

**Exportkredietverzekering
namens de Nederlandse overheid**

Verzekering van krediet voor kapitaalgoederen-export en aannemingswerken in het buitenland

Inhoud

1. **Faciliteit voor exportkredietverzekering: samenwerking tussen Atradius en Nederlandse Staat**
2. **Welke transacties kunt u verzekeren?**
3. **Krediettermijnen, aanbetaling en lokale kosten**
4. **Uw contractonderhandelingen en de dekkings- toezegging**
5. **Contract gesloten? Aan de slag**
6. **Krediet verzekeren en de voorwaarden**
7. **Kredietverzekering als financieringsinstrument**
8. **MKB**
9. **Lease**
10. **Aannemingsverzekering**
11. **Werktuigverzekering**
12. **Verzekering van transacties met een projectfinancieringsstructuur**
13. **Asset Based Finance**
14. **Dutch Good Growth Fund**
15. **Premie**
16. **Dekking van garanties en de Fair Calling Facility**
17. **Koersrisicoverzekering**
18. **Exportkredietgarantie**
19. **Investeringsverzekering**
20. **Schade, vergoeding en recuperatie**
21. **Maatschappelijk verantwoord ondernemen (MVO)**
22. **Internationaal overleg**
23. **Begrippenlijst**

Inleiding

Krediet is bij de export van kapitaalgoederen en de uitvoering van aannemingswerken of projecten in het buitenland eerder regel dan uitzondering. Soms kan het aanbieden van een financiering zelfs van doorslaggevend belang zijn om een order te krijgen. Vooral vanwege de looptijd van zo'n financiering is risicobeperking natuurlijk van belang.

Atradius kan u daarbij helpen. Wij hebben een breed scala aan producten en diensten voor het afdekken van kredietrisico's en voor het vergroten van uw financieringsruimte. Al in de onderhandelingsfase met uw afnemer kan Atradius u zekerheid bieden door het afgeven van een dekkingstoezegging.

In deze brochure geven wij informatie over de verschillende vormen van verzekering van exportkrediet voor kapitaalgoederentransacties en aannemingswerken. Wilt u meer weten over deze verzekeringsvormen, dan kunt u uiteraard contact met ons opnemen. Voor contactgegevens zie de achterzijde van deze brochure.

1. Faciliteit voor exportkredietverzekering: samenwerking tussen Atradius en Nederlandse Staat

Sinds 1932 voert Atradius voor de Nederlandse Staat de faciliteit voor Exportkredietverzekering (EKV) uit. De uitvoering van de EKV is ondergebracht bij Atradius Dutch State Business NV, een volle dochteronderneming van de Atradius Groep.

Onze missie is het bevorderen, in aanvulling op de markt, van Nederlandse export naar en investeringen in het buitenland door het verstrekken van krediet- en investeringsverzekeringen.

De EKV is als aanvulling op de particuliere kredietverzekeringsmarkt en dus vooral bedoeld voor transacties die niet of nauwelijks op de markt verzekeraar zijn door hun lange krediettermijnen, hun omvang of omdat het gaat om transacties op meer risicovolle lan-

den. De Staat stelt jaarlijks regels vast waaraan transacties moeten voldoen om in aanmerking te komen voor de EKV, afhankelijk van de capaciteit van de verzekeringsmarkt. In het algemeen kan worden gesteld dat transacties met middellang krediet (krediet van langer dan een jaar) of een middellange uitvoeringsduur in aanmerking komen voor dekking onder de EKV.

Voorwaarden

Voor de verzekering van middellange transacties stelt de overheid onder meer als voorwaarde dat deze transacties een voldoende Nederlands belang vertegenwoordigen. Dit betekent in de praktijk dat het aandeel van de goederen en/of diensten die afkomstig zijn uit het buitenland aan een maximum gebonden is. Doorgaans kunnen wij transacties

met een Nederlands bestanddeel van tenminste 20% accepteren.

Machtigingen

De onder de EKV te accepteren risico's kunnen wat bedrag betreft variëren van enkele tonnen tot vele honderden miljoenen euro's. Atradius is tot een bepaald bedrag gemachtigd deze risico's zonder voorafgaande toestemming voor de Staat te verzekeren. Valt een transactie buiten de machtiging, dan zenden wij een advies naar de Staat. Uiteindelijk beslist de minister van Financiën.

Producten

In deze brochure zetten wij de producten uiteen waarmee wij Nederlandse export en investeringen in het buitenland ondersteunen.

2. Welke transacties kunt u verzekeren?

Atradius Dutch State Business biedt namens en voor rekening en risico van de Nederlandse Staat vooral, maar niet uitsluitend, dekking bij middel-lange transacties. Het gaat dan om de

levering van kapitaalgoederen zoals machines, schepen of kassen met een krediettermijn van langer dan twaalf maanden of om transacties met uitvoeringstermijnen langer dan twaalf

maanden, bijvoorbeeld grote aannemingswerken. Voor kortlopende zaken kunt u meestal bij particuliere kredietverzekeraars terecht (zoals Atradius Credit Insurance N.V.).

3. Krediettermijnen, aanbetaling en lokale kosten

Voor kredietverzekering namens de overheid gelden internationale regels. Om oneerlijke concurrentie tegen te gaan, zijn er internationaal afspraken gemaakt over de overheidssteun voor exportfinanciering. Zo mag er niet meer dan 85% van het contractbedrag gefinancierd worden, als het kredietrisico door een staatskredietverzekeraar gedekt wordt. Voor schepen is dat doorgaans 80%. Belangrijk uitgangspunt daarbij is, dat de lengte van het krediet dat gegeven wordt, in verhouding moet staan tot de levensduur van het geëxporteerde kapitaalgoed. Daarom zijn er afspraken over de maximaal

toegestane krediettermijn. Zo is er een algemeen maximum voor de export van kapitaalgoederen naar opkomende markten en ontwikkelingslanden van 10 jaar. Voor hoge-inkomenslanden is dat 8,5 jaar. Er zijn echter ook speciale regels voor sommige sectoren. Voor schepen mag maximaal 12 jaar krediet verzekerd worden, evenals voor elektriciteitscentrales. Voor duurzame energie, klimaatadaptatie en waterprojecten gelden zelfs looptijden met een maximum van 18 jaar. Dit wil niet zeggen dat het maximum ook altijd de gewenste krediettermijn is: levensduur, contractbedrag en terugbetaalcapaciteit van de afnemer

zijn ook factoren die bepalen welke krediettermijn in een bepaald geval de juiste is. In sommige gevallen vraagt uw afnemer om een deel lokale kosten mee te financieren. Dat kan in de contractprijs zijn opgenomen, maar kan ook soms erbuiten liggen. Denk aan een toegangsweg of de voorbereiding van de grond bij een te leveren installatie, maar het kan ook gaan om andere, lokaal uit te voeren, werkzaamheden die verband houden met de transactie. De mogelijkheid om die kosten mee te financieren is ook door internationale regels aan een maximum gebonden: 30% van het gehele contractbedrag zonder de lokale kosten zelf.

4. Uw contractonderhandelingen en de dekkingstoezegging

Bij uw onderhandelingen is het noodzakelijk dat u tijdig geïnformeerd bent of en tegen welke voorwaarden de Nederlandse Staat de betalingsrisico's zal dekken. Die zekerheid kan van pas komen in besprekingen met uw afnemer en/of financierende banken. Daarom geeft Atradius een zogenaamde dekkingstoezegging af en raden wij u aan om geruime tijd voordat de overeenkomst tot stand komt een verzekeringsaanvraag in te dienen. Met deze toezegging verplichten wij ons uw contract te verzekeren tegen de overeengekomen voorwaarden. De toezegging loopt 6 maanden. Mocht deze termijn overschreden worden, dan kunnen wij die op uw verzoek verlengen. Voorwaarde is natuurlijk wel dat het risico dan nog acceptabel is.

Dekkingstoezegging en polis

Als de voorwaarden tijdens onderhandelingen veranderen, dan vragen wij u contact op te nemen met Atradius zodat wij de dekkingstoezegging opnieuw kunnen beoordelen. Bij een zeer

duidelijke verslechtering van het risico kunnen wij besluiten tot het niet verlenen of het intrekken van een dekkingstoezegging, maar dat gebeurt alleen als de exportovereenkomst of de eventuele lening nog niet in werking zijn getreden. Zodra de exportovereenkomst in werking treedt zullen wij de polis afgeven. Omgekeerd bent u verplicht de verzekering tegen de overeengekomen voorwaarden te aanvaarden, ook als de voorwaarden intussen gunstiger zijn geworden.

Dekkingsadvies

Voor alle landen waarop wij risico's accepteren geldt een plafond. Dit plafond geeft per land de maximale mogelijkheid van Atradius aan om namens de Staat verplichtingen op zich te nemen. In gevallen waar geen of onvoldoende ruimte onder het landenplafond van het betreffende land beschikbaar is, kunnen wij overgaan tot het uitreiken van dekkingadviezen. Een dekkingadvies wijkt af van een dekkingstoezegging, doordat een voorbehoud wordt ge-

maakt dat dekking alleen kan worden verstrekt indien voldoende ruimte onder het landenplafond bestaat. De aanvraag is wel op alle andere aspecten van de verzekering beoordeeld. Als op een bepaald land een dekkingadviesituatie van kracht wordt, kunnen lopende dekkingstoezeggingen nog ten hoogste twee keer worden verlengd. Indien daarna nogmaals verlenging van de dekkingstoezegging noodzakelijk blijkt, dan zal die worden omgezet in een dekkingadvies. Wanneer er voldoende ruimte onder het plafond beschikbaar is, kan een dekkingadvies op uw verzoek worden omgezet in een polis. Indien meer ruimte onder het landenplafond beschikbaar komt dan het totaal van de dekkingadviezen, kunnen alle dekkingadviezen - na opnieuw te zijn beoordeeld - worden omgezet in een dekkingstoezegging. Omdat de dekkingstoezeggingen wel bindend zijn, hebben wij ons dan weer gecommitteerd.

5. Contract gesloten? Aan de slag

Na het sluiten van een exportcontract zult u uw goederen gaan produceren. Terwijl u dat doet loopt u een risico: het fabricatierisico. Het fabricatierisico treedt bijvoorbeeld op als uw afnemer vóór levering van uw goederen in financiële moeilijkheden raakt. Dat kan een puur bedrijfseconomisch probleem zijn. Maar het is ook mogelijk dat in het land van de afnemer politieke of financieel-

economische problemen ontstaan. Hierdoor kan levering onmogelijk worden en loopt u het risico dat gemaakte productiekosten niet worden vergoed, terwijl u wel verplichtingen aan uw toeleveranciers moet nakomen. Bovendien bestaat de kans dat de verkoop van de geproduceerde goederen aan derden u minder oplevert dan de kosten die u hebt gemaakt. Dat geldt zeker voor

minder courante goederen. Beide risico's kunnen door Atradius namens de Staat verzekerd worden. Verzekerd zijn in deze gevallen de door u gemaakte kosten zonder de gecalculeerde winst.

6. Krediet verzekeren en de voorwaarden

De overeenkomst die u sluit met Atradius vindt zijn weerslag in de polis. Ten eerste zijn daar de algemene voorwaarden van de polis. Daarin staat welke risico's gedekt zijn, tegen welke voorwaarden, wat de rechten en verplichtingen zijn van u en Atradius en hoe de schadeberekening tot stand komt. Daarbij ontvangt u een overzicht waarin de transactie omschreven wordt, de gegevens van het krediet staan en de polisvoorwaarden die betrekking hebben op uw specifieke transactie, zoals het gedekte percentage, de premie, etc. Bovendien zijn in dit overzicht eventuele bijzondere voorwaarden opgenomen, die speciaal betrekking hebben op uw transactie.

Betalingsrisicopolis

Onze belangrijkste polis is de betalingsrisicopolis, die zowel het fabricatierisico als het kredietrisico dekt. Daar zijn de meeste andere polissen van afgeleid, zoals de financierings-polis voor de financierende bank en de aannemings-polis voor de uitvoering van werken.

Debiteurenrisico's en landenrisico's

Onze polissen voor de verzekering van middellange transacties kunnen zowel het debiteurenrisico als het landenrisico dekken.

Het debiteurenrisico is het risico dat uw afnemer zijn financiële verplichtingen niet nakomt. Dit is het geval wanneer uw afnemer insolvent is door surseance van betaling, faillissement, onderhands of gerechtelijk akkoord, of executie zonder voldoende baten. Het kan ook gebeuren dat uw afnemer niet betaalt, terwijl er geen sprake is van insolventie en evenmin van een geschil over de ge-

leverde goederen of de uitvoering van het contract. Deze voortgezette non-betaling (ook wel protracted default genoemd) ontstaat als uw afnemer na afloop van in de polis vermelde wachtermijn zijn betalingsverplichtingen nog niet is nagekomen.

Het landenrisico omvat zowel politieke risico's als catastroferisico's. Politieke risico's zijn onder meer oorlog, vijandelijkheden, burgeroorlog, revolutie, opstand en binnenlandse onlusten. Politieke risico's ontstaan ook door overheidsmaatregelen, zoals een algemeen moratorium, beperkende deviezenbepalingen of blokkering van gelden. Verder worden transfermoeilijkheden en deviezentekorten tot dit risico gerekend. Catastroferisico's zijn bijvoorbeeld epidemieën, kernrampen en natuurrampen zoals stormen, aardbevingen of overstromingen.

Uitgesloten schades

De polis noemt ook gevallen van verlies waarvoor u niet bent gedekt. Tot deze uitsluitingen behoren schades die ontstaan door uw nalatigheid. Dit geldt tevens voor transport- en transportmolestrisico's, die u elders kunt verzekeren. Verder kunt u het recht op schadevergoeding verspelen wanneer schade wordt veroorzaakt door bijvoorbeeld fouten of onvolkomenheden in de tekst van het contract, of door oorzaken gelegen bij tussenpersonen - uw bank uitgezonderd.

Eigen risico

Om uw belang bij de goede voortgang van een transactie te waarborgen, dient u een zeker percentage van het risico zelf te dragen. In het algemeen

ligt dat eigen risico tussen twee en tien procent. Atradius dekt dus maximaal 90 tot 98 procent van een eventuele schade. Hogere percentages voor het eigen risico zijn mogelijk, maar komen weinig voor. Het maximale gedekte percentage voor politieke risico's is 98. Voor commerciële risico's (bijvoorbeeld insolventie van een particulier bedrijf) is dat 95 procent.

Betrokken partijen (zoals toeleveranciers of de financierende bank) mogen participeren in het eigen risico. Wel willen wij hierin gekend worden. Schriftelijke goedkeuring van de overdracht van het eigen risico moet u vooraf hebben ontvangen, bijvoorbeeld bij afgifte van de dekkingstoezegging of de polis.

7. Kredietverzekering als financieringsinstrument

Leverancierskrediet en Directe Garantie

U kunt uw afnemer verschillende vormen van krediet aanbieden, die wij kunnen afdekken. Zoals de naam al aangeeft is een leverancierskrediet een krediet dat door uzelf verstrekt wordt. U zult van uw afnemer wissels of promessen ontvangen die periodiek vervallen. Om in uw financieringsbehoefte te voorzien, kan uw bank of een andere financiële instelling zoals een institutionele belegger, die wissels disconteren. Maar als uw bank disconteert, dan zal dit wel uw kredietruimte bij uw bank beperken. Om deze beperking te voorkomen kunnen wij op grond van uw polis een Directe Garantie aan uw bank afgeven. Afgifte van een Directe Garantie ontlast u van de financiering; wat rest, is het eigen risico (zie aan het slot van hoofdstuk 6). Een Directe Garantie is een onherroepelijke garantie van Atradius tegenover de bank. Deze garantie geven wij af bij levering. Wanneer een wissel of promesse die onder

de Directe Garantie valt na afloop van de wachttijd niet in Nederland is betaald, keren wij het bedrag voor het gedekte percentage uit aan uw bank, uiteraard indien aan de voorwaarden van de Directe Garantie is voldaan. Wij keren zelfs uit als er volgens de polisvoorwaarden geen recht op schadevergoeding bestaat. In dit geval, of als u niet aan alle verplichtingen van de exportovereenkomst hebt voldaan, bent u verplicht de aan uw bank uitgekeerde schadevergoeding aan Atradius te restitueren.

Dit is het regresrecht (zie hieronder).

De voorwaarden voor afgifte van een Directe Garantie zijn:

- de levering moet geheel voltooid zijn, of de overeengekomen prestatie geheel verricht;
- uw afnemer heeft schriftelijk verklaard dat de goederen in overeenstemming met de exportovereenkomst zijn overgenomen;
- wissels of promessen zijn betaalbaar

gesteld in Nederland, door uw afnemer deugdelijk geaccepteerd en door Atradius goedgekeurd;

- uw bank is bereid de promessen of wissels à forfait (zonder regres) voor het gedekte percentage in disconto te nemen;
- de kredietperiode is langer dan twaalf maanden;
- Atradius is akkoord met het regresrisico dat voortvloeit uit de afgifte van de Directe Garantie.

Een directe garantie kan worden verstrekt in euro en in een aantal andere valuta, zoals de dollar. Voor de afgifte van een Directe Garantie betaalt u geen extra kosten of premie aan ons.

Accreditieven en Directe Garantie

Het kan voorkomen dat een bank in het land van uw afnemer een onherroepelijk accreditief met uitgestelde betaling opent en dat een (Nederlandse) bank dit accreditief negotieert. Als de negotiërende bank aan u bevoorschot onder het accreditief, kunnen wij op grond van

uw polis ook een Directe Garantie aan de negotiërende bank afgeven. Evenals bij een Directe Garantie bij leverancierskrediet wordt ook bij een Directe Garantie voor een onherroepelijk accreditief met uitgestelde betaling uw schuld bij de bank verlicht. U houdt alleen het eigen risico over. De afgifte van de Directe Garantie voor accreditieven kent naast de hierboven genoemde voorwaarden een aantal specifieke vereisten:

- de documenten moeten zijn opgenomen door de accreditiefopenende bank;
- het accreditief moet worden beheerst door de UCP 600 of latere versies van deze regelgeving;
- de negotiërende bank is bereid u te bevoorschotten;
- de kredietperiode moet langer zijn dan 12 maanden.

Koperskrediet en de Financieringspolis

Bij het leverancierskrediet treedt u zelf op als financier. Bij het koperskrediet verstrekt een bank een lening aan uw afnemer of zijn bank. In de lening wordt dan bepaald dat de financierende bank betalingen rechtstreeks aan u mag verrichten. Dat is voordelig voor u, want u ontvangt contante betaling, die u als werkkapitaal kan inzetten. Na levering van de goederen blijft alleen de schuldverhouding tussen uw afnemer (of zijn bank) en de leningverstrekende bank over. Atradius kan ook een dergelijke lening verzekeren. Aan de financierende bank wordt dan een Financieringsverzekering afgegeven. In de meeste gevallen geeft Atradius tevens aan u een polis af voor uw fabricatierisico.

Leningen in buitenlandse valuta

De verzekering volgt de valuta van de leningsovereenkomst, zodat de bank geen koersrisico loopt. Naast de euro zijn de meeste transferabele valuta, zoals de dollar, aanvaardbaar. Daarnaast kunnen van geval tot geval, ook leningen in lokale valuta worden verzekerd.

Progress payments

Bij een Financieringspolis mogen uitbetalingen ten laste van een lening vaak alleen plaatsvinden als u aan uw contractuele leveringsverplichtingen hebt voldaan. Het is echter ook mogelijk

dat u betalingen uit de lening al tijdens de uitvoeringsperiode ontvangt. Hierdoor beschikt u over financieringsmiddelen vóór de levering, zogeheten progress payments. Atradius kan ook deze progress payments dekken. De progress payments zijn niet aan een levering, maar aan bepaalde overeengekomen momenten gebonden, zoals de aankomst van producten in de fabriek van de exporteur en de plaatsing van orders bij toeleveranciers. Die momenten moeten zowel in de exportovereenkomst als in de leningsovereenkomst zijn vastgelegd. Bij progress payments wordt gelijk-tijdig fabricatie- en kredietrisico gelopen. Daarom is aan dekking van een financiering met progress payments de voorwaarde verbonden dat ook het fabricatierisico wordt verzekerd.

Overfinanciering

Vanzelfsprekend is de leningnemer (uw afnemer of zijn bank) verplicht tot terugbetaling van elk uitbetaald deel van de lening. Het is echter niet de bedoeling dat u voor levering bij gebruikmaking van dit systeem grotere betalingen ontvangt dan de kosten die u tot dat tijdstip hebt gemaakt (zogenaamde overfinanciering). Uitbetalingen onder de lening kunnen daarom plaatsvinden op een door u aan de leninggevende bank verpande rekening. De bank mag in dat geval de bedragen van deze verpande rekening vervolgens alleen aan u ter beschikking stellen tegen overgave van een verklaring van een externe registeraccountant. Deze verklaring moet bevestigen dat het totaal van de al dan niet uit de lening ontvangen bedragen niet meer bedraagt dan het totaal van de kosten die u maakt ter uitvoering van het contract.

Buitenlandse banken

Atradius is bereid ook een Directe Garantie Financieringsverzekering of Werkkapitaalverzekering af te geven aan in het buitenland gevestigde banken. Voorwaarde is wel dat de betreffende bank onder adequaat toezicht staat van een bevoegde autoriteit in het land van vestiging of in het moederland. De onderliggende export dient uiteraard in hoofdzaak Nederlands te zijn.

Accreditieven en financiering

Ook accreditieven kunnen een instrument zijn, dat u kunt gebruiken om de afnemer van financiering te voorzien. In het geval u betaling ontvangt door middel van een accreditief kan het zijn dat daarin al is opgenomen dat betaling na een bepaalde periode plaatsvindt, het zgn. accreditief met uitgestelde betaling. Een tweede mogelijkheid is dat u betaling ontvangt uit het accreditief en dat uw bank daarna deze betaling herfinanciert. Deze structuur is vergelijkbaar met die van een lening aan de afnemer terwijl u uit de lening betaling ontvangt. Dan ontvangt de bank eveneens onze Financieringspolis.

Verzekering van Werkkapitaal

Als u een bank heeft die de financiering voor uw export verzorgt, dan kunt u van het geld van die faciliteit de productiekosten betalen. Soms komt het echter voor dat er geen exportfinanciering is, of dat die financiering pas bij levering beschikbaar komt. U hebt dan werkkapitaal nodig. Wij bieden hiervoor een oplossing. U zult dan uw bank moeten verzoeken om werkkapitaal. De bank kan in die gevallen bij ons een werkkapitaalverzekering aanvragen. Met deze verzekering dekken wij de bank die u werkkapitaal verschaft tegen het risico dat u het werkkapitaal niet kan terugbetalen. Voordeel voor de bank is dat zij verzekerd is van terugbetaling. Voordeel voor u is dat uw bank uw kredietruimte biedt.

Ook als u uw contract niet bij ons verzekert, kan uw bank voor het verzekeren van het werkkapitaal in veel gevallen bij ons terecht. De werkkapitaalverzekering dekt de financiering van werkkapitaal aan exporteurs ten behoeve van specifieke exporttransacties van kapitaalgoederen of aan aannemers die een bepaald werk uitvoeren in het buitenland. Er moet dus een duidelijke koppeling met uw exporttransactie zijn. Dit mogen zowel contante zaken zijn als zaken met leverancierskrediet of koperskrediet. Ook als wij het risico op uw buitenlandse afnemer niet verzekeren, zijn eveneens onze gebruikelijke voorwaarden wat betreft internationale regelgeving en maatschappelijk verantwoord ondernemen van kracht.

8. MKB

Bent u een mkb-ondernemer? Dan hebben we de aanvraagbehandeling voor u eenvoudiger gemaakt. Deze procedure is speciaal gericht op bedrijven met een omzet tot EUR 50 miljoen en bedoeld voor exporttransacties van kapitaalgoederen tot EUR 5 miljoen. Daarbij moet het wel gaan om transacties die normaal voor rekening van de Staat komen, dus voldoen aan

de gebruikelijke criteria voor dekking namens de overheid. Om de vereenvoudigde procedure te volgen is een goede samenwerking met financierende banken essentieel. Zij zorgen voor de snelle beschikbaarheid van financiële gegevens, nodig voor de kredietanalyse, en nemen de taak op zich om regionaal exportfinanciering en kredietverzekering bij hun mkb-klanten onder

de aandacht te brengen. Daarbij is het aanvraagformulier voor dit product aanzienlijk ingekort en het streven is om de aanvraagprocedure binnen een kortere tijd af te ronden dan gebruikelijk. Dit kan mede gerealiseerd worden omdat Atradius sommige van deze aanvragen binnen haar machtiging kan afhandelen.

9. Lease

Het leasen (verhuren) van kapitaalgoederen is vooral voor vervoermiddelen een gangbaar alternatief voor verkoop. Atradius biedt u hiervoor een leaseverzekering met verschillende dekkingvormen: Uitgebreide Dekking, Beperkte Dekking en Dekking Onteigeningsrisico. Ook kunnen wij financiers van lease-transacties verzekeren.

Uitgebreide Dekking

De Leasepolis met Uitgebreide Dekking komt sterk overeen met de polis voor dekking van kredietrisico's van middel-lange transacties. Dat wil zeggen dat alle leasetermijnen onder de dekking vallen. Deze dekking is uitsluitend beschikbaar voor financiële leasing.

Beperkte Dekking

Bij de Leasepolis met Beperkte Dekking geldt de dekking in eerste instantie voor de bedragen die u in de eerste negen (of soms de eerste twaalf) maanden onder de leaseovereenkomst ontvangt. Wanneer de lessee niet betaalt, dient u er als lessor voor te zorgen dat u het leaseobject kunt terughalen. Betaalt de lessee op tijd, dan schuift de dekking steeds een termijn op (revolverend karakter). Deze dekking is eigenlijk bedoeld voor operationele leasing, maar is ook toe te passen op financiële leasing, bijvoorbeeld in het geval dat Atradius vanwege het landenbeleid niet de gehele looptijd in dekking kan nemen.

Dekking Onteigeningsrisico

De Leasepolis met Dekking Onteigeningsrisico dekt meer dan alleen het risico van wanbetaling. Een ander risico is dat u het leaseobject, dat immers uw eigendom is, niet kunt terugkrijgen. De reden kan zijn onteigening gedurende de leaseperiode of een uitvoerverbod bij afloop van de leaseperiode. Dit onteigeningsrisico is zowel afzonderlijk als in combinatie met dekking van het betalingsrisico onder een Leasepolis met Beperkte Dekking te verzekeren. Onder een leasepolis Uitgebreide Dekking is de afzonderlijke onteigeningsdekking niet nodig, omdat wij daar toch reeds al uw leasetermijnen verzekeren. Het onteigeningsrisico bekijken wij apart. Een betrouwbaar rechtsstelsel (in het land van de afnemer) vormt bij de beoordeling een van de belangrijkste voorwaarden

Directe Garantie

Wij kunnen bij leasetransacties ook een Directe Garantie afgeven. Omdat bij lease geen sprake is van juridische eigendomsoverdracht en er dus geen overnamecertificaat van de debiteur is, is het regresrisico voor Atradius groter dan bij een verkoopovereenkomst (zie ook hoofdstuk 7). Daarom gelden voor de afgifte van zo'n garantie extra voorwaarden. Zo moet u als lessor, bij het beschikbaar stellen van het leaseobject, aan alle contractuele verplichtingen

hebben voldaan. Verder moet in de leaseovereenkomst zijn bepaald dat de lessee zelf verantwoordelijk is voor onderhoud en eventueel noodzakelijke reparaties aan het leaseobject. Sommige leasecontracten bevatten het recht tot tussentijdse opzegging. Afgifte van een Directe Garantie is echter uitsluitend mogelijk voor wissels die betrekking hebben op de 'vaste' leaseperiode of op een Leasepolis met Uitgebreide Dekking.

Financieringspolis voor lease

Bij financiële lease is het ook mogelijk dat een bank door middel van een lening de transactie financiert. U krijgt dan als lessor bij de terbeschikkingstelling van het leaseobject van de bank volledige betaling over alle leasetermijnen (tegen een bepaald disconto) terwijl de lessee de termijnen vervolgens aan de bank betaalt. In dit geval kunnen wij aan de bank een Financieringsverzekering uitreiken. Deze verzekering werkt op dezelfde wijze als de verzekering voor koperskrediet.

Buitenlandse lessors

Wij kunnen ook leasemaatschappijen verzekeren die niet zelf de fabrikant zijn. Ook verzekering van buitenlandse lessors is mogelijk. Voorwaarde is wel dat het gaat om in Nederland vervaardigde goederen.

10. Aannemingsverzekering

Voert u een werk uit in het buitenland? Dan kunt u een speciale aannemingsverzekering krijgen. Aannemingstransacties onderscheiden zich van kapitaalgoede-

rentransacties door een aantal specifieke eigenschappen. Zo worden aannemingswerken in het algemeen overeengekomen op basis van een begrote aanne-

mingssom. Gedurende de uitvoering van het werk maakt u als aannemer periodiek - meestal maandelijks - een situatiestaat met een overzicht van de in de betref-

fende periode verrichte werkzaamheden. De opdrachtgever stelt aan de hand van de situatiestaat een certificaat op. Hierin wordt het gedeelte van de aannemings-som dat met de voortgang van het werk correspondeert vastgelegd. Zodra u dit certificaat ontvangt, is de opdrachtgever het in het certificaat vastgelegde gedeelte van de aannemingsom aan u verschuldigd. De som van alle certificaten vormt de uiteindelijke aannemingsom. Een andere specifieke eigenschap van aannemingswerken is de verrekening van de vooruitbetaling. Is die overeengekomen, dan wordt deze gedurende de voortgang van het werk procentueel

(naar rato) op de periodiek af te geven certificaten in mindering gebracht.

Aannemingspolis

Vanwege het specifieke karakter van aannemingswerken bieden wij een aparte polis voor de verzekering van dergelijke overeenkomsten. De Aannemingspolis dekt in de eerste plaats het risico dat u de door u gemaakte kosten niet vergoed krijgt, doordat niet alle certificaten worden afgegeven. Reden hiervoor kan zijn dat u de werkzaamheden door oorzaken buiten uw macht en op onze aanwijzing niet volledig kunt uitvoeren. In de tweede plaats is het risico gedekt

dat u, ondanks de afgifte van certificaten, hierop geen betaling ontvangt. Een ander risico is dat materieel, benodigd voor de uitvoering van het werk, door politieke oorzaken verloren gaat of het land niet kan worden uitgevoerd. Dit werktuig- risico kunt u meeverzekeren onder de Aannemingspolis, of apart verzekeren (zie hoofdstuk hierna).

Garanties en financieringen

Wanneer u of een bank een middellang krediet moet verstrekken, dan kunnen wij ook een Directe Garantie of een Financieringsverzekering afgeven.

11. Werktuigverzekering

Wie in het buitenland werkzaamheden uitvoert, zal vaak zeer kostbaar materieel meenemen en inzetten. Dit kunnen baggerschepen, graafmachines, kranen en personeelsbehuizing zijn, maar ook kostbare kleinere gereedschappen, zoals las- en meetapparatuur. Risico's van materiële schade aan deze zaken verzekert u bij particuliere verzekeraars. Dat geldt ook voor transport- of molestschaade. Dit risico valt niet onder de Aannemingspolis. Het is echter niet altijd mogelijk om deze risico's bij particuliere verzekeraars onder te brengen, of slechts tegen zeer hoge tarieven. Ook op zo'n moment kunnen wij u bijstaan, door een afzonderlijke Werktuigverzekering of een aanhangsel bij de Aannemingspolis.

Gedekte risico's

De Werktuigverzekering verzekert u tegen een aantal risico's in het land waar het werk wordt uitgevoerd. Dat betreft enerzijds beschadiging of inbeslag-neming van het materieel vanwege politieke oorzaken (zoals oorlog, vijandelikheden of onlusten) en anderzijds de onmogelijkheid het materieel uit te voeren door een dergelijke oorzaak of door een overheidsverbod. Het risico van Atradius begint op het moment dat het materieel in het land van uitvoering aankomt en eindigt zodra de werktuigen na uitvoering van het werk in het volgende land van bestemming aankomen. Atradius kan al vóór de afsluiting van een aannemingsovereenkomst een

dekkings-toezegging voor bovengenoemde risico's afgeven.

Schadeberekening

Bij de Werktuigverzekeringpolis wordt een lijst gevoegd met de door u opgegeven boekwaarde en het afschrijvingspercentage van elk werktuig. Atradius vergoedt het berekende verlies op basis van de boekwaarde, minus tussentijdse afschrijvingen en het overeengekomen dekkingspercentage. Bij schade geldt als verlies de reparatiekosten (met een maximum van de boekwaarde minus de afschrijvingen), dan wel de boekwaarde (minus de afschrijvingen bij inbeslagname of het niet kunnen uitvoeren van het materieel).

12. Verzekering van transacties met een projectfinancieringsstructuur

Projectfinanciering heeft betrekking op doorgaans grote, infrastructurele of industriële projecten, zoals de bouw en exploitatie van elektriciteitscentrales, petrochemische installaties, tolwegen, telecommunicatie, olie- en gasprojecten. Voor de ontwikkeling en exploitatie van een project wordt een projectmaatschappij opgericht, een zogenaamde Special Purpose Company (SPC). De terugbetaling van de kredieten voor dergelijke projecten is afhankelijk van de verwachte opbrengsten en kas-

stroom van het project.

Bij non-betaling door de debiteur (de projectmaatschappij/SPC) zijn de mogelijkheden om verhaal te halen bij de sponsors (de aandeelhouders van de SPC) beperkt. Wij bieden Nederlandse contractors daarom de mogelijkheid om het fabricatierisico te verzekeren en we bieden financiers de mogelijkheid om het kredietrisico van dergelijke projecten te verzekeren. Atradius heeft een ruime ervaring op het gebied van projectfinanciering. Diverse projecten

in verschillende sectoren - olie en gas, infrastructuur, scheepsbouw en energie - en in verschillende delen van de wereld, zijn door Atradius in verzekering genomen. Atradius heeft een gespecialiseerd projectfinancieringsteam.

Beoordeling van projecten

Meestal is bij projectfinanciering het landenbeleid van toepassing dat ook geldt voor exportkredietverzekering. Het beleid houdt in dat voor elk land een dekkingsbeleid en obligoplafond

(een maximering van de verplichtingen) is vastgesteld. Ook voor landen waar wij volgens het beleid geen dekking bieden, kunnen soms projecten worden verzekerd, bijvoorbeeld wanneer er geen transferrisico op dat land wordt gelopen en het kredietrisico voor een belangrijk deel is verplaatst naar een ander land.

Aanvragen

U kunt het beste in een zo vroeg mogelijk stadium Atradius betrekken bij een projectfinanciering. Op basis van voorlopige informatie kan een 'letter of interest' worden afgegeven

aan u of aan de financierende bank. Dat betreft een verklaring waarin staat dat Atradius de aanvraag in beginsel in behandeling zal nemen.

Voorwaarden

Gezien de omvang van de kosten die verbonden zijn aan het opzetten van een projectfinancieringsstructuur, is deze structuur voor minder grote investeringen minder interessant. Een voorwaarde voor het in verzekering nemen van een projectfinancieringstransactie is onder andere dat een due diligence-onderzoek (een onderzoek naar juistheid en volledigheid van de aanwezige informatie)

is verricht met een positieve uitkomst ten aanzien van de onderzochte risicogebieden. Voor dit onderzoek worden regelmatig onafhankelijke, externe adviseurs ingeschakeld om de technische- en constructierisico's van de projecten te beoordelen of bijvoorbeeld een marktstudie te verrichten. Atradius zal bij acceptatie van een financieringsrisico aangeven onder welke voorwaarden de verzekering kan worden afgesloten. Net als bij exportkredietverzekering heeft een dekkingstoezegging een looptijd van zes maanden. Deze kan, bij blijvend aanvaardbaar risico, steeds met een half jaar worden verlengd.

13. Asset Based Finance

Bij de export van roerende goederen of schepen onder de reguliere exportkredietverzekering vormt de kredietwaardigheid van de koper doorgaans het belangrijkste criterium voor acceptatie van het risico. De weging van het debiteurenrisico in de risicoanalyse wordt echter minder zwaar als het exportgoed in geval van schade mogelijkheden zou bieden tot schadebeperking. Vooral in de scheepsbouw biedt dit aanvullende mogelijkheden voor exportkredietverzekering. Wanneer de financier van de exporttransactie een zekerheidsrecht verkrijgt op de geleverde goederen, bestaat de mogelijkheid om bij de beoordeling en acceptatie van het kredietrisico rekening te houden met dit zekerheidsrecht en de (wederverkoop)waarde van het onderliggende kapitaalgoed. Voorwaarde is wel dat de verwachte kasstromen die met de geleverde goederen worden gegenereerd voldoende moeten zijn om de export-financiering terug te betalen.

Gedekte risico's

Bij 'asset based finance'-transacties is naast het gebruikelijke debiteuren- en landenrisico sprake van specifieke risico's, zoals het repatriëringsrisico, het marktwaarderisico en het wederverkooprisico.

Repatriëringsrisico

Dit is het risico dat het kapitaalgoed in geval van non-betaling niet in bezit kan worden teruggenomen en niet naar Nederland of een ander acceptabel land kan worden gebracht.

Marktwaarderisico

Hieronder wordt het risico verstaan dat het kapitaalgoed na wederverkoop minder opbrengt dan bij acceptatie was voorzien.

Wederverkooprisico

Dit is het risico dat financiële verliezen ontstaan, doordat het langer duurt dan voorzien om het kapitaalgoed weer te verkopen. Hierbij kunt u dan denken aan de kosten van beslaglegging, repatriëring, wederverkoop, opslag en rente.

Soort goederen

Wij zijn bereid 'asset based finance'-transacties in overweging te nemen in geval van repatrieerbare roerende kapitaalgoederen en schepen. Het kapitaalgoed dient van voldoende waarde te zijn in verband met de eventuele kosten van repatriëring.

Zekerheden en eigendom

De zekerheid dat het kapitaalgoed in geval van non-betaling weer in bezit kan worden genomen zal het karakter hebben van juridisch eigendom, hypotheekrecht of een ander recht waardoor bezitneming mogelijk is. 'Asset based finance'-transacties zullen daarom altijd gestructureerd zijn op basis van financiële lease of hypotheekrecht. In sommige rechtsstelsels is het bijvoorbeeld ook mogelijk om retentierecht te hebben zonder het juridisch eigendom te bezitten.

Toekomstige marktwaarde

Atradius zal de verwachte marktwaarde

bij acceptatie van het risico willen beoordelen. Dit doen wij in het algemeen op basis van objectieve, door onafhankelijke deskundigen opgestelde en door de exporteur aangeleverde 'future value'-studies. Uiteraard is het ook mogelijk dat de toekomstige marktwaarde door de exporteur wordt gegarandeerd. In dat geval zijn eerder genoemde analyses niet noodzakelijk. Belangrijk criterium bij acceptatie is dat het kapitaalgoed gedurende de gehele terugbetalingsperiode van het krediet een toekomstige marktwaarde heeft, die op zijn minst gelijke tred houdt met de resterende uitstaande schuld.

Repatriëring en wederverkoop

Door middel van een 'legal opinion' zal moeten worden vastgesteld of repatriëring van het kapitaalgoed juridisch mogelijk is en ook binnen een redelijke termijn. De betreffende 'legal opinion' wordt opgesteld door een deskundige op het gebied van het rechtsstelsel van het land van de koper of lessee.

Repatriëring moet (juridisch) kunnen plaatsvinden in geval van:

- non-betaling door de debiteur;
- non-betaling door het land van de debiteur;
- niet-nakoming van onderhoudsverplichtingen door de debiteur;
- niet-nakoming van verplichtingen onder de objectverzekering, respectievelijk de aansprakelijkheidsverzekering.

Bij acceptatie zal Atradius willen vaststellen dat wederverkoop van het kapitaalgoed, nadat het weer in bezit is genomen, binnen redelijke tijd zal kunnen plaatsvinden.

Risk sharing

Wij hechten eraan dat de exporteur en de financier van 'asset based finance'-transacties voldoende betrokken zijn bij de transactie. In het algemeen geldt

daarom dat dertig procent van het risico bij de exporteur en/of de bank ligt.

14. DGGF

Het Dutch Good Growth Fund (DGGF) is een fonds waaruit financiering en kredietverzekering wordt verschaft aan bedrijven en investeringsfondsen in Nederland en in lage- en middeninkomenslanden (66 landen). DGGF is ten behoeve van ontwikkelingsrelevante investeringen en exporttransacties, waar reguliere marktpartijen geen capaciteit hebben.

Het fonds bestaat uit drie onderdelen:

1. Financiële ondersteuning van Nederlands mkb en banken
2. Financiële ondersteuning van lokaal mkb en banken
3. Exportkredietverzekering en exportfinanciering

Het eerste onderdeel wordt uitgevoerd door de Rijksdienst voor Ondernemend Nederland. Meer informatie is beschikbaar op hun website www.rvo.nl/subsidies-regelingen. De uitvoerder voor het tweede onderdeel is een consortium van PWC en Triple Jump. Meer informatie is beschikbaar op de hiervoor genoemde website.

Atradius is de uitvoerder van het derde onderdeel. Dit onderdeel richt zich specifiek op export van Nederlandse kapitaalgoederen en infrastructuurwerken in het buitenland en is primair bedoeld voor het Nederlandse mkb of grotere bedrijven indien zij kunnen aantonen dat het een positief effect heeft op het Nederlandse mkb.

Past uw exporttransactie voor kapitaalgoederen niet onder onze reguliere Exportkredietverzekering en is deze op een van de 66 landen op de DGGF-lijst (zie www.rvo.nl/subsidies-regelingen/landenlijst-dggf)? Dan hebben wij toch nog mogelijkheden om uw betalingsrisico's tot EUR 15 miljoen af te dekken en kunt u een beroep doen op de exportkredietverzekering en exportfinancieringsmogelijkheden van Atradius, mits aan bepaalde voorwaarden wordt voldaan. Die voorwaarden hebben betrekking op het kredietrisico, de milieu- en sociale gevolgen van het project en de ontwikkelingsrelevantie. Dit laatste element is een toevoeging ten

opzichte van onze reguliere kredietverzekering en richt zich o.a. op vergroting van de productiekraft, het scheppen van werkgelegenheid en de overdracht van kennis, vaardigheden en technologie in het land van export. Tevens hebben wij de mogelijkheid om financiering aan te bieden door wissels of promessen te bevoorschotten. Dat is mogelijk tot EUR 2 miljoen en alleen indien banken deze financiering niet verschaffen.

Kom ik in aanmerking voor DGGF?

Op onze website onder Dutch Good Growth Fund staat een quick scan. Deze bevat een aantal vragen die u helpen te bepalen of uw exporttransactie in aanmerking komt voor DGGF. Is de uitkomst positief dan kunt u contact met ons opnemen. Als we verwachten dat uw transactie onder DGGF past dan kunt u (als u wenst met onze hulp) het aanvullende DGGF-aanvraagformulier invullen. Het DGGF is een initiatief van het ministerie van Buitenlandse Zaken.

15. Premie

De premie die u betaalt voor verzekering van een exportkrediet, maar ook voor de fabricatiedekking of garanties, is afhankelijk van het risico. Voor de landenrisico's is daartoe een indeling gemaakt van de landen in 8 categorieën, van categorie 0 voor het beste risico tot en met categorie 7 voor het minst goede risico. Voor categorie 0-landen geldt dat er door overheden geen premies gevraagd mogen worden die onder de marktprijzen liggen. Omdat marktprijzen variëren, is hier dus tevoren niet exact aan te geven wat de kosten worden. Dat zal afhangen van de risico-inschatting, die op basis van ratings plaatsvindt en zal van geval tot geval verschillen.

1	2	3	4	5	6	7
SOV+	SOV+	SOV+	SOV+	SOV+	SOV+	SOV+
SOV/ CCO	SOV/ CCO	SOV/ CCO	SOV/ CCO	SOV/ CCO	SOV/ CCO	SOV/ CCO
CC1 AAA to AA-	CC1 A+ to A-	CC1 BBB+ to BBB-	CC1 BB+ to BB	CC1 BB-	CC1 B+	CC1 B
CC2 A+ to A-	CC2 BBB+ to BBB-	CC2 BB+ to BB-	CC2 BB-	CC2 B+	CC2 B	CC2 B- of minder
CC3 BBB+ to BBB-	CC3 BB+ to BB-	CC3 BB-	CC3 B+	CC3 B	CC3 B- of minder	
CC4 BB+ to BB-	CC4 BB-	CC4 B+	CC4 B	CC4 B- of minder		
CC5 B- of minder	CC5 BB- of minder	CC5 B+ of minder	CC4 B of minder			

Sov+: beter dan de soeverein/centrale overheid;
CCO tot CCS: de commerciële classificatie, waarbij CCO het beste risico is en CCS het slechtste nog aanvaardbare risico;

AAA tot B-: de waardering van kredietbeoordelaars zoals Standard & Poor's. Het premiepercentage wordt bepaald door de landenklasse, de debiteurenklasse en de looptijd van het krediet.

Voor overheden en particuliere afnemers in de landenklassen 1 tot en met 7 is een systeem ontworpen met vijf debiteurenklassen die meer risico in zich dragen dan de soeverein/centrale overheid, één klasse voor debiteuren die geacht worden hetzelfde risico te vertegenwoordigen als de centrale overheid en één klasse voor afnemers die beter zijn dan de soeverein/centrale overheid van een land. Zie hieronder voor het schema van alle debiteurenklassen met bijbehorende

externe kredietbeoordelingen (van AAA tot B- en slechter).

De methode van kredietrisicoberekening, namelijk het bepalen van de waarschijnlijkheid van een wanbetaling van debiteuren met een bepaalde kredietbeoordeling, wordt ook door de internationale bureaus voor kredietbeoordeling gebruikt. Zoals hierboven ook te zien is, worden afnemers in een bepaald land en met een bepaalde beoordeling in een categorie ingedeeld. Veel afnemers van

onze klanten hebben echter geen externe beoordeling van een internationaal bureau. Wij zullen die volgens ons eigen systeem classificeren en dan vergelijken met de classificatie, zoals die hierboven gebruikt wordt.

Op de website kunt u onder premieberekening een vrijblijvende indicatie krijgen over de premie voor een bepaalde exporttransactie.

16. Dekking van garanties

Wanneer uw afnemer een deel van de koopsom vooruitbetaalt, dan zal hij hiervoor een zekerheid verlangen. Vaak zal dat in de vorm zijn van een bankgarantie. Ook in andere gevallen kunnen uw afnemers een bankgarantie eisen om er zeker van te zijn dat u aan uw contractuele verplichtingen voldoet. Gebruikelijk zijn, naast vooruitbetalingsgaranties, onderhoudsgaranties en - in de aanbestedingsfase - inschrijvingsgaranties.

Al deze garanties zijn te verzekeren. Een garantie stellen brengt immers risico's met zich mee, zoals het risico van onterecht opvragen. Daarbij legt een garantie beslag op een deel van uw kredietruimte bij uw bank. Voor zowel het opvraagrisico als het voorkomen van liquiditeitsbeslag als gevolg van het stellen van de garantie, kunt u bij Atradius kiezen uit verschillende dekkingsmogelijkheden, namelijk de Garantieverzekering (zowel zelfstandig als aanvullend op een betalingsrisicoverzekering), de Verzekering van Inschrijvingsgaranties, de Contragarantie en de Fair Calling Facility.

Garantieverzekering

De Garantieverzekering en de Verzekering van Inschrijvingsgaranties beschermen u tegen het risico dat uw afnemer of zijn bank de bankgarantie ten onrechte opvraagt. Atradius verstrekt de gewone Garantieverzekering vaak in combinatie met de normale fabricatie- en kredietrisicodekking of in het geval van een inschrijvingsgarantie een dekkingstoezegging. Dit heet

dan aanvullende dekking. U kunt ook uitsluitend dekking van het garantierisico verzekeren door middel van een zelfstandige Garantieverzekering. Schadevergoeding vindt plaats nadat is vastgesteld dat de begunstigde van de garantie ten onrechte de garantie heeft opgevraagd. De vaststelling geschiedt bij gerechtelijke of scheidsrechterlijke uitspraak. Daarop vooruitlopend kan Atradius in bepaalde gevallen een voorschot op een schadevergoeding uitkeren. Hebt u een Aanvullende garantieverzekering afgesloten, dan bent u tevens gedekt tegen het risico van het terecht opvragen van de garantie als de garantie wordt opgevraagd als gevolg van een aanwijzing van Atradius om de leverantie te stoppen of, in geval van een inschrijvingsgarantie, als Atradius de dekkingstoezegging intrekt.

Contragarantie

Met een Contragarantie verplicht Atradius zich de garantiestellende bank voor het gedekte percentage te vergoeden voor de aan uw afnemer betaalde garantiebedragen, ongeacht de reden van het aanspreken van de garantie. Dat verlicht het beslag op uw kredietruimte. Een Contragarantie is mogelijk in combinatie met een aanvullende Garantieverzekering. Voor een Contragarantie bij een inschrijvingsgarantie geldt dat Atradius een dekkingstoezegging voor de betreffende transactie moet hebben afgegeven. Bij acceptatie van de verzekering van een transactie beoordeelt Atradius geen stukken die betrekking hebben op deze transactie. Atradius neemt geen documentatieri-

sico. Dat geldt echter niet voor teksten van garanties. Voor de afgifte van een garantieverzekering beoordeelt

Atradius de inhoud en de garantieteksten wel. Zo worden onder meer de eenduidigheid van de begin- en einddata en de omschrijving van de transactie, waarvan het betalingsrisico is gedekt, beoordeeld. De Contragarantie heeft als bijkomend voordeel dat die leidt tot een lagere garantieprovisie bij de garantiestellende bank.

De Fair Calling Facility

Als de garantie verzekerd wordt in combinatie met een contragarantie en de onderliggende transactie niet is verzekerd, spreken wij van de Fair Calling Facility. Als wij de Contragarantie uitreiken zonder enige andere verzekering, spreken we van Zelfstandige Contragarantie. Omdat de contragarantie steun betreft aan binnenlandse bedrijven zonder gebonden te zijn aan de verzekering van een exportkrediet, mag volgens Europese regelgeving het gedekte percentage niet hoger zijn dan 80, moeten de premies gebaseerd zijn op marktprijzen en dient de Nederlandse exporteur een solide onderneming te zijn.

17. Koersrisicoverzekering

Deze verzekering dekt het risico dat door een koersdaling van een valuta ten opzichte van de Euro een koersverlies ontstaat op uw vorderingen. Met de koersrisicoverzekering bent u altijd verzekerd van een door de Nederlandse Staat gegarandeerde koers.

Atradius zal namelijk in geval van een koersdaling uw verlies compenseren. In geval van een koersstijging dienen daarentegen de koerswinsten na omrekening van het contractbedrag aan Atradius te worden afgedragen. De verzekering heeft alleen betrekking op

de periode vóór het in werking treden van uw uiteindelijke contract, de zgn. offertefase. Meer informatie over deze verzekering, de voorwaarden en de premie kunt u in onze brochure over koersrisicoverzekering lezen. Deze is ook beschikbaar op onze website.

18. Exportkredietgarantie

Als u kapitaalgoederen exporteert moet dat vaak gefinancierd worden door uw bank. Om deze financiering te kunnen verschaffen, trekken banken op hun beurt ook weer financiering aan. Sinds de kredietcrisis is de beschikbaarheid van financiering minder geworden en/of is deze duurder geworden. De interbancaire markt kan hierin niet altijd meer voorzien of tegen zeer hoge kosten. Wel kunnen andere verschaffers van kapitaal, vaak institutionele beleggers, bereid gevonden worden banken te financieren voor deze, door banken te verstrekken exportleningen, door deze van een bank over te nemen of te herfinancieren. Om (her)financiers te vrijwaren van het risico van wanbetaling onder deze leningen, is de Nederlandse staat bereid aan deze (her)financiers een onvoorwaardelijke betalingsgarantie te geven, zodat zij de zekerheid hebben dat zij het investeringsbedrag inclusief rente op tijd terugkrijgen. Deze garantie heet Exportkredietgarantie. Atradius Dutch State Business geeft de Exportkredietgarantie af op naam van de Nederlandse staat en in samenhang met een kredietverzekeringsspolis aan de bank.

Achtergrond Exportkredietgarantieregeling

Het doel is het bevorderen dat banken krediet verschaffen voor de financiering van Nederlandse export. De garantie is geheel onvoorwaardelijk, zodat deze het volledige betalingsrisico van de (her)financier van de bank dekt.

Werking Exportkredietgarantieregeling

Door het schaarser worden van kapitaal als gevolg van de kredietcrisis

kan bij banken onvoldoende capaciteit ontstaan om export te financieren. Om de financiering van exportkredieten te stimuleren, zodat de export wordt gewaarborgd, hebben wij de Exportkredietgarantie ontwikkeld.

De Exportkredietgarantie strekt zich uit tot exportkredieten die verzekerd zijn onder een kredietverzekeringsspolis die Atradius Dutch State Business uitreikt namens de Nederlandse staat. De garantiepremie die bovenop de verzekeringspremie komt bestaat uit 3 componenten waarbij we onderscheid maken tussen:

- het door de verzekering gedekte deel van het exportkrediet (0,5 bp per jaar, over de gewogen gemiddelde looptijd van de lening);
- het ongedekte deel van het exportkrediet (5 bps per jaar, over de gewogen gemiddelde looptijd van de lening);
- het 'doorsluisrisico' op de bank (1,5 bp per jaar, over de gehele kredietperiode); dit gedeelte van de premie wordt begrensd op 10 bps.

De premie dient vooraf te worden betaald. Zie de rekenvoorbeelden op onze website onder Exportkredietgarantie.

Aanvraag indienen

De bank die het exportkrediet verleent vraagt de garantie aan bij Atradius Dutch State Business. Wij beoordelen de bank op haar vermogen om de aangetrokken financiering voor het exportkrediet te kunnen terugbetalen, mocht de leningnemer daartoe niet bij machte zijn.

Als de garantie wordt toegezegd – dit geschiedt door middel van een schriftelijke toezegging aan de bank – dan kan de bank hiermee financiers aantrekken voor haar exportkrediet. Deze financiers zijn er dan van verzekerd dat als de bank de aangetrokken financiering niet kan terugbetalen, Atradius Dutch State Business dit namens de Nederlandse staat zal doen. Omdat de Nederlandse staat de hoogste kredietwaardigheid heeft, zal voor banken het inlenen met deze garantie in het algemeen beter mogelijk zijn.

De garantie kan zowel worden verstrekt aan een investeerder die de lening overneemt van de bank, als aan een investeerder die de bank

een afzonderlijke lening verstrekt. In de eerste situatie is er sprake van overdracht van de lening, in de tweede situatie spreken we van herfinan-

ciering. Voorts hebben we speciale garanties in het geval een Duitse pandbriefbank de export financiert.

19. Investeringsverzekering

Atradius biedt namens de Staat Nederlandse investeerders een verzekering aan voor de politieke risico's bij investeringen in het buitenland. Deze politieke risico's omvatten transfer- en conversieproblemen, oorlog (alsmede andere vormen van politiek geweld), onteigening en contractbreuk door overheidspartijen.

De faciliteit is door de Nederlandse overheid in het leven geroepen om Nederlandse investeringen in het buitenland te bevorderen. Daarmee wordt de duurzame uitbreiding en versterking van de economische banden tussen Nederland en investeringslanden nagestreefd. Welke investeringen of leningen

in aanmerking komen en onder welke voorwaarden deze kunnen worden verzekerd, kunt u lezen in de aparte brochure Investeringsverzekering, die eveneens op onze website beschikbaar is.

20. Schade, vergoeding en recuperatie

Wachttermijn

Vorderingen worden in de praktijk zelden precies op de vervaldag betaald. Meestal is er sprake van alleen wat vertraging. Daarom kunt u pas aanspraak maken op een schadevergoeding na het verstrijken van een wachttermijn. Met deze termijn voorkomt Atradius claims die na korte tijd vervallen, omdat er alsnog wordt betaald. De wachttermijn is meestal drie maanden. Soms wordt er verlengd tot zes of twaalf maanden, zoals bij een vrij constante betalingsachterstand van een land. Bij een fabricatieschade gaat de wachttermijn in op het moment waarop de uitvoering van het contract wordt gestaakt. Bij een krediet schade gaat de wachttermijn in op de vervaldag van de vordering. In sommige gevallen staat vast dat de vordering niet binnen de wachttermijn zal worden betaald, zoals in geval van faillissement of opname van de vordering in een Club-van-Parijs-regeling. In dat geval kunt u al aanspraken op schadevergoeding maken op de vervaldatum van de vordering.

Schadevergoeding bij voortgezette non-betaling

Soms duurt het enige tijd voordat een schade definitief vaststaat. Daarom kunt u onder de polis ook het risico van voortgezette non-betaling meedekken. Dat betekent dat het recht op schadevergoeding ontstaat als de

verzekerde vordering na de wachttermijn niet is voldaan.

Geschillen met uw afnemer

Uitgangspunt bij onze kredietverzekering is dat een schade niet aan u te wijten mag zijn. Daarover mag geen twijfel bestaan. Bij een geschil tussen u en uw afnemer zal Atradius daarom de schade-uitkering opschorten totdat het geschil is opgelost, dan we u door de rechter of de arbiter in het gelijk bent gesteld. Daarom is het van belang dat u in het contract met uw afnemer een goede geschillenregeling opneemt. In bepaalde gevallen kunnen wij in afwachting van een definitieve gerechtelijke of scheidsrechterlijke uitspraak een voorschot op een schadevergoeding uitkeren.

Berekening schadebedrag

Bij schade vóór levering (fabricatieschade) baseren wij het schadebedrag op de gemaakte kosten. Bij schade ná levering (krediet schade) gaan wij uit van het niet betaalde, onbetwiste deel van de overeengekomen prijs. Atradius vergoedt het gedekte percentage van het verlies binnen veertien dagen nadat u schriftelijk met de schadeberekening akkoord bent gegaan.

Bij een schadevergoeding nemen wij alle rechten en zekerheden in verband met de transactie van u over. U blijft overigens belang houden bij een zo gunstig mogelijke afwikkeling van de transactie. Als wij namelijk alsnog

betalingen op de transactie ontvangen (provenu's), dan krijgt u hiervan het deel dat naar rato overeenkomt met uw eigen risico.

Verplichtingen bij schade

Het is uw plicht al het nodige te doen om schade te voorkomen. Als er sprake is van onregelmatigheden bij een transactie of van een dreigend verlies, dan neemt u in overleg met Atradius alle maatregelen om risico's te verminderen en verliezen te beperken. Eventuele aanwijzingen van Atradius dient u daarbij op te volgen. Ook na ontvangst van een schadevergoeding is uw volledige medewerking aan de afwikkeling van de transactie van wezenlijk belang. Indien nodig neemt u op aanwijzing van Atradius ook in eigen naam maatregelen, bijvoorbeeld door het opstarten van een gerechtelijke procedure.

Valuta

Wij keren schadevergoedingen in het algemeen in euro's uit, maar kunnen ook dekking bieden bij contracten of financieringen in andere transferabele valuta. Bij financiering in vreemde valuta is de dekking altijd in de valuta van de financiering. Dit is ook logisch, omdat de financiers zich ook inlenen in die vreemde valuta. Voor banken is er dus geen keuze. Het omgekeerde koersrisico dat hieruit voortvloeit, is wel gemaximeerd. Onder een polis keren wij slechts in één en dezelfde valuta uit. Daarom zal, in

gevallen dat het krediet, bijvoorbeeld in de vorm van wissels, in een vreemde valuta luidt maar uw fabricatiekosten in euro gemaakt worden, Atradius de eventuele schade in de fabricatieperiode in die vreemde valuta uitkeren.

Internationale schuldenregelingen

Soms ligt het niet zozeer aan uw debiteur dat u geen betaling ontvangt, maar aan het land van de debiteur, bijvoorbeeld als een land over onvoldoende deviezen beschikt. In zo'n geval kan de schuld van het land worden geherstructureerd. Dit kan betekenen dat er nieuwe vervaldaten voor een betaling worden vastgesteld, maar kan ook het kwijtschelden van schulden of gedeelten daarvan inhouden. Dergelijke schuldenregelingen worden afgesloten tussen crediteurenlanden en debiteurenlanden in het kader van de Club van Parijs. De overeenkomsten hebben uitsluitend betrekking op gedekte schade die voor rekening van de Nederlandse staat komt. In de zogenaamde consolidatieclausule van uw polis vindt u hierover meer informatie. Deze clausule houdt in dat u de gevolgen accepteert van elke schuldenovereenkomst tussen Nederland en het land van uw debiteur die van toepassing is op een verzekerde transactie - voor zover het uw eigen risico betreft. De vorderingen die onder een Club van Parijs-schuldenregeling vallen zijn gewoon verzekerd onder de polis. Na afloop van de wachtermijn ontvangt u dan ook een vergoeding over het gedekte percentage van de verzekerde bedragen. Als er geen sprake is van volledige kwijtschelding maar van uitstel van betaling en er komen betalingen bij ons binnen op de nieuw overeengekomen vervaldagen, dan ontvangt u daarvan het percentage van uw eigen risico.

Force majeure

U kunt ook verlies lijden als u door force majeure (overmacht) niet, of niet tijdig, kunt leveren of niet betaald wordt. Wij verzekeren alleen schade als gevolg van force majeure wanneer deze zich buiten Nederland voordoet en de oorzaak ervan niet bij u, bij uw toeleveranciers of bij uw afnemer ligt. Force majeure binnen Nederland is niet gedekt, behalve

als die het gevolg is van maatregelen die Nederland op grond van besluiten van internationale organisaties verplicht is te nemen (bijvoorbeeld sanctie-maatregelen). Aangezien force majeure aanzienlijke schades kan veroorzaken, hechten wij grote waarde aan een goede formulering van de betreffende clausule in de exportovereenkomst. Dit betekent onder meer dat de afnemer niet de enige mag zijn die force majeure mag vaststellen, dat de exportovereenkomst niet ontbonden mag worden als de overmachtsituatie slechts kort duurt (in het algemeen niet korter dan anderhalve maand) en dat de omschrijving van force majeure voldoende ruim moet zijn geformuleerd.

Regresrecht

Onder bepaalde omstandigheden hebben wij het recht schadevergoedingen aan u of aan uw bank bij u terug te vorderen. (het regresrecht). Bij gefinancierde transacties zullen wij regres kunnen nemen als er bijvoorbeeld sprake is van een door u geleverde wanprestatie, wanneer u niet tijdig of niet volledig voldoet aan uw contractuele verplichtingen, er sprake is van verzwijging, van omkoping of als er een geschil is tussen u en uw afnemer. Atradius kan alleen regres uitoefenen wanneer vast is komen te staan dat de non-betaling aan u te wijten is of dat wij op basis van de juiste gegevens het risico niet zouden hebben geaccepteerd. De bewijslast daarvoor ligt bij Atradius. Bij de Directe Garantie, de Financieringspolis en de Leasepolis Financier verplicht de Staat zich, mits uiteraard aan de uitkeringsvoorwaarden is voldaan, via Atradius tot uitbetaling aan de bank, ook als er bijvoorbeeld sprake is van een door u geleverde wanprestatie of van een geschil tussen u en uw afnemer en er voor u geen recht op schadevergoeding zou bestaan. In deze gevallen betaalt u de schade aan ons terug, die wij aan de financierende of disconterende bank hebben vergoed. Bij een Contragarantie verplicht de Staat zich onvoorwaardelijk om via Atradius aan de garantiestellende bank het gedekte percentage van het garantiebedrag uit te keren wanneer de garantie, om welke reden dan ook, wordt opgevraagd. Als de opvraging van de garantie echter aan u

te wijten is en er dus geen recht bestaat op schadevergoeding uit hoofde van de Aanvullende Dekking, verlangt Atradius dat u de schadevergoeding, die aan de garantiestellende bank is uitgekeerd, aan ons terugbetaalt. Het kan hierbij om grote bedragen gaan. Daarom moeten wij voldoende vertrouwen hebben in uw technische expertise, ervaring en financiële betrouwbaarheid. Als uw organisatie deel uitmaakt van een concern, geldt bovendien als voorwaarde dat de holding- of moedermaatschappij een garantie afgeeft voor de nakoming van uw regresverplichtingen.

22. Maatschappelijk verantwoord ondernemen (MVO)

Atradius geeft zich rekenschap van haar maatschappelijke verantwoordelijkheid als bedrijf en als uitvoerder van faciliteiten van de Nederlandse overheid. Een integraal onderdeel van het acceptatieproces voor de krediet- en investeringsverzekeringen is dan ook een gedegen beoordeling van de gevolgen van een transactie voor mens en milieu.

Milieu- en sociale effecten

Wij beoordelen aanvragen voor verzekeringen op potentieel schadelijke milieu- en sociale effecten. Aanvragen boven 210 miljoen of in gevoelige sectoren of gebieden worden onderworpen aan een verdergaande milieu-beoordeling. Als leidraad voor deze beoordeling gebruiken wij de Common Approaches van de OESO met de IFC Performance Standards. Deze laatste zijn richtlijnen waarop IFC, dochter van de Wereldbank, haar projecten beoordeelt. De IFC Performance Standards omvatten standaarden voor milieu- en sociale effecten, arbeidsnormen, gemeenschapswelzijn, landverwerving en onvrijwillige herhuisvesting, behoud van biodiversiteit en natuurlijke hulpbronnen, bescherming van inheemse bevolkingsgroepen en cultureel erfgoed. Wij kijken hierbij niet alleen naar de transactie zelf, maar ook naar het project waarvan de transactie deel uitmaakt en naar de toeleverantieketen. Wij classificeren de te toetsen projecten al naar gelang hun mogelijke effecten op mens en milieu. Deze classificatie is in de OESO overeengekomen. Bij aanvragen voor transacties of projecten met grote potentiële milieu- of sociale gevolgen dient u een openbaar milieu-effect-rapport (Environmental (and Social) Impact Assessment) aan ons te sturen.

OESO-richtlijnen voor multinationale ondernemingen

De OESO heeft daarnaast ook richtlijnen voor multinationale ondernemingen. Deze OESO-richtlijnen zijn de enige door overheden onderschreven mvo-normen voor internationaal ondernemen. Zij geven de reikwijdte van mvo aan en zijn het enige kader dat een geschillenbeslechtingsysteem bevat. De richtlijnen zijn opgesteld door de OESO-lidstaten en 8 andere landen in samenwerking met bedrijfsleven, vakbonden en maatschappelijke organisaties. De OESO-richtlijnen zijn gebaseerd op internationale verdragen en bedoeld om gelijke regels te hanteren voor internationale handel en concurrentievervalsing te voorkomen.

In tegenstelling tot wat de naam wellicht doet vermoeden hebben de Richtlijnen niet alleen betrekking op multinationals, maar zijn ze van toepassing op alle bedrijven met internationale activiteiten. De Richtlijnen bieden handvatten voor bedrijven om met kwesties om te gaan als: ketenverantwoordelijkheid, mensenrechten, kinderarbeid, milieu en corruptie.

Het Nederlandse Contact Punt (NCP) ondersteunt daarbij bedrijven om de OESO-richtlijnen in de praktijk te brengen. Wanneer dit tot een verschil van inzicht leidt tussen bedrijven en haar belanghebbenden kan dit door alle partijen bij het NCP worden gemeld. Het NCP kan dan als onafhankelijke bemiddelaar optreden bij het oplossen van het probleem. Hierdoor kan escalatie en reputatieschade voorkomen worden. In Nederland is naleving van de OESO-richtlijnen een voorwaarde voor de verkrijging van financiële overheidsondersteuning bij internationale handels- en investeringsactiviteiten. Dat is dan ook de reden waarom wij onze klanten

in het aanvraagformulier op deze Richtlijnen wijzen en zij dienen te verklaren hiervan kennis te hebben genomen.

Zie voor de inhoud van de richtlijnen: <http://www.oesorichtlijnen.nl/>

Bestrijding van omkoping

Nederland heeft zich gebonden aan internationale regelgeving die het verbiedt orders te verwerven door het omkopen of laten omkopen van ambtenaren of gezagsdragers. Dit verbod is opgenomen in het Wetboek van Strafrecht. Contracten verworven door omkoping komen niet voor verzekering in aanmerking. Mocht pas na afgifte van de polis blijken dat u, of partijen namens u, zich schuldig hebt gemaakt aan omkoping, dan vervalt uw recht op schadevergoeding en moeten eventueel reeds uitgekeerde vergoedingen aan ons worden terugbetaald.

Duurzaam lenen

In de OESO zijn samen met het IMF en de Wereldbank afspraken gemaakt die beogen de schuld van ontwikkelingslanden binnen aanvaardbare proporties te houden. Dit betekent dat vooral aan overheden in lage-inkomenslanden niet onbeperkt mag worden geleend. Op sommige van deze landen mag alleen exportkrediet worden verstrekt als bij de lening ook een schenking (ontwikkelingshulp) wordt verstrekt. Raadpleeg hiervoor ons landenbeleid.

Meer informatie over hoe wij met mvo omgaan, kunt u lezen in onze aparte brochure Maatschappelijk Verantwoord Ondernemen, die eveneens op onze website beschikbaar is gesteld.

23. Internationaal overleg

Middellange risico's zijn vanwege hun omvang en looptijd, en in het bijzonder wegens het gebrek aan risicospreiding, vaak moeilijk op de particuliere verzekeringsmarkt onder te brengen. In vrijwel alle geïndustrialiseerde landen

en steeds meer opkomende markten worden deze risico's dan ook ter ondersteuning van de nationale export door de overheid verzekerd. Die overheden voeren ieder hun eigen beleid en dat is van invloed op de concurrentiepositie

van bedrijven. Onder meer om concurrentievervalsing door overheidssteun zoveel mogelijk terug te dringen zijn er afspraken gemaakt. Dit onderwerp staat centraal in het overleg tussen overheden in het kader van de OESO,

de Europese Unie, de Wereldhandelsorganisatie (WTO) en de Internationale Werkgroep (IWG) voor exportfinanciering. Bij dit overleg is Atradius betrokken als adviseur van de Nederlandse overheid. Tussen de exportkredietverzekeraars onderling vindt ook regelmatig overleg plaats in de Berner Unie. Atradius is bij deze internationale organisatie aangesloten.

WTO

Voor landen die bij de WTO zijn aangesloten geldt de algemene afspraak dat de overheidsgesteunde kredietverzekeringssystemen op middellange termijn kostendekkend dienen te zijn. Zo moet een ongebreidelde subsidiewedloop tussen landen worden voorkomen.

OESO

De belangrijkste afspraken in de Organisatie voor Economische Samenwerking en Ontwikkeling (OESO) zijn neergelegd in de Arrangement, ook Consensus genoemd. Die geldt in beginsel voor alle overheidsgesteunde transacties, waarbij een krediet wordt verleend of verzekerd met een looptijd van twee jaar of meer (uitgezonderd militaire goederen en landbouwproducten welke niet onder de Arrangement vallen). Een belangrijke regel van de Arrangement is de minimaalbetaling van vijftien procent van het exportcontract. Deze betaling moet vóór of uiterlijk op de datum van levering zijn voldaan. In Nederland geldt bovendien in enkele gevallen dat uw afnemer een deel (minstens vijf procent van het contractbedrag) van de aanbetaling voldoet bij het in werking treden van de exportovereenkomst. Dit betekent dat maximaal 85 procent mag worden gefinancierd. Verder gelden maximale krediettermijnen en zijn er afspraken over aflossingstermijnen en vervaldagen. In de OESO zijn ook afspraken gemaakt over minimumrentes, minimumpremies, het eventuele gebruik van ontwikkelingshulp bij exporttransacties, de bestrijding van omkoping en de beoordeling van milieu- en sociale gevolgen van exporttransacties.

Internationale Werkgroep (IWG)

De Internationale Werkgroep (IWG) is een overlegorgaan van de belangrijk-

ste handelslanden in de wereld. Daar waar de Arrangement alleen geldt voor OESO-landen, beoogt de IWG tot wereldomspannende afspraken te komen op het gebied van exportkredietverzekering. Het staat nog niet vast wanneer de onderhandelingen hierover tot een akkoord zullen leiden.

Europese Unie

In Europa is er een richtlijn van de Raad die streeft naar meer harmonisatie op het gebied van exportkredietverzekering. Daartoe is er een werkgroep die maandelijks bijeenkomt. Ook zijn er in Europa regels die marktverstoring moeten voorkomen die betrekking hebben op de interne markt. Zo is er een Mededeling van de Europese Commissie die regelt dat overheden in principe geen rol hebben op de markt van kortlopende kredietverzekering naar hoge-inkomenslanden.

Berner Unie

In de International Union of Credit and Investment Insurers, kortweg de Berner Unie, zijn kredietverzekeringssystemen

verenigd die het debiteuren- en landenrisico verzekeren dat verbonden is aan internationale goederen- en dienstentransacties alsmede investeringen. Deze kredietverzekeraars kunnen dus zowel commerciële als politieke risico's verzekeren. De meeste leden van de Berner Unie dekken zowel kortlopende als middellange transacties. Zowel particuliere als overheidsverzekeraars zijn lid van de Berner Unie. De Berner Unie kent richtlijnen voor maximale krediettermijnen en maatschappelijk verantwoord ondernemen die onderdeel uitmaken van het acceptatiebeleid dat Atradius namens de Staat voert.

Internationale Werkgroep (IWG)

De Internationale Werkgroep (IWG) is een overlegorgaan van de belangrijkste handelslanden in de wereld. Daar waar de Arrangement alleen geldt voor OESO-landen, beoogt de IWG tot wereldomspannende afspraken te komen op het gebied van exportkredietverzekering. Het staat nog niet vast wanneer de onderhandelingen hiervoor tot een akkoord zullen leiden.

24. Begrippenlijst

Aanvullende dekking

Verzekering, in aanvulling op een fabricatie- en kredietrisicodekking tegen het risico dat de afnemer of zijn bank een bankgarantie ten onrechte opvraagt.

Aannemingsverzekering

Verzekering voor aannemingswerken tegen het risico dat gemaakte kosten niet worden vergoed, doordat niet alle certificaten worden afgegeven en tegen het risico dat, ondanks de afgifte van certificaten, de verschuldigde gedeelten van de aannemingsom niet worden betaald.

Arrangement (Consensus)

Internationale afspraken in OESO-verband om concurrentieverstorende effecten van overheidssteun, subsidies en financieringen te beperken.

Berner Unie

In de Berner Unie zijn kredietverzekerings- en investeringsverzekeringsinstellingen verenigd, die zowel het debiteurenrisico als het landenrisico verzekeren dat verbonden is aan internationale goederen- en dienstentransacties.

Consolidatie

Een betalingsregeling met een schuldenland die zowel het vaststellen van nieuwe vervaldata voor betalingen kan behelzen als het kwijtschelden van schulden of gedeelten daarvan.

Contragarantie

Een losstaande garantie, of een aanvulling op een Aanvullende Dekking of Zelfstandige garantiedekking, waarbij Atradius zich namens de Staat verplicht de garantiestellende bank te vergoeden voor de aan de afnemer betaalde bedragen. Hierdoor vergroot u uw kredietruimte.

Debiteurenrisico

Dit is het risico dat de afnemer of leningnemer zijn financiële verplichtingen niet nakomt.

Dekkingstoezegging

Toezegging door Atradius namens de Staat een polis te zullen afgeven. Zo hebt u al tijdens de onderhandelingen met bank of afnemer over de voorwaarden al zekerheid over welke betalingsrisico's zullen zijn gedekt wanneer het contract in werking treedt binnen de daarvoor afgesproken tijd.

Directe Garantie

Een onherroepelijke verbintenis van Atradius namens de Staat tegenover een disconterende of accreditief negotiërende bank om uit te keren, in geval onder wissels, promessen of onherroepelijke accreditieven niet binnen de van toepassing zijnde wachttijd is betaald.

Exportkredietgarantie

Een garantie aan een (her)financier van een bank die een exportkrediet verschaft.

Fabricatierisico

Het risico dat u als exporteur geen betaling van of namens de afnemer ontvangt voor de kosten die u maakt ten behoeve van de totstandkoming en uitvoering van de exportovereenkomst, voor zover u niet aan de afnemer levert.

Financieringspolis

Verzekering tegen het risico dat een bank die een exporttransactie financiert geen betaling van de leningnemer ontvangt.

Force majeure

Een overmachtsituatie, waardoor de overeenkomst niet kan worden uitgevoerd.

Garantieverzekering

Verzekering tegen het risico dat de afnemer of zijn bank een bankgarantie opvraagt.

Investeringsverzekering

Deze verzekering dekt verliezen van investeringen in ondernemingen in het buitenland als gevolg van onteigening, oorlog, transferbelemmeringen en contractbreuk.

Koersrisicoverzekering

Verzekering aan een exporteur die aanbiedt in vreemde valuta, voor het risico dat de koers van de valuta verandert tijdens de offerteperiode.

Kredietrisico

Het risico dat ontstaat doordat een exporteur de bedongen koopprijs niet, niet volledig of slechts met grote vertraging ontvangt.

Landenrisico

Het landenrisico is afhankelijk van het land van bestemming en omvat zowel politieke risico's (bijvoorbeeld transferbelemmeringen, onlusten of oorlog) als catastroferisico's (bijvoorbeeld natuurrampen zoals stormen, aardbevingen en epidemieën).

Leasepolis met Uitgebreide Dekking

Verzekering tegen betalingsrisico voor geleaste kapitaalgoederen (financiële lease), waarbij alle termijnen onder de dekking vallen.

Leasepolis met Beperkte Dekking

Verzekering tegen betalingsrisico voor geleaste kapitaalgoederen, waarbij gewoonlijk alleen de eerste negen maanden onder de dekking vallen.

Leasepolis met Dekking Onteigeningsrisico

Verzekering tegen onteigeningsrisico voor geleaste kapitaalgoederen.

Middellange transacties

Transacties met krediettermijnen langer dan twaalf maanden (levering van kapitaalgoederen) of uitvoeringstermijnen langer dan twaalf maanden (uitvoering van aannemingswerken).

Overmacht

Zie force majeure.

Progress payments

Betalingen die u als exporteur ontvangt tijdens de uitvoeringsperiode van een overeenkomst uit een lening waarvoor Atradius namens de Staat aan de financierende bank een Financieringspolis heeft afgegeven.

Protracted default

Zie Voortgezette non-betaling.

Provenu's

Betalingen voor vorderingen waarvoor een verzekerde al een schadeuitkering heeft ontvangen.

Voortgezette non-betaling

Voortgezette non-betaling (protracted default) ontstaat als de afnemer na afloop van de wachtermijn zijn betalingsverplichtingen nog niet is nagekomen, zonder dat sprake is van een geschil of een aanwijsbare politieke of commerciële schadeoorzaak.

Werkkapitaaldekking

Verzekering aan een bank tegen het risico dat deze het door haar verstrekte werkkapitaal aan een exporteur niet terugontvangt.

Wachtermijn

Periode tussen de vervaldag van de vordering en het moment waarop een verzekerde aanspraak kan maken op een schadevergoeding.

Zelfstandige garantiedekking

Verzekering aan een exporteur tegen het risico dat de afnemer of zijn bank een bankgarantie ten onrechte opvraagt en de garantiestellende bank daarbij regres heeft op de exporteur.

Deze brochure beschrijft in algemene zin de producten die Atradius Dutch State Business kan aanbieden namens en voor rekening van de Staat.

Uiteraard geldt dat in deze brochure de producten niet uitputtend zijn beschreven, noch dat aan deze brochure rechten kunnen worden ontleend. Regels en voorwaarden kunnen tussentijds wijzigen. Kijk voor de actuele situatie op onze website.

Atradius

David Ricardostraat 1
Postbus 8982, 1006 JD Amsterdam
Nederland
Tel. 020 553 2693
info.dsb@atradius.com

Handelsregister Amsterdam 33226495
Geregistreerd:
Atradius Dutch State Business NV
www.atradiusdutchstatebusiness.nl