
One Exchange Square, London EC2A 2JN, United Kingdom
Tel: +44 20 7338 6000 Fax: +44 20 7338 6100 http://www.ebrd.com

ab0cd Proje Özet Dokümanı

Proje adı: TL cinsi Özel Sektör Tahvil Çerçevesi

Proje Kimlik No: 47371

Kamu/Özel: Özel sektör

Proje tanımı ve hedefleri:

Banka, Türkiye’de yerel para cinsinden özel sektör tahvil
piyasasının gelişimini kolaylaştırmak ve daha uzun vadeli sabit
ve değişken faizli tahvil ihracını desteklemek amacıyla, TL cinsi
Özel Sektör Tahvil Çerçevesini (Çerçeve) hayata geçirmeyi
planlamaktadır. Güçlü bir özendirici etki yaratılması suretiyle,
yerel yatırımcı evreninin genişletilmesi, tahvillerin ortalama
vadesinin uzatılması(hali hazırda ihraç edilen tahvillerin ortalama
vadesi 2 yıldır); ve piyasada ilk kez tahvil ihraç edenlerin
desteklenmesi beklenmektedir.

Çerçeve, Türkiye’de Türk şirketleri (bankalar ve banka dışı
finansal kurumlar hariç) tarafından ihraç edilen ve vadesi 2
yıldan az olmayan, teminatlı ve teminatsız yerel para cinsinden
özel sektör tahvil borçlanma araçlarına yatırılacaktır.

Yerel para cinsinden tahvillerin başarılı bir şekilde Çerçeve altına
yerleştirilmesi, Türk şirketlerini yerel para cinsinden özel sektör
tahvil piyasasına girmeye teşvik edecek ve finansman
kaynaklarını çeşitlendirmelerine yardımcı olacaktır. Banka’nın
katılımı, gerek piyasadaki özel katılımcılara gerekse uluslararası
yatırımcılara Türkiye’de orta vadeli yerel para cinsinden
tahvillerin sürdürülebilirliği konusunda güçlü bir mesaj vermiş
olacaktır.

Çerçeve aynı zamanda, Türk şirketlerinin döviz cinsinden
kredilerinin bir kısmını yerel para cinsinden tahvillerle
değiştirmesini sağlayacak ve böylelikle bu şirketlerin
bilançolarındaki döviz riskini azaltmasına da yardımcı olacaktır.

Geçiş Etkisi: Çerçeve’nin geçiş etkisi üç temel kaynaktan elde edilecektir:

1. Yeni finansman yollarının özendirici etkisi: Çerçeve,
daha çok sayıda Türk şirketi için, yerel para cinsinden
tahvil finansmanının uygulanabilirliğini göstermeyi
amaçlamaktadır. Türkiye’de özel sektör banka
finansmanı alanında oldukça tecrübelidir. Bununla
birlikte, özellikle küçük şirketlere yönelik ve uzun vadeli
tahvil finansmanı, piyasanın büyüklüğü ve potansiyeli
göz önünde bulundurulduğunda oldukça düşük
kalmaktadır. Tahviller aynı zamanda, kurumsal
yatırımcılar için uzun vadeli yatırım seçenekleri
sunacak ve böylelikle sermaye piyasaları için yatırımcı
tabanını genişletmiş olacaktır.

2. Piyasa genişlemesi: Yerel para cinsinden özel sektör
tahvil piyasası, daha fazla gelişme için; özellikle de
daha uzun vadeler için finansman sağlanmasına ve
hedge edilebilen değişken faiz endekslerinin
gelişmesine yönelik, oldukça büyük bir potansiyel arz
etmektedir. Ayrıca piyasada, işlem hacmi açısından
büyük bir likidite kısıtlılığı bulunmaktadır ve bu durum

One Exchange Square, London EC2A 2JN, United Kingdom
Tel: +44 20 7338 6000 Fax: +44 20 7338 6100 http://www.ebrd.com

hali hazırda sınırlı olan yatırımcı tabanının
genişletilmesi ve kamuoyunu bilgilendirme
yükümlülüklerinin artırılmasıyla iyileştirilebilecektir.

3. Yönetişim ve kurumsal davranış standartları: Yerel para
cinsinden tahvil ihraçlarına yönelik hali hazırda temel
bir takım kamuoyunu bilgilendirme yükümlülükleri
olmakla birlikte, uluslararası standartlara erişilmesi için
geliştirilmesi gereken hususlar bulunmaktadır. Daha
yüksek seviyelerdeki bilgilendirmeler, daha fazla
yatırımcıya piyasaya girmek yönünde cesaret
vereceğinden, bu Çerçeve altında desteklenen yerel
para cinsinden özel sektör tahvillerinin ikincil piyasa
faaliyetlerini artırması hedeflenmektedir.

Müşteri: Çerçeve, Türk şirketleri (bankalar ve örneğin faktöring ve leasing
şirketleri gibi banka dışı finansal kurumlar hariç) tarafından ihraç
edilen yerel para cinsinden tahviller için geçerli olacaktır.
Çerçeve, spesifik olarak belirli bir dizi şirkete (örneğin belirli bir
büyüklüğe, faaliyet alanına ve sektöre ait şirketlere)
odaklanmayacak ancak farklı sektörlerin ve farklı şirketlerin (orta
büyüklükteki şirketlerden büyük ölçekli şirketlere, kamu
şirketlerinden özel şirketlere) kullanımına açık olabilecektir.

EBRD finansmanı: Çerçeve kapsamında 700 milyon TL.

Projenin Toplam Maliyeti: Her bir alt proje için ayrı ayrı sunulacaktır.

Çevresel ve Sosyal Sınıflandırma, Etki
ve Etki Azaltımı:

Çerçeve’nin kendisi tek başına sınıflandırılmamaktadır. Bunun
yerine, her bir alt proje vaka bazında değerlendirilerek
sınıflandırılacaktır. “A” kategorisi altında sınıflandırılan alt
projelerin tahvil gelirleriyle finanse edilmesinin zor olması
beklenmektedir. Sermaye piyasası işlemlerinin yapısı (özellikle
zamanlama açısından) büyük olasılıkla bu projelerin Banka’nın
Çevresel ve Sosyal Politikası ile Kamu Bilgilendirme Politikasına;
özellikle de Çevresel ve Sosyal Etki Değerlendirmesinin Kurul
değerlendirmesinden 60 gün önce açıklanması gerekliliğine tam
olarak uymasını engelleyecektir.

Her bir alt proje için Çevresel ve Sosyal Durum Tespiti (“ÇSDT”),
özellikle yatırım projelerinin söz konusu olduğu durumlarda,
gelirlerin spesifik olarak nasıl kullanıldığına bağlı olarak
belirlenecektir. Alt projelerin Banka’nın performans
gerekliliklerine uygun olarak yapılandırılması için, ilgili tahvil
ihraççıları ile Çevresel ve Sosyal Eylem Planları üzerinde
mutabık kalınması gerekecektir. Her bir alt projenin çevresel ve
sosyal performansının Banka’ya yıllık bazda raporlanması
gerekecektir.

Teknik İşbirliği: Yok

Şirketin İrtibat Sorumlusu: Yok

İş Fırsatları: İş fırsatları ya da satın alma konularıyla ilgili bilgi almak için
lütfen müşteri firma ile (ki bu Çerçeve altında, bu bir alt proje
olacaktır) irtibata geçiniz.

Genel Sorular: EBRD’den, proje hakkında satın alma dışındaki konularda bilgi
almak için:
Tel: +44 20 7338 7168; Fax: +44 20 7338 7380
E-posta: projectenquiries@ebrd.com

Kamu Bilgilendirme Politikası (KBP) Kamu Bilgilendirme Politikası, EBRD’nin bilgileri açıklama ve
paydaşları ile istişarede bulunma yöntemlerini belirlemekte ve bu

mailto:projectenquiries@ebrd.com

One Exchange Square, London EC2A 2JN, United Kingdom
Tel: +44 20 7338 6000 Fax: +44 20 7338 6100 http://www.ebrd.com

sayede Banka’nın stratejilerinin, politikalarının ve faaliyetlerinin
daha iyi bilinmesine ve anlaşılmasına yardımcı olmaktadır.

Kamu Bilgilendirme Politikası metnine aşağıdaki adresten
ulaşılabilir: http://www.ebrd.com/about/policies/pip/index.htm

Proje Şikayet Mekanizması (PŞM) EBRD, Banka’nın finanse ettiği ve herhangi bir zarara sebep
olduğu veya olabileceği iddia edilen projelerle ilgili olarak, bir
veya birden çok kişi ya da kuruluş tarafından yapılan şikayetlerin
bağımsız bir şekilde incelenmesine imkan tanımak amacıyla bir
Proje Şikayet Mekanizması (PŞM) oluşturmuştur. PŞM ile ilgili
Usul Kurallarına aşağıdaki adresten ulaşılabilir:
http://www.ebrd.com/about/integrity/irm/about/pcm.pdf , Rusça
metne ulaşmak için:
http://www.ebrd.com/about/integrity/irm/about/PCMRulesRussia
n.pdf

Proje Şikayet Mekanizması altında yapılacak tüm şikayetlerin,
EBRD fonlarının son dağıtım tarihinden sonra en geç 12 ay
içerisinde yapılması gerekmektedir. Şikayetin sunulması
gereken dönem konusunda emin değilseniz, yardım için Proje
Şikayet Mekanizması sorumlusu ile (pcm@ebrd.com
adresinden) ya da ilgili EBRD Ülke Ofisi ile temasa geçebilirsiniz.

http://www.ebrd.com/about/policies/pip/index.htm
http://www.ebrd.com/about/integrity/irm/about/pcm.pdf
http://www.ebrd.com/about/integrity/irm/about/PCMRulesRussian.pdf
http://www.ebrd.com/about/integrity/irm/about/PCMRulesRussian.pdf
mailto:pcm@ebrd.com

