KREDIETEN AAN ONDERNEMINGEN 

· Kredieten aan ondernemingen op korte termijn 
· Het voorschot op vaste termijn of straight loan:
voorschot dat in één keer terugbetaalbaar is 

Het voorschot op vaste termijn of straight loan is een rekeningvoorschot op korte termijn van een vast bedrag voor een bepaalde termijn en waarop een vooraf afgesproken rente wordt berekend (die doorgaans lager is dan de intrest van het kaskrediet).

Dit is een eenvoudige kredietvorm die toegankelijk is voor steeds meer ondernemingen en veel succes heeft gekend (en nog steeds kent). 
· Het discontokrediet:
aankoop van een wissel tegen de nominale waarde verminderd met de discontokosten

Bij een discontokrediet draagt de bank geld over of wordt een rekening gecrediteerd tegen de overdracht van eigendom van niet vervallen handelspapier. Die overdracht gebeurt via endossement van de effecten. 

Het door de bank overgedragen bedrag stemt overeen met de nominale waarde van het effect verminderd met de intrest berekend op de vervaldag en een provisie (discontokosten).

Er was een sterke concurrentie tussen het discontokrediet en het voorschot op vaste termijn, omdat beide vormen van krediet aan dezelfde behoefte tegemoet komen : een bepaald bedrag gedurende een bepaalde periode tegen een vaste rentevoet. Het discontokrediet is echter 2 tot 3% duurder dan een voorschot op vaste termijn.
· Het kaskrediet of voorschot in rekening-courant:
een kredietlijn die op elk ogenblik kan worden opgenomen en terugbetaald

Een kaskrediet is een krediet in rekening-courant waarbij de bank erin toestemt dat de gecrediteerde op zijn rekening-courant een debetstand heeft tot een bepaald bedrag (het plafondbedrag of het toegestane krediet). Dit krediet wordt over het algemeen toegekend voor een onbepaalde duur, maar met de mogelijkheid voor de bank om een einde aan het krediet te maken mits een vooropzegging wordt gegeven van twee weken tot enkele maanden.

De kredietnemer beslist in welke mate hij gebruik zal maken van het krediet waarover hij kan beschikken. De intrest is alleen verschuldigd voor de periode waarin het krediet wordt gebruikt. 

De intrestvoet van het kaskrediet bestaat uit : 

- een basisintrest die varieert al naargelang de rentevoet op de geldmarkt 

- een variabele marge al naargelang de solvabiliteit van de cliënt en de omvang van het krediet 

- een provisie als vergoeding voor de bank die het krediet ter beschikking stelt; die provisie is steeds vereist, ongeacht of het krediet al dan niet wordt gebruikt 

Daarbij komen nog de dossierkosten en de kosten voor eventuele verlenging. 

Deze vorm van krediet wordt als duur beschouwd, d.w.z. 3 tot 6% duurder dan een voorschot op vaste termijn. Dat is het gevolg niet alleen van de hoge basisintrest en de provisie die op het plafondbedrag wordt ingehouden, maar ook van de waardeschommelingen (debet op de ene dag en credit op de andere dag). 

Dit krediet biedt wel veel soepelheid aan de kredietnemer. 
· De kredieten op middellange en lange termijn ter financiering van investeringen 
Een investering is voor een bedrijf een verbintenis op lange termijn en vaak zijn daarvoor financiële middelen nodig die aanzienlijk zijn in vergelijking met die waarover de onderneming beschikt. 

Voor de onderneming heeft een investering te maken met zekerheid - de betaling van de investeringskosten - en met een verwachting - een toevloed aan inkomsten die het mogelijk moet maken winst te boeken. Als een onderneming beslist om te investeren, neemt ze soms grote risico's op zich en de bankier deelt in deze risico's, als hij de operatie financiert.
· Het investeringskrediet

Een investeringskrediet is een lening op lange termijn die de bank toekent om de onderneming in staat te stellen welomschreven investeringen te doen.

Het investeringskrediet wordt opgebruikt naarmate de investering wordt gedaan. De terugbetaling van het kapitaal gebeurt in afzonderlijke delen volgens een vaste planning.

Meestal gaat het om een vaste rentevoet met een vijfjaarlijkse herzieningsclausule, wat betekent dat de rentevoet om de vijf jaar aan de marktvoorwaarden wordt aangepast. De intresten worden berekend op het nog verschuldigde saldo. De lasten verminderen naarmate de vervaldagen elkaar opvolgen.
· Leasing of financieringshuur

Hierbij gaat het niet meer om een lening toegekend aan de onderneming die het materieel aankoopt, maar wel, wat de leasingmaatschappij betreft, om de aankoop van de uitrusting, die vervolgens aan de investeerder wordt verhuurd voor een duur gelijk aan de maximum economische levensduur van het goed. Op de vervaldag kan de leasingnemer een optie nemen waardoor hij het materieel kan aankopen tegen 3 tot 5 % van de oorspronkelijke waarde.

Het basisidee van een leasing is dus de mogelijkheid voor de onderneming om gebruik te maken van materieel of een gebouw te betrekken zonder eigenaar ervan te zijn.
· Kredieten voor buitenlandse handel 
Over het algemeen zijn grootbanken actief op het gebied van buitenlandse handel. Ze zijn betrokken bij de financiering van de buitenlandse handel op korte en lange termijn, maar dit omvat ook andere zaken zoals valutatransacties en internationale betalingen. 
· Het acceptkrediet

Een bankaccept is een wissel die op een bank wordt getrokken en door een bank wordt aanvaard.

Het bankaccept is een kredietinstrument voor de financiering van in- en uitvoer. 

Het acceptkrediet is een overeenkomst waarbij de bank de begunstigde de toestemming geeft om wissels op de bank te trekken of door zijn leveranciers te laten trekken, en zich ertoe verbindt die wissels ten belope van een bepaald bedrag te aanvaarden. 

De begunstigde verbindt zich ertoe de bedragen nodig voor de betaling van de wissels ter beschikking te stellen op de vervaldatum. In principe leent de bank dus geen geld, maar staat ze borg voor de betaling van het effect. Een wissel die op een bank wordt getrokken en door haar wordt aanvaard, kan gemakkelijk worden gedisconteerd tegen doorgaans gunstige voorwaarden.

De bank die het krediet verstrekt en dus de wissel aanvaardt, zorgt in vele gevallen ervoor dat de wissel wordt verhandeld of gedisconteerd.
· Het documentair krediet

Het documentair krediet is een vorm van krediet waarbij een bankier optreedt als mandataris van zijn cliënt-invoerder en zich ten opzichte van een buitenlandse leverancier ertoe verbindt de prijs te betalen van de door zijn cliënt aangekochte goederen, of een wissel te aanvaarden voor een overeenstemmend bedrag, tegen overlegging van bepaalde documenten die daarop betrekking hebben. Over het algemeen gaat het daarbij om het bewijs van eigendom van de goederen of op zijn minst om een bewijs van hun verzending. 

Als de invoerder van goederen aan zijn bankier vraagt om een documentair krediet ten gunste van de verkoper te openen, heeft hij de zekerheid dat zijn aankoop niet zal worden betaald zonder overlegging van de eigendomsdocumenten of de stukken waaruit blijkt dat de goederen zijn verzonden, opgemaakt op de wijze die hijzelf heeft aangeduid en overeenkomstig de met de verkoper bedongen voorwaarden.

De verkoper krijgt een garantie inzake de betaling van zijn schuldvordering als hij door overlegging van de vereiste documenten aantoont dat hij zijn contractuele verplichtingen heeft nageleefd.

De techniek van het documentair krediet biedt een oplossing voor grote financieringsproblemen waarmee invoerders van goederen kunnen worden geconfronteerd.
http://www.abb-bvb.be/edu/nl/mod001/services_credits.html

