

Index

- acceptance 50
- accessory obligation 71
- Act of God 24
- advance payment 35
- advance payment guarantee 77
- adverse business risks 20
- advising bank 48, 73
- air waybill 43
- amendments 55
- annuities 150
- anti-corruption policy 21
- applicable law 86, 145
- applicant 48
- arbitration 80
- arrangement 144
- at sight 50
- authentication 48
- availability of L/C 50
- aval 78

- back-to-back L/C 53
- balance exposure 95
- bank charges 30, 76
- bank cheque 40
- bank collection 42
- bank guarantee 69
- bank loans 134
- bank remittance 32

- bank transfer 32
- banker's draft 40
- bank-to-bank credits 142
- bank-to-buyer credits 142
- barter trade 65
- beneficiary 48
- Berne Union, The 116
- BIC code 34
- bid bond 76
- bill discounting 104
- bill of exchange 46, 131
- bill of lading 43
- blank endorsement 46
- bond indemnity insurance 115
- bond insurance policy 122
- bonds 69
- break-even price 102
- bribery 20
- business opportunities 157
- business practices 10
- buyer credits 141

- call options 102
- cap and floor options 103
- capital goods 125
- capital markets 145
- capital risk 111
- cargo insurance 16

- cash management 4, 163
- certificate of origin 45
- certified documents 59
- cheque payments 40
- CIRR 144
- claim document 80
- clean collection 44
- clean on board 56, 170
- clean payments 31, 168
- clearing 41
- collateral 87
- collection accounts 36
- commercial documentation 14
- commercial matching 117
- commercial risks 18, 110
- commercial standby 83
- commitments 53
- compensation trade 65
- complying documents 48
- complying presentation 48
- composite terms of payment 172
- conditional guarantee 71
- confidential factoring 135
- confirmed L/C 52
- confirming bank 54
- consensus 116, 144
- contract CIRR 144
- contract frustration policy 115
- contract guarantees 76
- contract repudiation indemnity 115
- control of goods 43
- convertibility risk 91
- convertible currencies 91
- corporate cheque 40
- correspondent banks 19
- corrupt practices 20
- cost-benefit analysis 113
- counter guarantee 73
- counter trade 65
- country information 22
- country risks 89
- credit control 38
- credit guarantee 78
- credit information 18
- credit periods 125
- credit reports 19
- cross rate 92
- cross-border leasing 150
- crossed cheque 41
- currency abbreviations 25
- currency accounts 100
- currency clauses 104
- currency derivatives 103
- currency exposure 95
- currency hedging 98
- currency information systems 93
- currency licence 47
- currency loans 103
- currency markets 91
- currency options 101
- currency pegging 90
- currency position schedule 96
- currency risk management 105
- currency risks 24
- currency spread 92
- currency steering 99
- currency transfer guarantee 132
- default clauses 145
- deferred payment 50
- deferred value 40
- demand guarantees 71, 80
- development banks 158
- development finance institutions (DFIs) 156
- direct currency trading 92
- direct guarantees 73
- disbursement clauses 145
- discounting 104, 135
- discrepancies in documents 61
- document of title 43
- documentary collection 42
- documentary credit (DC) 47
- documentary payments 31, 168
- documents 45
- documents against acceptance 42
- documents against payment 42
- draft 46
- drawee/drawer 46
- duty-exempt guarantee 80

-
- EBRD 160
 - e-commerce 39
 - economic stability 23
 - EES countries 37
 - endorsement 46, 62
 - EU payments 37
 - eUCP (ICC rules) 56
 - EURIBOR 140
 - Euro 90
 - evidence of default 85
 - exercise price 102
 - expiry date 86
 - export credit agencies, ECAs 118
 - export credit banks 143
 - export credit insurance 109
 - export factoring 138
 - export leasing insurance 153
 - export loans 128
 - exporter policies 121
 - express payments 34
 - extend or pay 87

 - facilitation payments 20
 - factor 136
 - finance alternatives 127
 - financial glossary 177
 - financial lease 149
 - financial risks 26
 - first demand guarantee 101
 - fixing rates 93
 - floating currency 89
 - floating interest rates 147
 - force majeure* 24, 87
 - forfeiting 139
 - forward currency contracts 100
 - forward currency markets 93
 - forward discount rate 106
 - forward discount rate 106
 - forward option contracts 101
 - forward points 94
 - forward premium rate 106
 - forward rates 93
 - forwarding agent's certificate of receipt (FCR) 43
 - fraud warning 48

 - free floating currencies 89
 - freely negotiable documents 139
 - freely negotiable L/C 56
 - full payout lease 150

 - global credit report providers 19
 - global credit risk cover 115
 - glossary 177
 - guarantee indemnity insurance 115
 - guaranteed acceptance 78
 - guarantees 69

 - handling charges 31
 - hard currency 91
 - hedging currency risks 98
 - honour documents 48

 - IBAN standard 37
 - identical goods 52
 - IFC (World Bank) 155
 - illegal practices 119
 - import licence 47
 - Incoterms 12
 - independent obligation 71
 - indirect currency trading 92
 - indirect guarantees 73
 - inspection certificate 61
 - inspection of goods 45
 - instructing bank 73
 - inter-bank currency markets 91
 - inter-bank money markets 145
 - inter-bank trading 91
 - interest contingency insurance 17
 - interest rate swap 147
 - interest risk 111
 - International Chamber of Commerce (ICC) 9, 13, 47, 60, 79
 - international insurance markets 112
 - international leasing 149
 - international money markets 145
 - intrinsic value 102
 - introductory letters 19
 - investment insurance 116, 123
 - invoice discounting 135
 - invoice finance 135

- invoicing currency 98
- irrevocable L/C 51
- ISBP (ICC rules) 61
- ISP (ICC rules) 79
- issuing bank 48, 73

- joint ventures 156
- jurisdiction 86

- L/C checklist 62
- late presentation 61
- late shipment 61
- leasing insurance policy 122
- legal opinion 145
- legal ownership 151
- legalized documents 59
- lender policies 121
- lessee/lessor 150
- letter of credit, L/C 47
- letter of indemnity 80
- letter of support/comfort or awareness 79
- LIBOR 145
- lines of credit 154
- loan agreement 141
- local costs 119
- local currency finance 154

- manufacturing risks 15
- market sector insurance 112
- master L/C 53
- matching 117
- methods of payment 29, 167
- money laundering 21
- money markets 145
- multilateral development banks 158
- multimodal transport document 43

- negotiable documents 139
- negotiation 51
- negotiation process 10
- nominated banks 50
- non-compliant documents 61
- non-convertible currencies 91
- non-recourse 138
- non-recourse factoring 138
- non-tariff barriers 24
- notified factoring 135

- OECD 116, 188
- on-board bill of lading 170
- on-demand guarantee 82
- one stop shop 117
- open account payment terms 32
- open account trading 74
- open insurance policy 17
- opening bank 48
- operating lease 149
- outright forward rates 94
- overdraft facility 137

- Paris Club, The 116, 189
- part shipments 56
- payment brought forward 99
- payment delays 36
- payment exposure 95
- payment guarantee 78
- payment methods 29
- pegging 23
- per aval (pour aval) 78
- performance guarantee 77
- pips 92
- place of payment 166
- points 92
- political risk insurance 115
- political risks 22, 110
- political stability 22
- postal risks 40
- pre-contract CIRR 144
- premium on options 102
- presentation of documents 50, 58
- pre-shipment finance 64, 127
- principal 71
- private insurance market 112
- product risks 14
- progress payment guarantee 77
- project finance 155
- promissory note 133
- purchaser risks 18
- put options 102

- qualifying goods 144
qualifying period 111
- rail waybill 43
real-time trading 93
red clause L/C 55, 128
reduction clauses 87
reference banks 146
reference interest rate 146
refinancing 134
refusal of payment 58
reimbursement 52
repayment guarantee 77
repurchase agreement 150
retention money guarantee 77
revocable L/C 51
revolving L/C 55
risk analysis 113
risk assessment 9, 28
risk commission 32
risk profile 9
rolling currency position 96, 105
roll-over periods 147
- settlement risk 112
shipping documents 45
sight bill 45
silent confirmation 52
social stability 23
soft terms 159
specific insurance policy 17
spot exchange rate 92
spot market 91
standard export credit insurance 122
standby L/C 70, 83
strike price 102
strong currencies 25
structured trade finance 149
supplier credits 130
surety bond 70
swap agreement 147
SWIFT 34
SWIFTBIC 34
- tailor-made credit insurance 115
- tender exchange rate insurance 104
tender guarantee 76
term bill 46
terminology 70
terms of delivery 9
terms of payment 9, 163
third party currency 25, 98, 132
third party documents 59
tied aid finance 117
time of payment 50, 164
title of goods 43
tolerances 60
trade cycle 126
trade facilitation programme 161
trade finance 125
trade finance limits 134
trade pattern 32
trade practices 9
trade risks 9
trading houses 67
transfer guarantee 78
transferable L/C 53
transshipment 56
translation exposure 95
transport documents 43
transport risks 16
TSU (SWIFT) 34
two-factor export factoring 139
- UCP (ICC rules) 60
unconditional guarantee 82
unconfirmed L/C 52
undertaking to provide guarantee 77
unfair calling 82, 115
uninsured percentage 111
URC (ICC rules) 47
URCG (ICC rules) 79
URDG (ICC rules) 79
usage bill 45
- validity period 50
vanilla options 103
- waiting period 122
warehouse certificate 60

warranty guarantee 78
weak currencies 25, 91
with recourse 137

working capital insurance 129
World Bank 158, 192
world trade 2

Index of advertisers

Landsbanki v