

SEMİNERDE AKTARILMASI HEDEFLENEN KONULARDAN BAZILARI ŞUNLARDIR;

- Türkiye’de ve dünyada kullanımı yaygınlaşan transferable akreditiflerde dikkat edilmesi gereken noktalar. Bankalar açısından; akreditifin transferinde ve değişikliklerin iletilmesinde nelere dikkat edilmelidir?, transfer edilen her akreditif vesaike incelenmeli midir?, transfer sırasında dikkate alınması gereken belgelere ilişkin şartlar vb. Firmalar açısından; ihracatçı ve/veya imalatçı-tedarikçi firmanın bu akreditif sayesinde sağlayacağı avantajlar ve riskler nelerdir? alıcı firmanın bu akreditif türünü kullanmayı kabul etmekle üstlendiği riskler nelerdir? vb.
- Back to back akreditif nedir? Hangi şartlar bu akreditif türünün kullanılması ihtiyacını ortaya çıkarır? Back to back akreditif ile transferable akreditif arasındaki farklılıklar ve benzerlik taşıyan noktalar.
- Akreditif bedelinin bir kısmının ya da tamamının ödenmesi için kullanılan (red clause) şartlarda üstlenilen riskler nelerdir? Bu risklerin önlenmesi için kullanılacak yöntemler.
- Sürekli akreditif ilişkisi gerektiren durumlarda operasyon ve işgücü maliyetini azaltmak adına kullanılan yenileme (revolving) şartlarının kullanımında nelere dikkat edilmelidir?
- Teminat akreditif adı ile anılan standby l/c ‘nin doğru kullanım alanları nelerdir? Standart bir akreditif işlemi ile karşılaştırıldığında satıcı ve alıcı yönüyle riskleri ve avantajları nelerdir?
- Tarafların özellikli akreditif türlerini kullanırken standart bir akreditif işlemine ait unsurları göz ardı etmemesi kritik önemdedir. Bu nedenle biraz edilecek belgelerin ticari ihtiyaca uygun olarak belirlenmesi için UCP 600 kurallarına, ISBP 745 standartlarına hakim olunmalı ve Bankacılık Komisyonu resmi görüşleri her zaman güncel olarak takip edilmelidir.

Seminerimizde bu amaçlara yönelik olarak;

- Faturalar
- Taşıma belgeleri
- Sigorta belgeleri
- Menşe sertifikaları
- Diğer sertifikalar

belgeleri üzerinden mevcut kurallar ve güncel görüşler aktarılacaktır.

- Akreditif içeriğine risk yaratacak, belirsiz şartların eklenmesi sık rastlanan bir durumdur. Bununla birlikte, akreditife koyulacak standart özel şartların oluşturulması,

şartların yorumlanması ve risklerin fark edilmesi de kritik önemdedir. Bu amaca yönelik olarak ise;

- Upon receipt of credit conform docs stating that all terms and conditions are strictly complied with LC at our counters we undertake to effect payment and demanded by beneficiary as per payment instructions and receiving funds from applicant.”
- Presenting bank must confirm on the remittance letter that the amount of the drawing has been endorsed on the reverse of the credit.
- All documents must be issued in English.
- Documents will be accepted as presented / Inspection certificate will be accepted as presented.
- All corrections must be authenticated by the issuer of the respective document
- Transport documents issued by a freight forwarder are not acceptable
- Certificate of origin issued by a chamber of commerce in exporting country

gibi şartlar üzerinde durularak bu tür şartların ödemeye, belge düzenlemeye ve incelemeye yönelik yarattığı etkiler ve risklerin açıklanmasına çalışılacaktır.

Tüm bunların yanında, akreditifin finansal bir enstrüman olarak kullanımına yönelik olarak yapılacak iskonto işlemlerinin UCP kurallarına ve ICC resmi görüşlerine paralel olarak gerçekleştirilmesinin koşulları gibi konular üzerinde durulacaktır.

Bu seminerin önemli amaçlarından diğer birisi; ICC Bankacılık Komisyonu tarafından yayınlanan yeni görüşlerin ve yeni ISBP 745 ile tanıtılan geliştirilmiş yeni standartların uygulamaya etkileri hakkında bilgilendirme yapmak ve CDCS adaylarının sınava yönelik çalışmasına katkı sağlamaktır.