2,25
EUR*	360 (2 Taksit)	EURIBOR+1,75	EURIBOR+2,00

(*) Euro'nun yanı sıra, GBP ve JPY cinsinden kullanılacak krediler için de geçerli olacak faiz marjlarıdır.

2.3.2. ULUSLARARASI NAKLİYAT PAZARLAMA KREDİSİ

S158. Uluslararası Nakliyat Pazarlama Kredisi Nedir?

Kara, hava ve deniz yolu ile hizmet ihracı yapan, Türkiye'de yerleşik uluslararası nakliyat firmalarının, uluslararası lojistik işletmeciliği yapan firmaların ve uluslararası taşıma işleri organizatörlüğü yapan firmaların yurtdışı taşımacılık faaliyetlerindeki finansman ihtiyaçları karşılanarak rekabet güçlerinin artırılması amacıyla kullanılan kredi programıdır.

S159. Kredi Cinsi Nedir?

Kredi Türk Lirası veya döviz cinsinden verilmektedir.

S160. Başvuru Nereye Yapılır?

Firma kredi müracaat belgelerini hazırlayarak doğrudan Eximbank Genel Müdürlüğü'ne, Ankara Bölge Müdürlüğüne veya İzmir Şubesine başvuru yapar.

S161. Krediyeye Kimler Başvurabilir?

I. Uluslararası Karayolu Taşımacılığı

Uluslararası karayolu nakliyat işi gerçekleştiren,

- C2 Yetki Belgesi veya L2 Yetki Belgesi veya R2 Yetki Belgesi bulunan

II. Uluslararası Denizyolu Taşımacılığı

Uluslararası denizyolu nakliyat işi gerçekleştiren,

- Gemi Tasdiknamesi / Kira Sözleşmesi bulunan,

III. Uluslararası Havayolu Taşımacılığı

Uluslararası havayolu nakliyat işi gerçekleştiren;

- İşletme Ruhsatı bulunan firmalar krediden faydalanırlar.

S162. Ne Tür Teminatlar Kabul Edilmektedir?

Türk Eximbank tarafından uygun bulunan kredi başvurusu için; kredinin anapara, faiz ve taahhüt riski toplamının % 100'ü oranında,

- Banka teminat mektubu
- Kredi Garanti Fonu Kefaleti
- Devlet İç ve Dış Borçlanma Senetleri talep edilir.

S163. Krediyeye Uygulanan İstisnalar Nelerdir?

Vergi Resim Harç İstisna Belgesi (VRHİB) kapsamında kullanılan kredilerde, geri ödeme aşamasında tahakkuk eden faiz tutarının %5'i oranında alınan BSMV tahsil edilmez. VRHİB Ekonomi Bakanlığı tarafından düzenlenir.

S164. Firma Limiti Ne Kadardır?

TL/Döviz kredilerinin anapara bakiyeleri toplamı 25 Milyon ABD Doları'nı aşamaz.

2.3.3. YURT DIŐI MÜTEAHHİTLİK HİZMETLERİ TEMİNAT MEKTUBU PROGRAMI

S168. Yurt DıŐı Müteahhitlik Hizmetlerine Yönelik Teminat Mektubu Programı Nedir?

Müteahhitlik sektöründe faaliyet gösteren firmaların mevcut pazarlarda kalıcılığının sağlanmasının yanı sıra, yeni pazarlara açılmalarını teminen yurt dışında üstlenilen projelerin teminat mektubu ile desteklendiğİ bir programdır.

S169. Programın Amacı Nedir?

Müteahhitlik sektöründe faaliyet gösteren firmaların mevcut pazarlarda kalıcılığının sağlanmasının yanı sıra, yeni pazarlara açılmalarını teminen yurt dışında üstlenilen projelerin teminat mektubu ile desteklenmesi amaçlanmaktadır.

YurtdıŐı Müteahhitlik Hizmetlerine Yönelik Teminat Mektubu Programı ile Türk bankaları tarafından kredibilitesi ve üstlendiğİ/üstleneceğİ projesi uygun bulunan müteahhitlik firmalarının yurtdıŐında katılacakları ihalelere ve/veya taahhütlerine yönelik olmak üzere Türk bankalarının Türk Eximbank'a muhatap kontrgarantileri karşılığında, Türk müteahhitlik firmaları lehine yurtdıŐı işveren ihale makamına ya da işveren makamın bankasına muhatap;

- Geçici teminat mektubu,
 - İhalenin müteahhit firma tarafından kazanılması halinde kesin teminat mektubu,
 - İşverenin müteahhit firmaya avans şeklinde yapacağı ödemelerin geri ödeme garantisi olarak avans teminat mektubu,
- talepleri karşılanabilecektir.

S170. Nereye Başvuru Yapılır?

Firma evraklarını hazırlayarak doğrudan Eximbank Genel Müdürlüğü'ne başvuru yapar.

S171. Kimler Başvurabilir?

Türk Bankaları tarafından kredibilitesi ve üstlendiği/üstleneceği projesi Türk Eximbank tarafından uygun bulunan ve müteahhitlik firmaları başvurabilir.

S172. Firma Limiti Ne Kadardır?

Program kapsamında Türk bankalarının kontrgarantisi karşılığında, bir firma lehine düzenlenecek toplam garanti tutarı 25 Milyon ABD Doları'nı aşmayacaktır. Herhangi bir firmanın belirli bir andaki riskinin tesbitinde, müteahhit firmaların oluşturacakları konsorsiyumlar kapsamında üstlenecekleri proje içindeki payları dikkate alınacaktır.

S173. Proje Limiti Ne Kadardır?

Firma limitini aşmayacak şekilde işveren ihale makamı ile yapılmış sözleşmede belirtilen tutarın ya da ihale bedelinin azami % 25'ine kadar teminat mektubu verilebilecektir.

S174. Ülke Limiti Ne Kadardır?

Ülke bazında teminat mektubu tahsisi toplam program limitinin % 20'sini geçmeyecektir.

S175. Teminat Mektubu Tutarı ve Vadesi Ne Kadardır?

Düzenlenecek teminat mektubunun tutarı ve vadesi; firma, proje ve ülke limitlerinde belirtilen miktarlarla sınırlı kalacak şekilde, talep edilen mektubun türü, ihale şartnamesi ya da sözleşme metni esas alınarak işlem bazında Türk Eximbank tarafından belirlenir. Herhangi bir proje için yukarıda belirtilen sınırlamalar içerisinde kalacak şekilde Türk Eximbank tarafından düzenlenecek teminat mektubu tutarı Türk bankaları tarafından Türk Eximbank'a muhatap düzenlenecek kontrgaranti tutarını hiçbir şekilde aşamaz.

S176. Teminat Mektubu Komisyonu Ne Kadardır?

İşveren ihale makamına ya da ihale makamının bankasına muhatap düzenlenecek teminat mektupları için Türk Eximbank tarafından yıllık %0,5 oranında komisyon alınacaktır. Söz konusu komisyon tutarları 3'er aylık dönemler itibarıyla müteahhit adına ilgili Türk bankalarından peşin olarak tahsil edilecektir.

S177. Müracat Şekli Nasıldır?

Söz konusu programdan yararlanmak isteyen firma/konsorsiyum temsilcisi firma; işveren ihale makamı, ihtiyaç duyulan teminat mektubu türü, verilecek mektup örneği, talep edilen teminat mektubunun tutarı, süresi, kime hitaben düzenleneceği, işveren ihale makamının bankası, firmasına ilişkin özet bilgi ve belgeleri içeren Niyet Mektubu Talep Formu, Türkiye Müteahhitler Birliği'nce onaylanan Proje Bilgileri Onay Formu ve kontrgaranti düzenleyecek Türk bankasının niyet mektubu ile Türk Eximbank'a Niyet Mektubu için müracaat edecektir.

2.3.4. YURT DIŞI MÜTEAHHİTLİK HİZMETLERİ KÖPRÜ KREDİSİ

S178. Yurt Dışı Müteahhitlik Hizmetleri Köprü Kredis Nedir?

İnşaat faaliyetleri devam eden ülkelerdeki ulusal ve/veya uluslararası işverenlerden iş almış olup, bu projeler kapsamında 2008 ve takip eden yıllarda tahakkuk etmiş ve işveren makamlar tarafından onaylandığı halde tahsil edilemeyen alacağı olan müteahhitlik firmalarına kredi kullandırılmasıdır.

S179. Kredinin Amacı Nedir?

İnşaat faaliyetleri devam eden ülkelerdeki ulusal ve/veya uluslararası işverenlerden iş almış olup, bu projeler kapsamında 2008 ve takip eden yıllarda tahakkuk etmiş ve işveren makamlar tarafından onaylandığı halde tahsil edilemeyen alacağı olan müteahhitlik firmalarına kredi kullandırılacaktır.

S180. Kredi Cinsi Nedir?

TL veya döviz cinsinden verilmektedir.

S181. Nereye Başvuru Yapılır?

Firma evraklarını hazırlayarak doğrudan Eximbank Genel Müdürlüğü'ne başvuru yapar.

S182. Krediden Kimler Yararlanabilir?

Krediye konu olan projelere ilişkin işlerin devam ettiğini ilgili ülkelerdeki Ticaret Müşaviri/T.C. Büyükelçiliği'nce düzenlenecek olan belgeler ile tevsik eden ve proje bilgileri/alacak tutarları Bankamız ve Türkiye Müteahhitler Birliği yetkililerinden oluşacak komite tarafından yürütülen incelemeler neticesinde belirlenen müteahhitlik firmaları bu programdan yararlandırılır.

Ancak Libya'da ve Suriye'de yaşanan belirsizlik durumu nedeniyle, Libya'da ve Suriye'de iş yapan müteahhitlik firmalarının yanı sıra, bu ülkelerde yerleşik ulusal ve/veya uluslar arası işverenlerden iş almış taşeron firmalar ile müşavirlik firmaları da ***Libya ve Suriye'deki faaliyetlerinin savaş koşulları nedeniyle durduğunu Ticaret Müşavirliği/T.C. Büyükelçiliği'nce düzenlenecek olan referans yazısı*** belgelemeleri koşulu ile 1 Eylül 2010 tarihinden itibaren tahakkuk etmiş alacakları için bu kredi programına başvurabilirler. Bu kapsamda kredi başvuruları için son başvuru tarihi **31.12.2014'e** uzatılmıştır.

S183. Firma Limiti Ne Kadardır?

Firma limiti 25 milyon ABD Doları'dır. Firmaya tahsis edilecek kredi tutarı, firma limitini aşmayacak şekilde Türk Eximbank ve Türkiye Müteahhitler Birliği yetkililerinden oluşacak komite tarafından yürütülen incelemeler neticesinde mutabık kalınan proje bilgileri/alacak tutarları dikkate alınarak Türk Eximbank tarafından belirlenir.

S184. Kredi Miktarı Ne Kadardır?

Eximbank tarafından belirlenir.

S185. Kredinin Vadesi Nedir?

Kredinin vadesi azami 720 gündür. Kredi 360 (Tek Taksit) ve 720 (3 Taksit) gün vadeli kullandırılır.

Libya ve Suriye'deki projeler ile ilgili tahakkuk etmiş alacaklar karşılığında kullanılan kredilerde vade 1,5 yıl anapara ve faiz geri ödemesiz dönem olmak üzere 3 yıldır. Bu kapsamda kredi başvuruları için son başvuru tarihi **31.12.2014'e** uzatılmıştır.

S186. Ne Tür Teminatlar Kabul Edilmektedir?

Türk Eximbank nezdinde teminat mektubu limiti olan bankalardan alınan ve kredinin kullanılacağı para cinsinden düzenlenmiş süresiz veya kredinin geri ödeme süresine uygun vadeli kesin banka teminat mektubu ya da Devlet İç/ Dış borçlanma senetleri asli teminat olarak alınır. Ayrıca teminat mektuplarının vade sonunda uzatılması koşuluyla en az 15 ay vadeli olarak Türk Eximbank'a iletilmesi de mümkündür.

S187. Kredinin Faiz Oranı Nedir?

Libya ve Suriye'deki projeler ile ilgili tahakkuk etmiş alacaklar karşılığında kullanılan kredilerde faiz oranı döviz kredisinde LIBOR+3/EURIBOR+2,75 ve TL kredisinde %6,25'tir. Bu kapsamda kredi başvuruları için son başvuru tarihi 31.12.2014'e uzatılmıştır.

YURTDIŞI MÜTEAHHİTLİK HİZMETLERİ KÖPRÜ KREDİSİ - DÖVİZ (%)		
Döviz	Vade	Faiz Oranı
USD	360 (1 taksit)	LIBOR+2,50
EUR*	360 (1 taksit)	EURIBOR+2,25
USD	720 (6.Ayda faiz12,18,24. ayda anapara+faiz)	LIBOR+2,75
EUR*	720 (6.Ayda faiz12,18,24. ayda anapara+faiz)	EURIBOR+2,50

(*)Euro'nun yanısıra, GBP ve JPY cinsinden kullanılacak krediler için de geçerli olacak faiz marjlarıdır (spread).

2.3.5. DÖVİZ KAZANDIRICI HİZMETLER KREDİSİ

S188. Döviz Kazandırıcı Hizmetler Kredisi Nedir?

Firmaların yurtdışında gerçekleştirecekleri döviz kazandırıcı hizmetler ile yurtdışına ihraç edilecek proje niteliğindeki yazılım, projelendirme ve danışmanlık gibi hizmetlerin finansmanı için sağlanan bir kredi türüdür.

S189. Kredinin Amacı Nedir?

Türkiye’de yerleşik firmaların,

- Yurt dışına yönelik olarak gerçekleştirilecek müteahhitlik, müşavirlik, yazılım ve mühendislik hizmetleri gibi döviz kazandırıcı hizmet projeleri,
- Yabancı uyruklulara (diplomatik temsilcilikler ve mensupları dahil), turistlere veya yurt dışında çalışan Türk vatandaşlarına ülkemizde buldukları sürede, bedelleri yurt dışındaki sağlık ve sigorta kuruluşlarından tahsil edilmek kaydıyla döviz karşılığı verilecek sağlık hizmetleri,
- Bedelleri döviz olarak alınmak kaydıyla yurt dışında yerleşik firmalar adına garanti kapsamında gerçekleştirilen bakım ve onarım hizmetiyle, yabancı bandıralı gemi, uçak veya tırların bakımı ve onarımı ile bunlara yapılan mal (yakıt ve madeni yağlar hariç) ve hizmet satışları,
- Yurt içinde yerleşik haber ajanslarınca, yurt dışındaki yayın organlarına görüntülü veya görüntüsüz haber satışları

projeye ilişkin T.C. Ekonomi Bakanlığı tarafından düzenlenen Vergi, Resim ve Harç İstisnası Belgesi (VRHİB) kapsamında finanse edilir.

S190. Kredi Cinsi Nedir?

TL veya döviz cinsinden verilmektedir.

S191. Nereye Başvuru Yapılır?

Firma evraklarını hazırlayarak doğrudan Eximbank Genel Müdürlüğü’ne başvuru yapar.

S192. Kimler Başvurabilir?

Eximbank tarafından yapılan istihbarat ve değerlendirme çalışması sonunda mali analiz, ticari etik açısından yeterli görülen ve bu alanlarda faaliyet gösteren firmalar bu programdan yararlandırılır.

S193. Krediden Yararlanma Koşulları Nelerdir?

Türkiye’de yerleşik firmalara kredi konusu proje için imzalanmış sözleşme kapsamında yapacakları harcamaların finansmanına yönelik kredi, Vergi Resim Harç İstisna Belgesinin (VRHİB) kapatılması taahhüdü karşılığında proje bazında kullanılır. Bu uygulama Esaslarında açıklık olmayan hallerde Teşvik ve Kambiyo Mevzuatındaki genel düzenlemeler dikkate alınır.

S194. Firma Limiti Ne Kadardır?

Döviz Kazandırıcı Hizmetler Kredisi Programı kapsamında bir firmaya tanınan azami limit tutarı 25 milyon ABD Doları’dır. Söz konusu limit ABD Doları, Euro ve TL olarak kullanılabilir.

S195. Proje Limiti Ne Kadardır?

Proje limiti, firma limitini ve VRHİB tutarını aşmamak kaydıyla hizmet veren ve hizmet alan firmalar arasında imzalanan sözleşme hükümleri dikkate alınarak Türk Eximbank tarafından proje bazında belirlenir.

S196. Kredi Vadesi Nedir?

Kredinin vadesi, krediye ilişkin VRHİB süresi ile sınırlı kalmak kaydıyla azami 720 gündür. Kredi 180, 360, 540 veya 720 gün vadeli olarak kullanılır. VRHİB süresi 24 ayı aşan projeler için kredinin azami vadesi ayrıca değerlendirilir.

S197. Ne Tür Teminatlar Kabul Edilmektedir?

- Süresiz veya proje süresi ile uyumlu kesin banka teminat mektubu,
 - Devlet İç/Dış Borçlanma Senedi,
 - Kredi Garanti Fonu Kefaleti,
- asli teminat olarak alınır.

S198. Kredinin Faiz Oranı Nedir?

DÖVİZ KAZANDIRICI HİZMETLER KREDİSİ - DÖVİZ (%)		
DÖVİZ	VADE	FAİZ ORANI
USD	180	LIBOR+2,00
EUR*	180	EURIBOR+1,75
USD	360 (2 taksit)	LIBOR+2,25
EUR*	360 (2 taksit)	EURIBOR+2,00
USD	360 (1 taksit)	LIBOR+2,50
EUR*	360 (1 taksit)	EURIBOR+2,25
USD	540 (3 taksit)	LIBOR+2,50
EUR*	540 (3 taksit)	EURIBOR+2,25
USD	540 (1 taksit)	LIBOR+2,75
EUR*	540 (1 taksit)	EURIBOR+2,50
USD	720 (4 taksit)	LIBOR+2,75
EUR*	720 (4 taksit)	EURIBOR+2,50
USD	720 (1 taksit)	LIBOR+3,00
EUR*	720 (1 taksit)	EURIBOR+2,75

(*) Euro'nun yanısıra, GBP ve JPY cinsinden kullanılacak krediler için de geçerli olacak faiz marjlarıdır (spread).

2.3.6. YURT DIŐI FUAR KATILIM KREDİSİ

S199. Yurt DıŐı Fuar Katılım Kredisi Nedir?

Ekonomi Bakanlıđı tarafından yetkilendirilmiŐ yurt dıŐı fuar organizasyonu gerekleŐtiren organizatörlerin, söz konusu organizasyonlara iŐtirak eden katılımcı firmalar ile Ekonomi Bakanlıđı tarafından ilan edilen sektörel nitelikteki uluslararası fuarlara bireysel katılım sađlayan firmaların, yurt dıŐı fuar organizasyon ve katılım harcamalarının finansmanını sađlamak amacıyla kullanılan kredi programıdır.

S200. Katılımına Destek Verilen Uluslararası Fuarlar Hangileridir?

- Türk İhrac Ürünleri Fuarı,
- Sektörel Türk İhrac Ürünleri Fuarı,
- Milli Katılım organizasyonu (Yurt dıŐında düzenlenen genel veya sektörel nitelikli uluslararası fuarlara Türk firmalarının Ekonomi Bakanlıđı tarafından görevlendirilen organizatör firmalar koordinatörlüđünde gerekleŐtirilen toplu katılım).

Ekonomi Bakanlıđı tarafından destek kapsamına alınan ve her yıl Kasım ayında açıklanan listede yeralan fuarlara katılım finanse edilir. Katılımın kredi kullandırım tarihi ile kredi vadesi ierisinde gerekleŐtirilmesi esastır.

S201. Kredi Cinsi Nedir?

Türk Lirası cinsinden verilmektedir.

S202. Nereye BaŐvuru Yapılır?

Firma kredi müracaat belgelerini hazırlayarak doğrudan Eximbank Genel Müdürlüđü'ne baŐvuru yapar.

S203. Kimler BaŐvurabilir?

- Yurt dıŐı fuar organizasyonu gerekleŐtiren organizatör kuruluşlar,
- Organizatörler tarafından gerekleŐtirilen yurt dıŐı fuar organizasyonuna iŐtirak eden (milli katılımcı) firmalar,
- Ekonomi Bakanlıđı tarafından ilan edilen yurt dıŐında düzenlenen uluslararası nitelikteki sektörel fuarlara bireysel katılım sađlayan firmalar baŐvuru yapabilirler.

S204. Firma Limiti Ne Kadardır?

- A sınıfı belgeye sahip organizatörler için 2.000.000.-TL,
- B sınıfı belgeye sahip organizatörler için 1.500.000.-TL,
- C sınıfı ve Geçici Belgeye sahip organizatörler için 1.000.000.-TL
- Milli Katılımcı ve Bireysel Katılımcı firmalar için 200.000.-TL 'dir.

S205. Kredi Miktarı Ne Kadardır?

Firma limitini aşmamak kaydıyla

- Katılımcı firmalara, kredi vadesi içerisinde gerçekleştirilmesi taahhüt edilen yurt dışı fuar katılım faaliyetlerine ilişkin kredi başvuru tarihi ile kredi vadesi arasında yapılacak harcamalar toplamının % 80'ine kadar,
- Organizatörlere ise, kredi vadesi içerisinde gerçekleştirilmesi taahhüt edilen yurt dışı fuar organizasyon faaliyetlerine ilişkin kredi başvuru tarihi ile kredi vadesi arasında yapılacak harcamalar toplamının %30'una kadar kredi kullanılabilir.

S206. Kredi Vadesi Nedir?

Sadece TL olarak kullanılan kredi programında vade azami 360 gündür.

S207. Ne Tür Teminatlar Kabul Edilmektedir?

Türk Eximbank tarafından uygun bulunan kredi başvurusu için; kredinin anapara, faiz ve taahhüt riski toplamının % 100'ü oranında,

- Banka teminat mektubu
- Kredi Garanti Fonu Kefaleti
- Devlet İç ve Dış Borçlanma Senetleri talep edilir.
- T.C. Merkez Bankası nezdinde Kesinleşmiş DFİF Alacaklarının Temliki (%60 Oranında)

S208. Kredinin Faiz Oranı Nedir?

YURT DIŐI FUAR KATILIM KREDİSİ-TL (%)	
Geri Ödeme Süresi (Gün)	Faiz Oranı
360 (2 taksit)	4,75

3. ÜLKE KREDİ VE GARANTİ

S209. Ülke Kredi / Garanti Programı Nedir?

Türkiye'nin dış politikası ve ekonomik hedefleri çerçevesinde önem arz eden ülkelerle kalıcı ve uzun süreli ilişkilerin tesis edilebilmesi ve söz konusu ülkelere yapılacak ihracat ve müteahhitlik hizmetlerinin artırılması amacıyla, söz konusu ülkelerde Türk yüklenicileri tarafından gerçekleştirilecek projelere ve bu ülkelere yapılacak ihracata Ülke Kredi/Garanti Programı çerçevesinde finansman desteği sağlanmaktadır.

Program ile Türk firmaları tarafından yurtdışında üstlenilen projeler veya gerçekleştirilecek sermaye malı ihracatı orta ve uzun vadeli nakdi ve gayri nakdi krediler ile desteklenmektedir.

S210. Program Kapsamında Sağlanan Destekler Nelerdir?

Türk firmaları tarafından ihracatı gerçekleştirilecek dayanıklı ve dayanıksız tüketim malları ihracatının iki yıla kadar, sermaye malı ihracatının beş-yedi yıla kadar ve yurtdışında üstlenilen projelerin yapımının on yıla kadar vadeli kredilerle desteklenmesi amaçlanmaktadır.

Program kapsamındaki faaliyetler;

- 1) Nakdi kredi,
- 2) Gayri nakdi kredi,
- 3) Niyet mektubu düzenlenmesi.

S214. Firmadan Talep Edilen Belgeler Nelerdir?

Kredi başvurusunun ilgili ülkedeki muhatap kurum, kuruluş, banka veya alıcı tarafından yapılması sonrasında;

- Mal ihracatı finansmanı için; ihracatçı firma, işverenle imzaladığı kontratın bir nüshasını Türk Eximbank’a sunmalıdır. Söz konusu malların menşei Türkiye olmalıdır.
- Projelerin finansmanı için; yüklenici firma,
 1. Proje Bilgi Formunda yer alan bilgileri ihtiva eden bir fizibilite raporu ve
 2. işveren ile imzaladığı kontratın bir nüshasını Türk Eximbank’a sunar. Fizibilite raporları, Türk Müşavir Mühendisler ve Mimarlar Birliği (TMMMB)’ne kayıtlı FIDIC üyesi bir müşavir tarafından hazırlanmış veya onaylanmış olmalıdır.
- Firma, ayrıca “Firma Bilgi Formu ve eklerini (Biten-Devam Eden İşler, Muvafakatname, Hesap Durum Belgesi)” Türk Eximbank’a sunmalıdır.

S215. Başvurular Hangi Kriterlere Göre Değerlendirilir?

Başvurular, OECD Düzenlemesi ve Türk Eximbank kredilendirme kriterleri çerçevesinde değerlendirilerek karara bağlanır.

S216. Kredi Anlaşması Kimler Arasında İmzalanır?

Kredi anlaşması Türk Eximbank ile kredi borçlusu arasında imzalanır.

S217. Aracı Ticari Bankanın Fonksiyonu Nedir?

Kredi sürecinde, ticari bankacılık işlemlerinin yapılabilmesini teminen, firmanın çalışmayı tercih ettiği bir Türk aracı ticari banka belirlenir.

S218. Ülke Limiti Ne Kadardır?

Ülke Kredi/Garanti Programı kapsamında faaliyette bulunulacak ülkeler ve bu ülkelere açılacak yıllık kredi limitleri, Bakanlar Kurulu’na belirlenir.

S219. Nakdi Kredi Kredilendirme Oranı Nedir?

Üçüncü ülkelerden yapılacak ihracat Türk Eximbank finansmanına konu edilemez. Ancak, Türkiye ve üçüncü ülkelerden yapılacak ihracat toplamının %85’ini geçmeyecek şekilde Türk mal ve hizmetinin tamamı Türk Eximbank kredisine konu edilebilir.

S220. Nakdi Kredi Vadesi Ne Kadardır?

Projenin veya işlemin niteliklerine bağlı olarak geri ödemesiz dönemi de içerecek şekilde belirlenir. Anapara geri ödemeleri, geri ödemesiz dönemin sonunda başlar. Geri ödemesiz dönem, projenin tamamlanma süresine altı ay ilave edilerek tespit edilir. Geri ödemesiz dönemde yalnızca altı-aylık dönemler itibariyle kredi faizleri ödenir. Geri ödemeler, altışar aylık eşit taksitler halinde ödenir.

İşlemin niteliğine bağlı olarak;

- Dayanıklı ve dayanıksız tüketim malları ihracatına geri ödemesiz dönem dahil azami iki yıl,
- Sermaye malı ihracatına ödemesiz dönem dahil azami yedi yıl, Proje finansmanına ödemesiz dönem dahil azami on yıl vade tanınabilmektedir.

S221. Nakdi Kredinin Faiz Oranı Nedir?

Banka kaynak maliyetlerine ve gerçekleştirilecek işlemin vadesine göre belirlenecek oranda faiz (Libor/Euribor+Marj) kredi borçlusundan, ilgili işlemin gerçekleştirileceği ülkenin “OECD risk kategorisi”ne ve işlemin vadesine bağlı olarak belirlenen ülke risk primi de yüklenici Türk firmasından tahsil edilir.

S222. Ne Tür Teminatlar İstenmektedir?

İlgili ülkenin risk değerliliğine bağlı olarak devlet garanti mektubu veya muteber banka garantisi teminat olarak kabul edilir. Projelerin özelliğine göre, ilave teminat talep edilebilir.

S223. Program Kapsamındaki İstisnalar Nelerdir?

Vergi, resim ve harç istisnası mevzuatı çerçevesinde, firmalardan tahsil edilen tutarlar istisnaya tabidir.

3.2. GARANTİ

S224. Gayri Nakdi Kredi Nedir?

Türk firmaları tarafından gerçekleştirilecek ihracat işlemleri veya yurtdışında gerçekleştirilecek projelerin finansmanı için, yurtiçi veya yurtdışı bankalardan fon sağlanması halinde, kredi borçlusunun geri ödemelerini teminat altına almak üzere Türk Eximbank tarafından kredi borçlusu lehine ve fon sağlayan bankaya muhatap komisyon karşılığı Garanti Mektubu düzenlenir. Firmanın, taahhüdünü kapatması ve gerekli belgeleri bankaya sunması konularındaki yükümlülükleri nakdi kredilere benzer şekildedir.

3.3. NİYET MEKTUBU

S225. Niyet Mektubu Nedir?

Türk Eximbank, yurtdışında iş üstlenecek veya uluslararası ihalelere katılacak Türk firmalarına, finansal destek sağlayabileceğini ifade eden Niyet Mektubu verebilir.

Niyet Mektupları kesin bir taahhüt içermez, açılacak olası bir kredinin koşulları da resmi başvurunun yapılacağı tarihteki şartlar dikkate alınarak belirlenir.

Niyet Mektuplarının geçerlilik süresi altı ay olup, projedeki gelişmelere bağlı olarak ilave süre verilebilmektedir.

S226. Niyet Mektubu Başvurusu Nasıl Yapılır?

Başvuruda bulunacak firma, yazılı talebini, proje/mal ihracatı ile ilgili genel bilgileri içeren “Niyet Mektubu Başvuru Formu (Proje)” veya “Niyet Mektubu Başvuru Formu (Mal İhracatı)” ile birlikte vergi ve SGK borcu olmadığına dair belgeleri Türk Eximbank’a sunarak başvurusunu yapar.

4. İHRACAT KREDİ SİGORTASI

S227. İhracat Kredi Sigortası Programları Nedir?

1989 yılında Eximbank bünyesinde uygulanmaya başlanan ihracat kredi sigortası programları ile ihracatçı firmaların ihraç ettiği mal bedellerinin, ticari ve politik risklere karşı belirli oranlarda teminat altına alınması ve Sigortalı firmaların gerek Türk Eximbank nezdinde doğmuş veya doğacak alacak haklarını ticari bankalara temlik etmek suretiyle, gerekse kambiyo senedine bağlı vadeli alacaklarını ister Türk Eximbank'ta, isterse Türk Eximbank onayı ile ticari bankalarda iskonto ettirmek suretiyle düzenli finansman imkanına erişmeleri amaçlanmaktadır.

İhracat kredi sigorta programlarına ilaveten 2004 yılı başından itibaren müteahhitlik hizmetlerimizin desteklenmesi amacıyla “Yurt Dışı Müteahhitlik Hizmetleri Teminat Mektuplarının Haksız Nakde Çevrilme Sigorta Programı” uygulamaya geçirilmiştir.

S228. Eximbank Sigorta Programlarının Amacı Nedir?

- İhracatçı firmaların ihraç ettikleri mal bedellerinin, ticari ve politik risklere karşı belirli oranlarda teminat altına alınması,
- Firmaların alacaklarını doğrudan Eximbank'ta veya Eximbank onayı ile ticari bankalarda iskonto ettirmek suretiyle sevk öncesi ve sonrası dönem için düzenli finansman imkânına erişmelerinin sağlanması,
- Geçici, avans veya kesin teminat mektuplarının veya işveren makamın bankasına muhatap düzenlenen kontrgaranti şeklindeki teminat mektuplarının haksız nakde çevrilmesi riskine karşı, Türk müteahhitlerinin teminat altına alınmasıdır.

S229. Eximbank Tarafından Sağlanan Sigorta Hizmetleri Nelerdir?

- Kısa Vadeli İhracat Kredi Sigortası Programı
- Orta ve Uzun Vadeli İhracat Kredi Sigortası Programı
- Teminat Mektuplarının Haksız Nakde Çevrilme Sigortası

4.1. KISA VADELİ İHRACAT KREDİ SİGORTASI PROGRAMI

S230. Kısa Vadeli İhracat Kredi Sigortası Programı Nedir?

İhracatçının bir yıl içinde, Türk Eximbank tarafından kapsama alınan ülkelerdeki çeşitli alıcılara yaptığı 360 güne kadar vadeli tüm sevkiyatları sigortalanmaktadır. Böylelikle ihracatçı ile her bir sevkiyatı için ayrı ayrı sigorta sözleşmesi yapılmasına gerek kalmamakta ve yapılan tek bir sigorta sözleşmesi ile Türk Eximbankça kabul edilen ülkelerdeki limitleri onaylanmış alıcılara yapılacak tüm sevkiyatlar sigorta kapsamına dâhil edilmektedir. 241 ülkeye yönelik sevkiyatlar sigorta teminatı altına alınabilmektedir.

Ayrıca Kısa Vadeli İhracat Kredi Sigortası kapsamında ihracat bedeli alacaklarını teminat altına aldırarak ihracatçı firmalar, alacaklarını temlik etmek suretiyle Eximbank'ın protokol yaptığı ticari bankalarda ya da Eximbank'ın uyguladığı Kısa Vadeli İhracat Alacaklarını İskonto Programı çerçevesinde söz konusu alacaklarını iskonto edebilmektedir.

S231. Kısa Vadeli İhracat Kredi Sigortası Programı İle Sunulan İmkanlar Nelerdir?

- Mal ve hizmet ihracında ticari ve/veya politik risklere karşı tahsilat güvencesi sağlanması,
- Her bir alıcı için sağlanan 'alıcı limiti onayı' çerçevesinde alıcı firmalar ve ülkeleri hakkında risk analizi ve mevcut riski izleme imkanı sağlanması,
- Poliçenin teminat gösterilmesi yoluyla ticari bankalardan finansman imkanı sağlanması,
- Türk Eximbank Kısa Vadeli İhracat Alacakları İskonto Programı kapsamında kredi imkanı sağlanmaktadır.

S232. Kısa Vadeli İhracat Kredi Sigortasının Amacı Nedir?

Kısa Vadeli İhracat Kredi Sigortası Programı'nın amacı, bir taraftan ihracatçıların kısa vadeli satışlarına ilişkin ihracat bedellerini ticari ve politik risklere karşı belirli limitler dahilinde teminat altına alarak ihracatı teşvik etmek ve yönlendirmek, diğer taraftan da poliçenin teminat olarak gösterilmesi ile ticari bankalardan ihracat kredisi teminini kolaylaştırmaktır.

S233. Kısa Vadeli İhracat Kredi Sigortasının Kapsamı Nedir?

Bu program çerçevesinde, ihracatçılarımızın bir yıl içinde, Türk Eximbank tarafından kapsama alınan ülkelerdeki çeşitli alıcılara yapacağı 360 güne kadar vadeli tüm sevkiyatlar sigortalanmaktadır. İhracat Kredi Sigortası yönetiminde esas, uygun risk dağılımının sağlanmasıdır. Tüm sevkiyatların sigortalanması ile sigortalıların hem düşük hem de yüksek riskli alıcı ve ülkelere gerçekleştirdiği ihracat işlemlerinin aynı poliçe kapsamına dahil edilmesi ile uygun bir risk dağılımı sağlanmakta ve buna bağlı olarak prim oranları asgari düzeylerde tespit edilmektedir.

S234. Sigorta Teminatı Geçerlilik Süresi Nedir?

Kısa Vadeli İhracat Kredi Sigortası Programı kapsamında vadesinde ödenmeme riskine karşı Eximbankça teminat altına alınan poliçe/bono, vesaik, mal mukabili ve gayrikabili rücu akreditif vadeleri azami vadesi 360 gündür.

S235. Kapsanan Riskler Nelerdir?

Sigorta kapsamına alınan riskler, ticari ve politik olmak üzere iki kategoride değerlendirilmektedir.

Ticari Riskler;

- Alıcının iflas etmesi,
- Alıcı hakkında konkordato kararı alınması,
- Alıcının borçlarını ödeyememesi nedeniyle tasfiye kararı alınması,
- Mal bedelinin ödenmemesi,
- Malın ihracatçıdan kaynaklanmayan nedenlerle kabul edilmemesidir.

Politik riskler;

- Savaş hali,
- İhtilal,
- İç savaş,
- İsyân,
- Ayaklanma,
- Alıcının ülkesinin ithal yasağı,
- Alıcının ithal izninin iptali,
- Alıcı bir devlet ya da devlet garantisine haiz bir kuruluş ise ödeme yükümlülüğünü yerine getirmemesi,
- Transfer güçlüğüdür.

S236. Kısa Vadeli İhracat Kredi Sigortasının Maliyetleri Nelerdir?

Police Tanzim Ücreti:

- Firmaların yasal statüsüne göre değişen ve her police döneminde bir defaya mahsus olmak üzere ödenen tutardır.

Sigorta Primi:

- Prim oranları alıcının yerleşik olduğu ülkenin risk grubu, sevkiyatın ödeme şekli ve vadesi, alıcının özel ya da kamu alıcısı olup olmadığı dikkate alınarak tespit edilmektedir. Ülkenin veya ödeme şeklinin riskliliği arttıkça ya da sevkiyatın vadesi uzadıkça prim oranları yükselmektedir.
- Gayrikabili rücu akreditif tahtında ödemeli, banka garantili veya ilgili kambiyo senedi üzerine banka avali verilen işlemlerde prim oranları üzerinden % 50 indirim yapılır. Ancak, ilgili Alıcı Limiti Onayı'nın gayrikabili rücu akreditif veya banka garantisi şartı ile düzenlenmiş olması halinde söz konusu indirim uygulanmaz.

S237. Tazmin Edilecek Zarar Oranı Nedir?

Ticari ve politik risklerden kaynaklanan zararların azami % 90'ı tazmin edilmektedir.

S238. Sigorta Sözleşmesinin süresi Ne Kadardır?

Sigorta sözleşmesinin süresi 1 yıldır.

S239. Azami Tazminat Ödeme Sınırı Nedir?

Azami Tazminat Ödeme Sınırı; Türk Eximbank'ın Sigorta Sözleşmesi kapsamında sigortalı firmaya ödemeyi taahhüt ettiği azami tazminat tutarını ifade etmektedir. Azami Tazminat Ödeme Sınırı, Sigorta Sözleşmesi süresince gerekli görülen hallerde Türk Eximbank tarafından değiştirilebilir. Türk Eximbank'ın sorumluluğunun doğabilmesi için; Sigortalı firmanın her bir alıcı firma için sevkiyat tarihinden önce Türk Eximbank'tan alıcı limiti talep etmesine ve Türk Eximbank'ın da bu talebe bağlı olarak alıcı limiti tespit etmesine bağlıdır.

S240. Kısa Vadeli İhracat Kredi Sigortası Programına Nasıl Müracaat Edilir?

İlk olarak firma Teklifname ve ekleri ile birlikte Türk Eximbank'a müracaat eder. Başvuru sahibinin Teklifname'de verdiği bilgiler düzenlenecek olan poliçeye esas teşkil etmektedir. Teklifname ve ekleri Türk Eximbank yetkililerince incelenerek düzenlenecek olan poliçeye ilişkin özel şartlar saptanır. Söz konusu özel şartları içeren Kabul Formu iki nüsha halinde düzenlenerek, Sigorta Poliçesi ile birlikte ihracatçıya gönderilir. Firmanın Kabul Formu'nu imzalayarak bir nüshasını geri göndermesi ile sigorta sözleşmesi yürürlüğe girer.

S241. Kısa Vadeli İhracat Kredi Sigortası Programı Alıcı Limiti Nedir?

Her bir alıcı için, ticari ve politik risklerle ilgili olarak sevkiyat bedellerinin ödenmemesi durumunda, Türk Eximbank tarafından o alıcı için üstlenilen azami riski ifade eder. Alıcı limiti tutarı, ilgili alıcıya gerçekleştirilen sevkiyatlardan doğan alacak bakiyesinin Türk Eximbank tarafından sigorta kapsamına alınan azami tutarıdır.

S242. Alıcı Limiti Başvurusu Ne Zaman ve Nasıl Yapılmalıdır?

İhracatçı, her bir alıcısı için herhangi bir şekilde satış bağlantısı kurulur kurulmaz Alıcı Limiti Başvuru Formu'nu doldurarak sevkiyattan mümkün olduğu kadar önce limit talebinde bulunmalıdır. Öte yandan, ihracatçılar alıcı limiti onayı verilmesi sürecinin kısaltılabilemesini teminen henüz satış bağlantısı kurulmadan önce de potansiyel müşterileri için alıcı limit başvurusunda bulunabilirler. Alıcı firmaya ilişkin olarak, değerlendirme aşamasında faydalı olabileceği düşünülen her türlü yazılı bilgi ve belgenin alıcı limiti başvurusunda ilave edilmesi söz konusu süreci hızlandırması bakımından yararlı olacaktır. Başvuruların sağlıklı değerlendirilebilmesi için Alıcı Limiti Başvuru Formu'nun tam ve doğru olarak doldurulması önem arz etmektedir.

S243. Alıcı Firma Enformasyonu Nasıl Yapılmaktadır?

Türk Eximbank, İhracat Kredi Sigortası işlemleri kapsamında alıcı riskini değerlendirme ve limit tesbiti aşamasında ihracat yapmak istediğiniz firmanın kredibilitisini belirlerken güvenilir ve hızlı rapor sağlayan uluslararası enformasyon kuruluşları ile işbirliği içinde bulunmaktadır. Bu hizmet kapsamında alıcı firmanın;

- Profil (tanıtıcı) bilgileri
- Ortaklık yapısı
- Faaliyetleri
- Sektördeki yeri
- Mali yapısı
- Bankalarla ilişkileri
- Borç/alacak ilişkileri
- Ticari moralitesi
- Kredibilitesi

bilgilerini içeren enformasyon raporları güvenilir uluslararası enformasyon kuruluşlarından satın alınmaktadır. Söz konusu hizmet karşılığında ihracatçı firmadan herhangi bir ücret talep edilmemektedir.

S244. Alıcı Limiti Tutarı Nasıl Belirlenir?

Alıcı firma hakkında, yurt dışında yerleşik uzman kuruluşlar vasıtası ile temin edilen, güncel verilere haiz enformasyon raporlarındaki finansal ve idari bilgiler mali analiz yöntemleri çerçevesinde incelenir. Gayrikabili rücu akreditif ya da banka garantisi tahtında ödeme koşuluna bağlı alıcı limiti onaylarında, öncelikle muhtemel amir bankalar mali analize tabi tutulur. Bahse konu incelemeler neticesinde; alıcı firmanın mali durumu, ilgili sektör ve ülke riski ile gerekli olduğu hallerde muhtemel amir banka riski bir bütün halinde dikkate alınarak ihracatçının sevkiyat programına uygun olarak belirlenen ihtiyacı da gözönüne alınmak suretiyle alıcı limit tutarı tespit edilir.

S245. Yapılan Sevkiyatlar Eximbank'a Ne Zaman Beyan Edilmelidir?

Sigortalı, poliçe süresi içinde yapacağı tüm sevkiyatları Türk Eximbank'a bildirmekle yükümlüdür. Sigorta Sözleşmesinin yürürlüğe girmesiyle birlikte ihracatçı, her ay yapmış olduğu tüm sevkiyatları takip eden ayın 10'una kadar Aylık Sevkiyat Bildirim Formu ile Türk Eximbank'a bildirmesi gerekmektedir.

S246. Prim Tahakkuku Ne Zaman Yapılır?

Sigortalının Aylık Sevkiyat Bildirim Formlarındaki beyanı esas alınarak Türk Eximbank yetkililerince brüt fatura tutarı üzerinden hesaplanan prim tutarı Prim Bildirim Formu ile Sigortalıya bildirilir. Sigortalı kendisine tebliğ edilen prim tutarını tebliğ tarihini takip eden 5 işgünü içinde ödemekle yükümlüdür.

S247. Poliçe Dönemi İçinde Yapılan Her Sevkiyat Sigorta Kapsamına Girer mi?

- Türkiye’de yerleşik bir bankanın teyit verdiği bir gayrikabili rücu akreditif çerçevesinde gerçekleştirilen,
- Ülke anlaşmaları çerçevesinde gerçekleştirilen,
- Menfaat ilişkisi bulunan alıcılara yapılan,
- Peşin ödemeli,
- Başka firma adına sigortalı olan,
- Kapsam dışı ülkeye yapılan,
- Factoring-forfaiting kapsamında gerçekleştirilen,
- Konsinye satış olarak gerçekleştirilen,
- Transit ticarete konu olan,
- Prefinansman kapsamında bedeli ödenmiş olan,
- Ülke Şartları ve Prim Oranları Listesi’nde belirlenen ödeme şeklinden farklı bir ödeme şekliyle gerçekleştirilen,
- Türk Eximbank tarafından limit verilmesi uygun görülmeyen alıcılara yapılan sevkiyatlar kapsam dışındadır.

Bununla birlikte, söz konusu sevkiyatların Aylık Sevkiyat Bildirim Formları ile beyan edilmesi gerekmektedir. Buna karşılık, sigortalının bu sevkiyatlar için prim ödeme yükümlülüğü yoktur.

S248. Hangi Firmalar Prim İndiriminden Yararlanabilir?

En az bir yıl süre ile Kısa Vadeli İhracat Kredi Sigortası Programı’ndan yararlanan firmaların geçmiş poliçe dönemleri kapsamındaki faaliyetleri çerçevesinde, gösterdikleri performans göre, bir sonraki poliçe döneminde uygulanmak üzere prim indirimi yapılabilmektedir.

S249. İhracatçı Vadesinde Tahsil Edemediği İhracat Alacağı Olduğunda Ne Yapmalıdır?

Sigortalı, kapsanan sevkiyatlar ile ilgili olarak vade tarihinin üzerinden azami 30 gün geçmiş olmasına rağmen kısmen veya tamamen ödenmemiş olan meblağlar ile bir önceki bildirimde ödenmemiş olduğu belirtilip daha sonra ödenmiş olan meblağları Vadesi Geçmiş Alacaklar Aylık Bildirim Formu ile 10 işgünü içinde Türk Eximbank'a bildirmelidir. Sigortalının bir hak kaybına uğramaması için yukarıda belirtilen bildirim süresine önemle dikkat etmesi gerekmektedir.

S250. Tazminat Ödemesi Nasıl Gerçekleşir?

Sigortalı, zararın kesinleşmesinden sonra Türk Eximbank tarafından kendilerine gönderilen Tazminat Talep Formu ile Türk Eximbank'a müracaat etmelidir. Alıcının iflası, tasfiyesi ve konkordato ilanı gibi durumlarda sigortalıdan alacağın usulüne uygun olarak ilgili iflas/tasfiye/konkordato masasına kaydettirmesi istenir. Sigortalıdan talep edilen belgelerin tamamlanmasından sonra zararın % 90'ı Türk Eximbank tarafından tazmin edilir.

Tazminat ödemesinin yapılabilmesi için sigortalı satış sözleşmesinden doğan haklarını Türk Eximbank'a devir ve temlik etmeli ve bu temlikle ilgili olarak alıcıya ihbarda bulunmalıdır.

S251. Zarar Tutarı Nasıl Hesaplanır?

Tazminat ödemesine esas zarar tutarı; sevkiyata konu malların brüt fatura tutarından, zararın kesinleştiği tarihte alıcının sigortalıya karşı olan her türlü alacağı ile ihracat bedeline mahsuben alıcının yaptığı her türlü ödemeler ve ihracatla ilgili komisyon gibi masraflardan yapılan tasarrufların düşülmesinden sonra bulunan miktardır.

S252. Tazminat Ödemesi Hangi Para Birimi Cinsinden Yapılır?

Tazminat ödemeleri Türk Lirası olarak yapılır. Ancak yabancı döviz cinsinden tazminat ödemesine konu tutarın Türk Lirasına çevrilmesinde, Türk Eximbank tarafından sigortalıya yazılı ihbarın yapıldığı ayın ilk işgünü geçerli olan Merkez Bankası Döviz Alış Kuru esas alınır.

S253. Sevk Edilen Mallar Alıcı Tarafından Teslim Alınmadığında Ne Yapılmalıdır?

Sigortalı, sevkettiği malların alıcı tarafından teslim alınmaması halinde, bu durumu ivedilikle ve yazılı olarak Türk Eximbank'a bildirmelidir. Türk Eximbank tarafından yapılan inceleme neticesinde Türk Eximbank'ın ön onayı alınmak koşulu ile teslim alınmayan malların ikinci bir alıcıya satılabilmesi ve iki fiyat arasındaki farktan doğan zararın % 90 oranında tazmin edilmesi mümkün olabilmektedir.

Türk Eximbank'ın yazılı ön izni ile malların yeniden satışı durumunda tazminata konu olan zarar tutarı, ilk satış fiyatının en fazla % 50'si ile sınırlı olmaktadır.

Öte yandan, alıcı tarafından teslim alınmayan malların Türk Eximbank'ın yazılı ön izni ile Türkiye'ye getirilmesi durumunda, Sigortalı tarafından ilave işlem, nakliye ve sigorta masrafları da karşılanabilmektedir.

S254. İhracatçı Hak Kaybına Uğramamak İçin Sevkiyattan Önce Hangi Önlemleri Alabilir?

İhracatçı, sevkiyatı mümkün olduğu kadar yazılı belgelere dayandırarak yapmalıdır. Bu çerçevede;

- İhracat öncesinde, alıcı firmadan yazılı bir sipariş formu alınması ya da alıcı firma teyitli bir proforma düzenlenmesi,
- Alıcı firma ile ihracatçı firma arasında bir satış sözleşmesi (özellikle Rusya, Ukrayna, Belarus kaynaklı ülkelerde zorunlu olduğu, aksi takdirde alıcı firma aleyhine dava açılmadığı bilinmektedir) imzalanması,
- İhracatın gerçekleştirilmesi sonrasında, alıcı firma kaşesi ve yetkili imzasını taşıyan yükleme/teslim belgesinin temin edilmesi,
- Alıcı firmadan kabullü bir poliçe/senet ya da çek alınması,
- Borcun kabulüne ilişkin alıcı firmadan bir yazı temin edilmesi ve alıcı firmalarla, ihracat bedellerinin neden ödenmediğine ilişkin görüşmelerin mümkün olduğunca yazılı olarak yapılması

zararın ortaya çıkması halinde ihracatçının haklılığını kanıtlayan unsurlar olmakta ve büyük önem taşımaktadır.

S255. Alıcı İle Ortaya Çıkan İhtilaflarda İhracatçının Zararı Tazmin Edilebilir mi?

İhracatçının kusurundan ve mal ve malın teslimi konusundaki ihtilaftan kaynaklanan zararlar sigorta kapsamı dışındadır.

İthalatçının, ihracatçı ile arasındaki ihtilafı gerekçe göstererek sevkiyat bedelini ödememesi durumunda; gerek ihracatçıdan gerekse ithalatçıdan ilgili belgeleri göndermesini talep eder. Türk Eximbank tarafından yapılan inceleme neticesinde sevkiyata ilişkin olarak ihtilaf bulunduğu tespit edilirse Türk Eximbank ancak ihracatçı tarafından alınmış kesinleşmiş bir mahkeme kararına dayanarak tazminat ödemesi yapabilmektedir. Bu mahkeme kararı, ithalatçının ülkesindeki bir mahkemeden ve ithalatçı aleyhine alınmış olmalıdır.

S256. Tazminat Ödemesinden Önce Yapılan Hukuki Masrafları Kim Üstlenir?

Sigortalı, zarar bedelini alıcıdan tahsil etmek üzere hukuki girişimler de dahil olmak üzere gerekli her türlü önlemi almalıdır. Bu nedenle yapılan masraflar, Türk Eximbank tarafından aksi belirtilmediği sürece sigortalıya ait olacaktır.

Ancak Sigortalı'nın, alıcının ülkesindeki bir mahkemeden haklılığını kanıtlayan bir mahkeme kararı getirmesi durumunda, söz konusu mahkeme kararının alınması için yapılmış olan avukatlık ve mahkeme masrafları da Türk Eximbank'ın yazılı ön izni alınmak koşuluyla karşılanabilmektedir. Türk Eximbank tarafından karşılanan tutar, alıcı limiti onay tutarı dikkate alınarak tazminata konu zarar tutarının % 20'si ile sınırlıdır.

S257. İhracatçının Vadesinde Tahsil Edemediği İhracat Alacağı Olmasına Rağmen Aynı Alıcıya Sevkiyat Yapmaya Devam Etmesi Halinde Bu Sevkiyatlar Sigorta Kapsamına Girer mi?

Alıcının sevkiyat bedelini, vade tarihini takip eden 60 gün içinde ödememesi ve/veya ödeyememesi hallerinde, vade tarihini takip eden 60 günden sonra o alıcıya yapılacak sevkiyatlar, prim tahsil edilmiş olsa dahi sigorta kapsamı dışında kalmaktadır.

S258. Vade Tarihinin Uzatılması veya Borçla İlgili Yeni Bir Düzenlemenin Kabul Edilmesi Durumunda Ne Yapılmalıdır?

İhracatçının vadesinde tahsil edemediği ihracat alacağının vade tarihini uzatması veya borçla ilgili yeni bir düzenlemeyi kabul etmesi Türk Eximbank'ın yazılı ön onayına bağlıdır. Türk Eximbank'ın ön onayı alınmadan alıcı ile yapılan borca ilişkin yeni düzenlemeler sonucunda ortaya çıkan zararlar sigorta kapsamı dışında kalmaktadır.

S259. Zararın Tazmin Edilmesinden Sonra Tahsil Edilen Tutarlar Nasıl Paylaştırılır?

Tazminatın ödenmesinden sonra tahsil edilen tutardan, Türk Eximbank tarafından tahsilat için yapılan masraflar düşülür ve bakiye tutarın % 10'u sigortalıya ödenir.

Döviz olarak tahsil edilen tutarların paylaşımında ödemeler Türk Lirası olarak yapılır. Söz konusu tutarın Türk Lirasına çevrilmesinde, Türk Eximbank tarafından ödemenin yapılacağı ayın ilk işgünü geçerli olan Merkez Bankası Döviz Alış Kuru esas alınır.

S260. Türk Eximbank'ın Uygulamakta Olduğu Kredi ve Sigorta Programları Arasında Bir Bağlantı Var Mıdır?

Türk Eximbank kaynaklı tüm kredilerden faydalanan ihracatçı firmaların Kısa Vadeli İhracat Kredi Sigortası yaptırımları halinde Türk Lirası Kredilerde 0,50 Döviz Kredilerinde 0,25 puan indirim yapılmaktadır.

S261. Kısa Vadeli İhracat Kredi Sigortası Programı İhracatçının Finansman Teminini Nasıl Kolaylaştırır?

İhracatçı; sigorta kapsamındaki sevkiyatlarla ilgili olarak Türk Eximbank nezdinde doğmuş ve doğacak tazminat alacaklarını temlik etmek suretiyle ticari bankalardan kredi temin etme imkanını bulabilmektedir.

Ayrıca Eximbank, Kısa Vadeli İhracat Alacakları İskonto Programı kapsamında sigorta poliçelerinin teminat alınarak, sigortalanmış vadeli ihracat alacaklarının Eximbank nezdinde kredilendirilmesine yönelik pilot uygulamaya başlamıştır.

S262. Eximbank ile Ticari Bankalar Arasında İmzalanan Protokoller Çerçevesinde İhracatçılara Sağlanan İmkanlar Nelerdir?

- Sigorta poliçeleri üzerinde ticari bankaların daini mürtehin sıfatı ile şerh edilmesi sağlanarak sigortalıların tüm ihracat portföylerinin anılan banka tarafından finanse edilmesinin yolu açılmakta,
- Alacağın devir ve temlik usulleri çerçevesinde, dileyen ihracatçıların yalnızca bir kısım ihracatının finansmanı ticari bankalar üzerinden sağlanabilmekte,
- Sigortaya konu olması kaydıyla ihracatçıların gayrikabili rücu vadeli akreditifler ya da banka garanti mektupları tahtında ödemeli, kabul kredili, vesaik mukabili veya mal mukabili olmak üzere “tüm ödeme şekilleri” üzerinden gerçekleştirilen ihracat işlemleri ticari bankalar tarafından kredilendirilebilmektedir.

S263. Kısa Vadeli İhracat Kredi Sigortası Kapsamında Protokol İmzalayan Ticari Bankalar Hangileridir?

- Akbank T.A.Ş.
- Aktif Yatırım Bankası A.Ş.
- Burgan Bank A.Ş.
- Citibank A.Ş.
- DenizBank A.Ş.
- Finansbank A.Ş.
- HSBC Bank A.Ş.
- ING Bank A.Ş.
- T.C. Ziraat Bankası A.Ş.
- Türk Ekonomi Bankası A.Ş.
- Türkiye Garanti Bankası A.Ş.
- Türkiye İş Bankası A.Ş.
- Yapı ve Kredi Bankası A.Ş.

4.2. ORTA VE UZUN VADELİ İHRACAT KREDİ SİGORTASI

S264. Orta ve Uzun Vadeli İhracat Kredi Sigortası Programı Nedir?

Orta ve Uzun Vadeli İhracat Kredi Sigortası Programı ile ihracatçıların tek bir satış sözleşmesine bağlı olarak ve azami vadesi OECD ve Berne Union düzenlemelerine paralel olarak değerlendirilecek Türk menşeli mal ve hizmetlerin ihracatından doğacak alacakları sigorta teminatı altına alınmakta ve teminat altına alınan ihracat işlemi ile ilgili olarak ticari bankalardan finansman sağlanması olanaklı kılınmaktadır.

S265. Orta ve Uzun Vadeli İhracat Kredi Sigortası Programının Amacı Nedir?

- Orta ve Uzun Vadeli İhracat Kredi Sigortası Programı ile Türk ihracatçılarına,
- Rekabet üstünlüğü sağlanması,
- Gelişmekte olan riskli pazarlarda uzun vadeli satış imkanlarının artırılması,
- Poliçenin teminat gösterilmesi ile ticari bankalardan finansman sağlanmalarının kolaylaştırılması, amaçlanmaktadır.

S266. Orta ve Uzun Vadeli İhracat Kredi Sigortası Programının Kapsamı Nedir?

Türk menşeli tüm mal ve hizmetler program kapsamındadır. Orta ve Uzun Vadeli İhracat Kredi Sigortası Programı kapsamında sigortalanacak 2 yıl ve daha uzun vadeli ihracat işlemlerinde sözleşme bedelinin en az % 15'inin malın teslimine kadar ihracatçıya ödenmiş olması gerekmektedir.

Türk Eximbank sigorta poliçesi teminat gösterilmek suretiyle, teminat altına alınan ihracat bedeli vadeli alacakların, ticari bankalar tarafından iskonto işlemiyle finanse edilmesi de mümkündür.

S267. Sigorta Teminatı Geçerlilik Süresi Nedir?

İhracatçının satış kontratında yer alan ödeme planı süresi boyunca geçerlidir.

S268. Kapsanan Riskler Nelerdir?

Ticari ve politik risklerdir.

S269. Prim Oranları Nedir?

Alıcının türüne, alıcının bulunduğu ülkenin risk derecesine, malın teslim süresi ve ödeme vadesine göre Eximbank tarafından belirlenir.

S270. Tazmin Edilecek Zarar Oranı Nedir?

Azami tazmin oranı %90 'dır.

4.2.1. SPESİFİK İHRACAT KREDİ SİGORTASI SEVK SONRASI RİSK PROGRAMI

S271. Spesifik İhracat Kredi Sigortası Sevk Sonrası Risk Programının Amacı Nedir?

Yurt içinde yerleşik ihracatçı firmaların, mevcut pazarlarında kalıcılığının sağlanması, rekabet gücünün artırılması ve yeni pazarlara açılmalarının desteklenmesi amaçlanmaktadır. Söz konusu programa ilişkin Spesifik İhracat Kredi Sigortası Sevk sonrası Risk Poliçesi ile ihracatçıların tek bir satış sözleşmesine bağlı olarak vadeli ödeme koşuluyla yapacakları her türlü Türk menşeli mal ve hizmet ihracatlarından doğacak alacakları, sevk sonrası dönemde ortaya çıkabilecek ticari ve/veya politik risklere karşı teminat altına alınmakta ve poliçelerin teminat olarak gösterilmesi suretiyle finans kuruluşlarından kredi sağlayabilmeleri hedeflenmektedir. Program kapsamında sigorta teminatı altına alınacak olan riskler poliçenin özel şartlarının düzenlendiği Kabul Formu'nda belirlenir.

S272. Spesifik İhracat Kredi Sigortası Sevk Sonrası Risk Programının Kapsamı Nedir?

Program, tek bir kontrata bağlı olmak üzere, geri ödeme vadeleri kontrat ile belirlenmiş olmak kaydı ile ve ülke ve mal grupları bazında belirtilen vadelere ödenmek koşuluyla Ülke Limitleri Listesi'nde yer alan ülke gruplarına satılan ve ihracı yasaklanmamış her türlü Türk menşeli mal ve hizmetin ihracatını kapsamaktadır. Malların Türk menşeli olması hususu, Türk Eximbank'a sunulacak gümrük beyannamelerinde ve/veya serbest bölge işlem formlarında yer alan bilgiler doğrultusunda ve ihracatçı tarafından alıcı lehine düzenlenecek hizmet faturaları ile tespit edilecektir.

S273. Nereye Başvuru Yapılır?

Programdan yararlanmak isteyen firmalar gerekli belgelerle birlikte Türk Eximbank'a doğrudan başvurmalıdır.

S274. Azami Poliçe Vadesi Ne Kadardır?

Program kapsamında desteklenecek mal ve hizmet satışlarına ilişkin azami poliçe vadesi;

- Tüketim Malları ihracatında azami 2 yıl,
- Sermaye ve yarı sermaye malları ihracatında azami 5 yıl,

Aşağıda sayılmayan projelerde azami 10 yıl olarak uygulanır

Yukarıdaki azami süreler saklı kalmak kaydıyla poliçe vadesi; OECD'nin Resmi Destekli İhracat Kredilerine Yönelik Düzenlemesi(Arrangement on Officially Supported Export Credits) çerçevesinde;

- Yüksek gelir grubunda yer alan OECD ülkelerine yapılacak mal ve hizmet ihracatında 5 yılı,
- Yüksek gelir grubunda yer alan OECD ülkeleri dışında kalan ülkelere yapılacak mal ve hizmet ihracatında 10 yılı,
- Nükleer olmayan enerji santrali projelerinde 12 yılı,
- Proje finansmanı işlemlerinde 14 yılı ve
- Yenilenebilir enerji, su ve iklim değişikliğini önleyici projelerde 18 yılı geçemez.

S275. Azami Kapsam Tutarı Ne Kadardır?

İki yıldan uzun vadeli işlemler için, sigorta kapsamına alınacak azami tutar, OECD'nin Resmi Destekli İhracat Kredilerine Yönelik Düzenlemesi (Arrangement on Officially Supported Export Credits) çerçevesinde kontrat tutarının %85'ini geçmeyecektir.

Kontrat tutarının %85'ini aşmamak kaydı ile ihraç edilecek Türk mal/hizmet tutarının tamamı sigorta kapsamına alınabilir. Yabancı menşeli mal ve/veya hizmet ihracı sigorta kapsamı dışındadır.

İki yıldan kısa vadeli işlemler için, kapsama alınacak tutar yapılacak değerlendirme sonunda belirlenmek kaydı ile kontrat tutarının %85'ine bakılmaksızın, ihraç edilecek Türk mal/hizmet tutarının tamamı sigorta kapsamına alınabilir.

S276. Azami Zarar Tazmin Oranı Ne Kadardır?

Sigorta Sözleşmesi ile sigorta kapsamına alınan risklerden kaynaklanan tazminata konu zarar, önceden belirlenmiş olan zarar tazmin oranında tazmin edilir. Azami zarar tazmin oranı %90'dır.

S277. Prim Oranları Ne Kadardır?

Vadesi 2 yıla kadar olan işlemlerde prim oranı; Türk Eximabank Kısa Vadeli İhracat Kredi Sigortası Ülke Şartları ve Prim Oranları Listesi'nde yer alana ve ihracatın yapılacağı ülkeye, ödeme şekline ve geri ödeme vadesine bağlı olarak belirlenen prim oranı dikkate alınarak alıcının kredibilitesi, işlemin niteliği, vadesi ve teminat unsurlarının değerlendirilmesi sonucu Türk Eximbank tarafından belirlenir.

Vadesi 2 yıl ve daha üzeri olan işlemlerde prim oranı; OECD'nin Resmi Destekli İhracat Kredilerine Yönelik Düzenlemesi'nde (Arrangement o Officially Supported Export Credits) 2 yıl ve daha uzun vadeli işlemler için öngörülen asgari seviyenin altında olmayacak şekilde her bir işlem için Türk Eximbank tarafından yapılacak değerlendirme neticesinde belirlenir.

Kabul Formu ile sigortalıya bildirilecek prim tutarı, primin peşin edenmesi esasına göre hesaplanacaktır. Sigortalının, prim tutarını vadeli koşullarda ödemeyi talep etmesi halinde; sözkonusu prim tutarı aylık olmak üzere azami 5 taksitte ödenebilir.

Sigortalı tarafından ödenmesi gereken herhangi bir prim tutarının, belirlenen tarihte ödenmemesi durumunda, Türk Eximbank, Sigorta Sözleşmesini tek taraflı olarak fesheder. Bu durum sigortalıya yazılı olarak bildirilir.

Prim tutarının vadeli koşullarda ödenmesi halinde, prim tutarının tamamının tahsil edilmesinden önce sigortalının tazminata hak kazanması halinde, sigortalıya hak ettiği tazminat tutarından, tahsil edilmemiş prim tutarı düşülerek ödeme yapılır.

S278. Değerlendirme Nasıl Yapılmaktadır?

Sigortalı olacak firma, alıcı, alıcının ülkesi, alıcının bankası, kontrat ile ilgili bilgiler ve kapsama alınması muhtemel kontratın şartları değerlendirilerek reasürans imkanları da göz önünde tutularak zarar tazmin oranı, teminat unsuru, prim oranı ve diğer özel şartlar belirlenmektedir.

4.3. YURT DIŐI MÜTEAHHİTLİK HİZMETLERİ TEMİNAT MEKTUPLARININ HAKSIZ NAKDE ÇEVİRİLMİŞ SİGORTA PROGRAMI

S279. Yurt DıŐı Müteahhitlik Hizmetleri Teminat Mektuplarının Haksız Nakde Çevrilme Sigorta Programı Nedir?

Yurt dıŐında iŐ üstlenmek üzere teklif verme aŐamasında ya da iŐ üstlendikten sonra, kamu iŐveren makamlarına verilen geçi, avans veya kesin teminat mektuplarının veya iŐveren makamın bankasına muhatap düzenlenen kontrgaranti şeklindeki teminat mektuplarının haksız nakde çevrilmesi riskine karŐı, Türk müteahhitlerinin teminat altına alınmasıdır. BaŐvurunun deđerlendirilebilmesi için bahse konu teminat mektubunun baŐvuru öncesinde henüz düzenlenmemiŐ olması gerekmektedir.

S280. Programın Kapsamı Nedir?

Türk Eximbank, Müteahhit firmanın kusuru, hatası veya ihmalinden kaynaklanmaması şartıyla, tamamen Müteahhit firmanın kontrolü dıŐında ve Poliçe tarihinden sonra ortaya çıkan olay ve şartlar neticesinde Teminat Mektubu'nun haksız nakde çevrilmesi sonucu, Müteahhit firmanın kendisi lehine teminat mektubunu düzenleyen Türk Ticari Bankası ile imzaladıđı Genel Kredi Sözlüşmesi (GKS) kapsamında bu bankaya ödemekle yükümlü olduđu tutara istinaden tazminata konu tutarın belirli bir oranını, Sigorta Sözlüşmesi'nde belirtilen şartlar ve sınırlar içinde tazmin eder.

S281. Programın Genel Deđerlendirmeleri Neye Göre Yapılmaktadır?

Müteahhit firma, Teminat Mektubu'nu düzenleyecek olan Türk Ticari Bankası, İŐveren Makam, İŐveren Makam'ın ülkesi, İŐveren Makam'ın bankası, Kontrat ve GKS ile ilgili bilgiler ve kapsama alınması muhtemel Teminat Mektubu'nun şartları, reasürans imkanları göz önünde tutularak tespit edilen zarar tazmin oranı, prim oranı ve diđer özel şartlar belirlenmektedir.

S282. Prim Oranları Nedir?

Prim tutarı sigorta kapsamına alınan teminat mektubunun vadesine ve iŐveren makamın ve iŐveren makamın ülkesinin risk durumuna bakılarak iŐlem bazında Eximbank tarafından belirlenir.

S283. Tazmin Edilecek Zarar Oranı Nedir?

Teminat Mektubu'nun nakde çevrilmesi halinde, Teminat Mektubu'nun haksız olarak nakde çevrildiğinin bir mahkeme veya hakem kararıyla tespiti Sigortalı'nın yükümlülüğündedir. Sigortalı'nın tazminat talebi değerlendirilerek uygun bulunması halinde tazminat ödemesi yapılır. Sigortalı'nın, bir mahkeme veya hakem kararının elde edilmesinin mümkün olmadığını iddia etmesi halinde konu Türk Eximbank tarafından ayrıca incelenir.

5. HAZİNE VE FİNANSMAN

S284. Eximbank Hazine ve Finansman İşlemleri Nedir?

Eximbank; kredi, sigorta ve garanti hizmetleri dışında ihracatçıları kur risklerine karşı korumayı amaçlayan Döviz Kuru Put Opsiyon Satış İşlemleri de gerçekleştirmektedir.

5.1. DÖVİZ KURU PUT OPSİYON SATIŞ İŞLEMİ

S285. Opsiyon Nedir?

Belirli bir vadede, belirli bir fiyattan, belirli bir miktarda varlığı gelecekte belli bir tarihte alma ya da satma hakkını veren sözleşmelerdir. Opsiyon satın alana (opsiyon primi ödeyen tarafa-İhracatçıya) yükümlülük getirmeyen ancak opsiyon satana (opsiyon primini alan tarafa-Bankaya) yükümlülük getiren bir sözleşmedir.

Özellikleri:

- Döviz riskine karşı birebir koruma,
- Kurdaki aleyhte değişikliklerden etkilenmeme,
- Spotta lehte gelişen hareketlerden faydalanma,
- Opsiyon hakkı kullanılsın veya kullanılsın işlemin bağlandığı gün opsiyon primi ödeme.

S286. Döviz Kuru Put Opsiyonu Satış İşlemi Nedir?

İhracatçının önceden belirlenmiş dövizini, belirli bir vadede, önceden belirlenen kullanım fiyatı üzerinden satma hakkını, ödediği prim karşılığında, satın aldığı sözleşmelerdir. Bankaya ise önceden belirlenmiş dövizini, belirli bir vadede, önceden belirlenen kullanım fiyatı üzerinden alma yükümlülüğü veren sözleşmelerdir.

Tanımlar

- Prim** : Opsiyon alıcısının (İhracatçının) opsiyon satıcısına (Bankaya) ödediği fiyattır.
- İhracatçı** : Döviz satma hakkını satın alır. Prim öder.
- T. Eximbank** : Döviz satın alma yükümlülüğü vardır. Prim tahsil eder.

S287. Döviz Kuru Put Opsiyonu Satış İşleminde Kimler Yararlanabilir?

Döviz kuru put opsiyonu satış işleminden, T.C. Ekonomi Bakanlığı kayıtlarından son 1 yıl içinde ihracat yaptığı teyit edilen ve Türk Eximbank'ta kayıtlı firma bilgileri olan tüm ihracatçılar yararlanabilir.

S288. Başvuru Nereye Yapılır?

İlgili başvuru formları doldurularak Eximbank Genel Müdürlüğü'ne yapılır.

S289. İhracatçı Firma Limiti Ne Kadardır?

Bir firmanın taşıyabileceği maksimum risk bakiyesi, ihracatçı firmanın son 1 yıl içinde gerçekleştirdiği ihracat tutarının aşılmaması kaydıyla 5 milyon ABD Dolarıdır.

Bir ihracatçının put opsiyon işlemi için talep edebileceği minimum işlem tutarı ise 50.000 ABD Doları veya 35.000 Euro'dur.

S290. Opsiyon İşlemlerinin Vadesi Ne Kadardır?

Eximbank'ın, ihracatçı firmalar ile yapacağı opsiyon işleminin vadesi en çok 6 ay'dır.

Detaylı ve Güncel Bilgi için:

Türk Eximbank Genel Müdürlük

Adres : Saray Mah. Üntel Sok. No:19
34768 Ümraniye / İSTANBUL

Tel : +90 216 666 55 00

Fax : +90 216 666 55 99

: +90 850 200 55 99

E-posta : info@eximbank.gov.tr

Web : www.eximbank.gov.tr

Türk Eximbank Ankara Bölge Müdürlüğü

Adres : Oğuzlar Mah. Doktor Sadık Ahmet Cad. 1377 Sok.
No:11 06520 Balgat, Çankaya/ANKARA

Tel : +90 (312) 417 13 00

+90 (850) 200 60 00

Fax : +90 (312) 425 78 96

+90 (850) 200 59 10

E-posta : ankara@eximbank.gov.tr

Türk Eximbank İzmir Şubesi

Adres : Cumhuriyet Bulvarı No:34/4
35250 Konak / İZMİR

Tel : +90 (232) 445 85 60

Fax : +90 (232) 445 85 61

+90 (850) 200 59 35

E-posta : izmir@eximbank.gov.tr