

Novinky v oblasti exportního financování s podporou státu

Monika Vilhelmová
ředitelka Trade & Export finance
Srpen 2016

Česká exportní banka v kostce

1995	založení České exportní banky
100%	vlastněna státem
A1 _(Stable)	Rating Moody's
AA _(Stable)	Rating S & P's
3,28	bn. EUR, celková aktiva
142	spokojených klientů
380	mld. CZK objemu podpořeného financování
1300	obchodních případů
80	cílových zemí podpořeného financování

Česká exportní banka v kostce

- ✓ Transakce do zemí s vyšší mírou teritoriálního a komerčního rizika
- ✓ Všechny typy výrobků, zejména však podpora odvětví, která nejsou pro některé komerční banky atraktivní
- ✓ Poskytuje financování v souladu s pravidly WTO, OECD a EU
- ✓ Struktura akcionářů

ČEB ve světě

Strategické cíle ČEB

Kontinuita
činnosti

Ekonomická
diplomacie

Koncentrace
na obchod

Zrychlení
procesů

Kvalita
portfolia

Exportní
poradenství

Produktová nabídka ČEB

bankovní záruky:

- za akontaci
- za výrobu
- za zádržné

financování dodavatele:

- na výrobu
- dodavatelský
- odkup pohledávky s regresem
- investiční

financování odběratele:

- odběratelský
- odkup pohledávky bez regresu
- odkup pohledávky z dok. akreditivu

dokumentární služby:

- avízo LC
- kontrola LC
- potvrzení LC

Odběratelský úvěr vs. odkup pohledávky z kontraktu

	Odběratelský úvěr	Odkup pohledávky
Nutnost pojištění nebo zajištění	✓	✓
Zajištění	Aktiva odběratele	½ spoluúčasti pojištění
Vhodné pro	Investiční celky	Kusové menší dodávky (i opakované)
Postupy	Šité „na míru“	standardizované
Náklady na financování	↑	↓
Smlouva uzavírána	Odběratelem	Vývozcem
OECD pravidla	ANO	Dle struktury OP
Splatnost	Až 8 let	Až 5 let
Pravidelné splácení	Vyžaduje se	Doporučuje se
Doba přípravy financování	Cca 1 rok	2 měsíce
Nutnost aktivní spolupráce odběratele	✓	✓
Alternativy	Nepřímý odběratelský úvěr	Odkup akreditivní pohledávky, odkup pohledávky z kontraktu s regresem

Kategorizace zemí OECD

- ✓ Kategorie 0 – 7
- ✓ Country risk se nepočítá pro země „High Income Countries“ (kategorie 0)
- ✓ Vyjadřuje celkovou rizikovost země
- ✓ Kromě ekonomických kritérií bere v úvahu bariery transferu a konvertibility lokální měny a bariery při platbách v cizí měně zahr. subjektům.
- ✓ V ČR využíváno zejména ČEB, EGAP
- ✓ Stanovuje se pro účely stanovení minimální pojistné prémie
- ✓ Aktuální kategorizaci lze zjistit na stránkách [EGAP](#) nebo [OECD](#)*

*<http://www.oecd.org/trade/xcred/crc.htm>

Omezení WTO - Deklarace z Nairobi, prosinec 2015

Členské státy včetně ČR nemohou pro určitou skupinu zemědělské produkce* nadále poskytovat:

- ✓ Přímoú finanční podporu
- ✓ Krytí rizika
- ✓ Mezivládní úvěrové dohody
- ✓ Jakoukoliv jinou formu vládní podpory exportních úvěrů

Podpořené exportní financování je nadále možné poskytovat v souladu s těmito podmínkami:

- ✓ Maximální doba splatnosti 18 měsíců
- ✓ Self-financing
- ✓ Cílové země exportu: nejméně rozvinuté země a net food-importing rozvojové země

*Podrobněji v článku 1, Annex 1 v Agreement on Agriculture (WTO): https://www.wto.org/english/docs_e/legal_e/14-ag.pdf.

ČEB úspěšně financovala

Potravinářské produkty

- ✓ **Potravinářská pšenice na Kubu** - kombinace předexportního úvěru a odkupu pohledávek z akreditivu
- ✓ **Sušené mléku na Kubu** - rámec na odkup pohledávky za akreditivu, uskutečněno v 5 dílčích odkupech

Technika a technologie

- ✓ **Technologie ustájení a dojení do Ruska** - přímý vývozní odběratelský úvěr
- ✓ **Cukrovary do Íránu a Egypta** – bankovní záruky a úvěry
- ✓ **Pekařské pece, linky na výrobu pečiva na Ukrajinu, Slovensko a do Běloruska** – přímé vývozní odběratelské, přímé vývozní dodavatelské úvěry a odkup pohledávek z kontraktu
- ✓ **Malotraktory do západní Evropy** – rámec na odkupy pohledávek z kontraktu

Rekonstrukce a rozšíření farem pro chov prasat na Slovensku

Vývozce: Bauer Technics, a.s.
Odběratel: Dan-Slovakia Agrar, a.s.

- ✓ květen 2011 - přímý odběratelský úvěr v hodnotě 9 149 826 EUR
- ✓ srpen 2013 - přímý odběratelský úvěr pro 2. fázi v hodnotě 11 891 027 EUR
- ✓ srpen 2015 - farmy úspěšně dokončeny, podepsán předávací protokol

Děkuji za pozornost

Monika Vilhelmová

e-mail: monika.vilhelmová@ceb.cz

tel.: +420 222 843 389