

**T.C. İSTANBUL TİCARET
ÜNİVERSİTESİ**

**DIŞ TİCARET ENSTİTÜSÜ
WORKING PAPER SERIES**

Tartışma Metinleri

WPS NO/ 23 / 2016-05

TÜRK EXİMBANK KREDİLERİNİN DIŞ TİCARETTEKİ ROLÜ

Hasan Serdar ALPDÜNDAR*

* serdaralpdundar@hotmail.com İstanbul Ticaret Üniversitesi Finans Enstitüsü Uluslararası Bankacılık ve Finans Yüksek Lisans öğrencisi.

Türk Eximbank Kredilerinin Dış Ticaretteki Rolü

Özet

24 Ocak 1980 Kararları ile Türkiye Cumhuriyeti ithal ikameci sanayileşme stratejilerinden, ihracata dayalı büyüme stratejilerine geçiş yapmıştır. Dışa açık büyüme modelinin benimsenmesi ile Türkiye ihracata daha fazla önem vermeye başlamıştır. İhracatın finansmanını gerçekleştirme amacıyla 1987 yılında Türk Eximbank resmi ihracat kredi kuruluşu olarak faaliyete geçmiştir. Yapılan çalışmada 2003-2015 yıllarında Türk Eximbank Kredilerinin Türkiye'nin ihracatının finansmanında önemli bir konuma sahip olduğu görülmüştür. Bu çalışma ile Türk Eximbank'ın Türkiye'nin dış ticaretindeki rolüne değinilmiştir.

Anahtar Kelimeler: İhracat, İhracat Finansmanı, Türk Eximbank, 24 Ocak Kararları

Abstract

With the January 24 Decisions The Republic of Turkey switched to export oriented growth strategies from import substitution industrialisation strategies. With adopting the model of export oriented Turkey gave weight to exportation. The Turkish Eximbank started to its operations on 1987 as the official institution to financing of exports. With this study it has been seen that Turkish Eximbank has important position on financing Turkey's export between the years of 2003-2015. Main purpose of this study is to analyze the role of Turkish Eximbank credits on financing of exports.

Keywords: Export, Exportation Financing, Turkish Eximbank, The 24 January Decisions

Giriş

Türkiye ekonomisinde 1980 yılı sonrasında önemli değişimler yaşanmıştır. 24 Ocak Kararlarının bu önemli değişimlerin içerisinde önemli bir yer tuttuğu söylenebilir. 24 Ocak Kararlarının alınmasından sonra Türkiye ekonomisinde dışa açık ve ihracata dayalı bir sanayileşme modeli benimsenerek, sanayinin ve dahi tarımın ayakta kalabilmesi için ihracata eğilmesinin gerekliliği açıkça vurgulanmıştır ve konu üzere önemli değişim ve gelişimlerin olduğu ortadadır.

Dış ticaretin gelişme ve kalkınma sürecinde önemli bir rolü vardır. Kalkınma çabası içerisinde bulunan ülkelerde ihracatın teşviki ve desteklenmesi gelişimin gerçekleştirilebilmesinde özel bir konuma sahiptir. İhracatı etkileyen çeşitli faktörlerden bahsedilebilir. Bu faktörlerden bir tanesi de ihracatın finansmanıdır. Türkiye gibi gelişmekte olan ülkelerin ihracatçılarının uluslararası ticarete rekabet etmelerinin önündeki en önemli problem de ihracatın finansmanıdır. Bundan dolayı gelişmekte olan ülkelerde dış ticaret kredileri önem kazanmaktadır. Oluşan kredi ihtiyacı gelişmekte olan ülkelerde devletin resmi ihracat kredi kuruluşları tarafından karşılanmaktadır.

Türkiye’de oluşan bu kredi ihtiyacını karşılamak üzere devletin resmi ihracat kredi bankası olarak Türk İhracat Kredi Bankası A.Ş. faaliyet göstermektedir.

1. İhracat Kavramı ve Finansman Yöntemleri

Literatür incelendiğinde ülkelerin dış ticaret kalemlerinden biri olan ve ödemeler dengesinde girdi olarak gösterilen ihracat üzerine birçok tanım mevcuttur. İhracat bir malın ya da kıymetin yürürlükte bulunan ihracat ve gümrük mevzuatı dahilinde fiili olarak ihracatının gerçekleştirilmiş olması, bedelinin (bedelsiz ihracat hariç) ise Kambiyo Mevzuatına göre yurt içine getirilmesidir (Karluk, 1999: 449). Bir başka tanıma göre üretilen bir mal ya da hizmetin ülke dışındaki yabancılara satışı muhteva eden bir dış ticaret işlemi olarak geçmektedir (Seyidoğlu, 2002: 274). İhracat mevzuatında geçen tanımı ise güncel gümrük ve ihracat mevzuatına uygun bir şekilde serbest bölge veyahut Türkiye gümrük bölgesi dışına çıkarılması işlemidir (Bedestenci ve Canitez, 2010: 2). İhracat türleri ise; konsiye ihracat, bedelsiz ihracat, ticari kiralama yolu ile ihracat, transit rejimi, sınır ticaret merkezleri, ön izne bağlı ihracat, kayda bağlı ihracat, ithal etmiş malların ihracı ve serbest bölgelere yapılan ihracatlar olarak geçmektedir (Kaya, 2011: 120).

İhracat sürecinde ihracatçı gerçekleştireceği sevkiyatın öncesinde ve/veya sevkiyatın sonrasında gerçekleştirdiği masrafların finansmanı için kaynak ihtiyacı duyabilmektedir. İhracatçı fon ihtiyacını kendi kaynakları yeterli ise ticareti kendi kaynaklarından finanse edebilir. Fakat; kaynakları ticaret için yeterli değilse yabancı kaynaklara başvurur. Başka bir ifadeyle; ihracatçılar ihracat işlemlerinde bir finans kuruluşuna ihtiyaç duyabilmektedir. İhracat finansmanı; ihracata konu edilecek bir malın üretimi veyahut temini ile satış tutarının tahsili arasındaki faaliyetlerin finansmanına denmektedir (Kaya, 2011: 280). Bir başka tanımlama ise; ihracatçının ve/veya ihracatçının sevkiyat gerçekleştireceği alıcının sevkiyat öncesi ve/veya sevkiyat sonrasında oluşabilecek olan finansman ihtiyacının sigorta ve/veya kredi araçları ile desteklenmesidir (Ceylan ve Korkmaz, 2008: 167). İhracat finansmanları aşağıdaki yöntemler ile gerçekleştirilebilmektedir.

Finansman yöntemlerinden birincisi Leasingtir (Finansal Kiralama). Leasing, 18795 sayılı ve 28.06.1985 tarihli Resmi Gazete’de yer alan 3226 sayılı Finansal Kiralama Kanunda; finansal kiralama sözleşmesine konu bir yatırım malının sözleşmede belirtilen kiralar karşılığında kullanım hakkını kiracıya veren ve sözleşmede belirtilmiş olan bedel üzerinden mülkiyetin finansal kiralama şirketinden kiracıya intikal etmesini sağlayan bir finansman yöntemidir.

İkinci finansman yöntemi Factoringtir. Factoring, satıcının kısa vadeli olan alacaklarının, belirli bir komisyon mukabilinde veyahut factor ücreti olarak adlandırılan ücret karşılığında factor adı verilen factoring şirketlerince temlik edilmesi ve tahsilinin üstlenilmesi yolları ile satıcı firmaların da kredi sağlamış olmalarının yanında birçok finansman hizmetlerinden yararlanabildikleri bir finansman yöntemi olarak tanımlanır (Berk, 2003: 239).

Bir diğer finansman yöntemi ise Forfaitingtir. Forfaiting; bir ihracatçının gerçekleştirmiş olduğu vadeli bir satış sonucunda doğan ve kambiyo senedi, garanti mektubu ve alacağının devrine izin veren başka bir araç ile belgelenmiş alacakların, belgelerin lehdarına kendisine ya da ihracatçının kendisine rücu etme hakkı olmaksızın bir banka veyahut ilgili alanda uzmanlaşmış bir finansal kuruluş tarafından satın alınması işlemidir (Şamiloğlu, 2008: 326).

Dış ticaretteki finansman tekniklerinden birisi de akreditif işlemidir. Bu yöntemde ithalatçının ihracatçı ile yapmış olduğu sözleşme koşullarının yerine getirilmesi koşuluyla bir banka aracılığı ile ihracatçıya ödeme yapılması yönündeki koşullu bir taahhüttür. Bu krediden alıcı konumundaki firmalar yararlanmaktadır (Sayım ve Zengin, 2012: 221).

Ülke dışından bir kaynağın bulunması halinde kullanılabilen prefinansman kredileri, mevzuata göre ihracat sayılan faaliyetlerle ilgili mal ve hizmet alımlarını finanse etmek üzere ihracatçılar tarafından ithalatçıdan ya da uluslararası finans kuruluşlarından efektif olarak sağlanan ve Türkiye'deki bankaların garanti vermek suretiyle ve aracılık yapmaları ile kullanabildikleri kredilerdir (Sayım ve Zengin, 2012: 222).

İhracat Akreditifi İskontosu, ihracatçının teyitli ya da teyitsiz vadeli akreditiflerinin iskonto edilmesi sonucunda, akreditif tutarının döviz karşılığı, TL cinsinden kullandırılan kredidir. Risk tasfiyesi akreditifin bedelinin vadesinde ithalatçı tarafından ödenmesiyle gerçekleşir. İhracatçılar bu yöntem ile vadeli akreditiflerinden doğan ihracat bedelleri gelmeden likidite sağlamaktadırlar (Sayım ve Zengin, 2012: 222).

Yedinci ve son finansman yöntemi ise Türkiye İhracat Kredi Bankası A.Ş.'nin sağlamış olduğu kredi programlarıdır (Seyidoğlu, 1997: 365). Çalışmanın üçüncü bölümünde kuruluşu, amacı ve ihracatçıya sağladığı kredi programlarına yer verilmiştir.

2. 24 Ocak 1980 Kararları

24 Ocak 1980 Kararları ülkemiz ekonomisindeki değişimin mihenk taşı olarak kabul edilebilir. Söz konusu kararların ülkemizin dış ticaretine etki ederek önemli değişimler meydana getirdiği söylenebilir. 1980 sonrası Türk dış ticareti üzerinde etkinlik kazanan ve ekonomi politikasının temel unsurları arasında yer alan bazı gelişmeleri; zamanla serbestlik derecesi arttırılan kambiyo politikası, esnek kur uygulaması, liberalize edilen bir ithalat rejimi, ucuz kredi olanakları ve vergi, resim harç gibi teşvik ve hibeler ile desteklenen ihracat (Boratav, 1995: 123) şeklinde tanımlanabilir.

1980 sonrası dönemde ihracatı özendirmeye ve arttırmaya yönelik ihracat rejimi düzenlenmiştir. İlgili dönemde ihracata yönelik olarak çeşitli ve yeni teşvik uygulamaları gerçekleştirilmiştir. Örnek olarak; ihracatın vergi, resim ve harçlardan istisnası, ihracat döviz kullanma kolaylığı, ihracata vergi iadesi ve ihracata kredi teşvik uygulamaları verilebilir. İhracatın artırılmasında oldukça etkili olduğu söylenebilen teşvik uygulamalarından olan vergi iadesi uygulaması 1989 Nisan ayında son verilmiştir. İhracatın finansmanında kullanılan diğer destek unsurları olarak; Kaynak Kullanımı Destekleme ile Destekleme ve Fiyat İstikrar Fonları da bulunmaktadır (Şahin, 1995: 322).

İhracat teşvik uygulamaları ana başlıklar ve bu ana başlıkların altında yer alan teşvik ve sübvansiyon unsurları aşağıda ki şekilde sıralanabilir (Çelebi, 1991: 73):

1- Türk Eximbank Kaynak ve Kolaylıkları

2- Kamu destekli ihracat finansmanı sağlanması: İhracat kredileri

3-Vergi Ayrıcalıkları: Vergi, harç ve resim istisnası, ihracatta vergi iadesi, İstihsal vergisi muafiyeti, kurumlar vergisinde ihracat istisnası, Katma değer vergisi ihracat istisnası, Konut fonu muafiyeti, gümrük muafiyetli döviz tahsisi ve geçici kabul rejimi ile mal ithali

4-Parasal Destekler: Kaynak Kullanımı Destekleme ile Destekleme ve Fiyat İstikrar Fonları,

5-Döviz düzenlemesi yoluyla teşvik

6-Kambiyo sistemi aracılığı ile sağlanan teşvikler

7-Diğer teşvikler: Orman sanayii ürünleri ihracatının teşvik edilmesi, ilgili mevzuata göre ihracat sayılan işlemler ile döviz kazandırıcı hizmet ve faaliyetlerin teşviki

8-Dolaylı Teşvikler: Dış ticaret sermaye şirketlerinin teşviki, Yabancı sermayenin teşviki ve Serbest bölgeler kurulması

3.Türk Eximbank ve Eximbank Kredilerinin İhracat Finansmanında ki Rolü

Resmi Gazete’de 31.03.1987 tarihinde yayımlanan 3332 sayılı Kanun’un yine Resmi Gazete’de 21.08.1987 tarihinde yayımlanan 87/11914 sayılı Bakanlar Kurulu Kararıyla Türkiye İhracat Kredi Bankası A.Ş. kurulmuştur (<https://www.eximbank.gov.tr/dosyalar/genel/anasozlesme.pdf>, 19.04.2016).

Bankanın ana sözleşmesinde yer alan amacı ihracatın geliştirilmesi, ihraç edilen mal ve hizmetlerin çeşitlendirilmesi, ihraç mallarına yeni pazarlar kazandırılması, ihracatçıların uluslararası ticarete paylarının artırılması, girişimlerinde gerekli desteğin sağlanması, ihracatçılar ve yurtdışında faaliyet gösteren müteahhitler ve yatırımcılara uluslararası piyasalarda rekabet gücü ve güvence sağlanması, yurtdışında yapılacak yatırımlar ile ihracat

amacına yönelik yatırım malları üretim ve satışının desteklenerek teşvik edilmesi olarak geçmektedir (<https://www.eximbank.gov.tr/dosyalar/genel/anasozlesme.pdf>, 19.04.2016).

Türk Eximbank'ın 2014 yılı sonu verilerine göre özkaynak kârlılığı %9,9 ve aktif kârlılığı %1,3 olarak gerçekleşmiştir. Sermaye yeterlilik rasyosu ise %24,11'dir (http://www.eximbank.gov.tr/dosyalar/kurumsal/FaaliyetRaporlari/Eximbank_FaaliyetRaporu_2014.pdf, 19.04.2016)

Türk Eximbank üç ana programda dahilinde kredi kullandırımında bulunmaktadır. Bunlar:

1.Kısa Vadeli İhracat Kredileri; reeskont, sevk öncesi ihracat, ihracata hazırlık, dış ticaret şirketleri, kobi ihracata hazırlık, sevk sonrası reeskont ve ihracata dönük finansman kredilerinden oluşmaktadır.

2.Uzun Vadeli İhracat Kredileri; ihracata yönelik işletme sermayesi, ihracata yönelik yatırım, marka, Avrupa Yatırım Bankası, yurtdışı mağazalar, özellikli ihracat kredilerinden ve gemi inşa ve ihracatı finansman programından oluşmaktadır.

3.Döviz Kazandırıcı Hizmetler Kapsamındaki Krediler ise; turizm, uluslararası nakliyat pazarlama, yurtdışı fuar katılım, döviz kazandırıcı hizmet, yurtdışı müteahhitlik hizmetleri kredileri ile yurtdışı müteahhitlik hizmetleri teminat programından müteşekkildir (<http://www.eximbank.gov.tr/TR,138/krediler.html>, 19.04.2016).

Şekil 1'de Türk Eximbank'ın 2003 ve 2015 yılları arasındaki yukarıda bahsi geçen kredi programlarının toplam kullandırım tutarlarına yer verilmiştir. 2003 yılında 3,3 milyar USD kredi kullandırım gerçekleşmiştir. Kredi kullandırım tutarlarının takip eden 2004, 2005, 2006 ve 2007 yıllarında 3 milyar USD düzeylerinde olduğu görülmektedir. 2008 ve 2009 yıllarında sırasıyla 4,3 milyar USD ve 4,8 milyar USD tutarlarına erişildiği görülmektedir. Fakat; 2008 küresel krizin olumsuz etkisi sonucunda 2010 yılında kredi tutarlarının tekrar 3 milyar USD düzeylerine gerilediği görülmektedir. 2011 yılında kredi tutarları büyük bir artış ile 6,7 milyar USD'ye çıkmıştır. 2012 yılında ise kredi tutarları %100'ün üzerinde artış göstererek 15,1 milyar USD'ye erişmiştir. 2013 yılında kredi tutarları %30'un üzerinde bir artış ile 19,7 milyar USD'ye çıkmıştır. 2014 yılında kredi tutarları 400 milyon USD artış ile 20,1 milyar USD'yi bulmuştur. Kredi tutarlarında 2015 yılında bir değişiklik olmamıştır. Son beş yılda Türk Eximbank tarafından 81,2 milyar USD tutarında kredi kullandırıldığı görülmektedir.

Şekil.1 Eximbank Kredi Kullanırım Tutarları (2003-2015)

Kaynak: www.eximbank.gov.tr/TR,817/krediler.html, 19.04.2016

Şekil 2’de Türkiye Cumhuriyeti’nin 2003 ve 2015 yılları arasındaki toplam ihracat tutarları yer almaktadır. 2003 yılında toplam ihracat 47,3 milyar USD’dir. Türkiye’nin ihracatı 2004 yılında bir önceki yıla göre %33 artış oranı ile 63,2 milyar USD, 2005 yılında bir önceki yıla göre %16,25 artış oranı ile 73,5 milyar USD, 2006 yılında bir önceki yıla göre %16,32 artış oranı ile 85,5 milyar USD, 2007 yılında bir önceki yıla göre %25,49 artış oranı ile 107,3 milyar USD ve 2008 yılında ise bir önceki yıla göre %23,01 artış oranı ile 132 milyar USD olarak gerçekleşmiştir.

2008 yılında yaşanan küresel krizin etkisi ile Türkiye’nin ihracatı 2009 yılında %22,65 oranında azalarak 102’1 milyar USD olarak gerçekleştiği görülmektedir. 2010 yılında bir önceki yıla göre %11,55 artış sonucunda 134,9 milyar USD olarak gerçekleşmiştir. İhracatın 2008 yılının da üzerine çıktığı ve tekrar yükselişe geçtiği yıl olarak gözüken 2011 yılında %18,43’lük bir artış ile 134,9 milyar USD olduğu görülmektedir. 2012 yılında da yükseliş devam ederek %13,04’lük bir artış oranı ile 152,5 milyar USD’ye erişmiştir. 2013 yılında %0,45 azalış ile 151,8 milyar USD, 2014 yılında %3,82 artış ile 157,6 milyar USD ve 2015 yılında %8,69 azalış ile 143,9 milyar USD olarak gerçekleşmiştir. 2015 yılında meydana gelen azalış Türkiye’nin bulunduğu coğrafyada oluşan kaotik durum ve yükselen jeopolitik risklerin sonucu olarak değerlendirilebilir.

Şekil.2 Türkiye Cumhuriyeti İhracat Tutarları (2003-2015)

Kaynak: www.tuik.gov.tr/PreTablo.do?alt_id=1046, 19.04.2016

* 2015 yılı verileri geçicidir.

Şekil 3'te Türkiye'nin 2003-2015 yıllarında gerçekleştirmiş olduğu toplam ihracat tutarları içerisindeki Türk Eximbank kredi tutarlarının payları yer almaktadır. 2003 yılında Türk Eximbank kredilerinin payı %6,98'dir. 2004 yılında %5,38, 2005 yılında %4,76, 2006 yılında %4,09, 2007 yılında %3,45 ve 2008 yılında gerçekleşen %3,26'lık payları ile 2009 yılına kadar azalış trendine girdiği görülmektedir. 2009 yılına gelindiğinde payı %4,70'e yükselmiştir. 2010 yılında Türkiye'nin ihracatının yükselmesi ve Türk Eximbank'ın kredi kullandırım tutarlarını azaltmasından dolayı payı %3,42'ye gerilemiştir. 2011 yılında kredi kullandırım tutarlarını artırmasından dolayı payı %4,97'ye yükselmiştir. 2012 yılında %100'ün üzerinde kredi tutarlarını artırmasından dolayı payı büyük bir artış ile %9,9'a çıkmıştır. 2013 yılında da kredi tutarlarını yükseltmesinden dolayı payı %12,98'e erişmiştir. 2014 yılında kredi tutarlarının payında 0,23 puanlık bir gerileme yaşamasının ardından 2015 yılındaki payı %13,97'ye çıkmıştır.

Şekil.3 Türkiye'nin İhracatındaki Eximbank Kredilerinin Payı (2003-2015)

Kaynak: Şekil 1 ve Şekil 2 verilerinden faydalanılmıştır

Sonuç ve Değerlendirme

Küreselleşmenin hızlanması ile birlikte dünya tek bir Pazar olma yolunda ilerlemektedir. Buna paralel olarak finansman yöntemleri de hızla değişim ve gelişim göstermektedir. İşletmelerin değişen rekabet koşullarında üstünlük sağlayabilmeleri ve rekabet ortamında geri kalmamaları namına mevcut koşullara uyum sağlayarak değişen finansman yöntemlerini kendilerine en uygun şekilde kullanması gerekmektedir.

Türkiye'nin ihracatının artırılması ve çeşitlendirilmesi motivasyonu ile faaliyet gösteren Türk Eximbank, sağladığı kredi imkanları ile ihracatçılara, dış müteahhitlere, yatırımcılara ve nakliyecilere kadar uzanan çok geniş bir yelpazede hizmet vermektedir.

Türk Eximbank tarafından ihracat sektörüne kullanılan kredilerin yıllar itibariyle (2003-2015) gelişimi incelenmiş olup kullanılan kredilerin ihracata oranlaması ile Türk Eximbank'ın özellikle son dört yılda ihracatın ortalama %12,40'ına finansman desteği sağladığı görülmüştür. Kullanılan kredi tutarlarının, 2003-2015 yılları arasında Türkiye'nin toplam 1.465.000 milyon USD tutarındaki ihracatında toplam payı 112.000 milyon USD olarak gerçekleşmiştir. Bu veriler ışığında Türk Eximbank'ın Türkiye'nin ihracatındaki önemi ortaya konulmuştur.

Bu bağlamda Türk Eximbank'ın kredi programları ile, Türk firmalarının, küresel pazarda rekabet gücüne olumlu katkılarda bulunarak katma değeri yüksek ürünlerin üretimini ve markalaşmayı destekleyerek Türkiye'nin ihracata dayalı büyüme stratejisinin gerçekleştirmesine olumlu katkıda bulunmak için faaliyetlerine devam etmesi gerekmektedir.

KAYNAKÇA

BEDESTENCİ, H., & CANITEZ, M. (2010). Dış Ticaret İşlemler ve Uygulamalar. Ankara: Gazi Kitapevi.

BERK, N. (2003). Finansal Yönetim . İstanbul: Güzem Yayınları .

BORATAV, K. (1995). Türkiye İktisat Tarihi 1908-1985. İstanbul: Gerçek Yayınevi.

CEYLAN, A., & KORKMAZ, T. (2008). İşletmelerde Finansal Yönetim. Bursa: Ekin Yayın.

ÇELEBİ, I. (1991). Dışa Açık Büyüme ve Türkiye. İstanbul: E Yayınları .

http://www.eximbank.gov.tr/dosyalar/kurumsal/FaaliyetRaporlari/Eximbank_FaaliyetRaporu_2014.pdf, Erişim Tarihi: 19.04.2016

<http://www.eximbank.gov.tr/dosyalar/genel/anasozlesme.pdf>, Erişim Tarihi: 19.04.2016

<http://www.eximbank.gov.tr/TR,138/krediler.html>, Erişim Tarihi: 19.04.2016

<http://www.eximbank.gov.tr/TR,817/krediler.html>, Erişim Tarihi: 19.04.2016

KAYA, F. (2011). Uluslararası Ticaret İşlemleri ve Muhasebesi. İstanbul: İSMMM Yayınları .

KARLUK, R. (1999). Türkiye Ekonomisi. İstanbul: Beta Yayınevi.

SEYİDOĞLU, H. (1997). Uluslararası Finans. İstanbul: Güzem Yayınları.

SEYİDOĞLU, H. (2002). İhracat, Ekonomik Terimler Ansiklopedik Sözlük. Güzem Can Yayınevi: İstanbul.

SAYIM, F., & ZENGİN, H. İ. (2012). Dış Ticarete Kullanılan Finansman Ve Teslim Şekillerinin Türkiye'nin Sınır Ticareti Uygulamalarında Kullanılabilirliği. Uluslararası Yönetim İktisat ve İşletme Dergisi, 216-236

ŞAHİN, H. (1995). Türkiye Ekonomisi (tarihsel gelişimi-bugünkü durumu). Bursa: Ezgi Kitabevi.

ŞAMILOĞLU, F. (2008). Factoring ve Forfaiting Finansman Teknikleri. Ankara: Gazi Kitabevi.