

Bankowość
Korporacyjna
i Inwestycyjna

Bank Polski

LIMIT KREDYTOWY WIELOCELOWY

Konin, 24.02.2015r.

Regionalne Centrum Korporacyjne w Kaliszu

Agenda

Definicja i podstawowe cechy produktu

Funkcjonowanie produktu

Analiza przykładowego rozwiązania

Korzyści dla Państwa Firmy

Warunki niezbędne do skorzystania z produktu

Opłaty i prowizje

Produkty powiązane

Referencje

Kontakt

Pytania

Definicja i podstawowe cechy produktu

Definicja

W ramach jednej umowy limitu kredytowego wielocelowego finansowanie udostępniane jest w formie:

Limit kredytowy wielocelowy jest produktem, który pozwoli Państwu firmie w elastyczny sposób dobrać odpowiednie sposoby finansowania bieżącej działalności przy minimum formalności

Definicja i podstawowe cechy produktu

Podstawowe cechy produktu

Przeznaczenie

- Finansowanie bieżących potrzeb związanych z wykonywaną działalnością

Okres kredytowania

- Do 36 miesięcy niezależnie od produktu wchodzącego w skład limitu

Waluta

- Waluta finansowania w zależności od bieżących potrzeb i wykorzystywanego produktu
- Limit udzielany jest w PLN - przy każdorazowym wykorzystaniu limitu w walucie innej niż waluta polska, wysokość limitu jest ustalana i aktualizowana przez przeliczenie wykorzystanej kwoty na walutę polską według kursu średniego NBP

Przewaga funkcjonalna Limitu Kredytowego Wielocelowowego nad indywidualnym kredytem

Dłuższy okres kredytowania, odnawialność limitu, dowolność waluty oraz niższe koszty związane z jednym zabezpieczeniem to główne przewagi LKW nad standardowym kredytem

Fazy podejmowanych działań do uruchomienia Limitu Kredytowego Wielocelowego

Limit kredytowy wielocelowy pozwoli w prosty sposób zrealizować zapotrzebowanie na wybrane produkty kredytowe

Limit kredytowy wielocelowy pozwoli w prosty sposób zrealizować zapotrzebowanie na wybrane produkty kredytowe

Przyznanie limitu	Dostępne opcje w ramach limitu	Przykładowe dyspozycje	Zmiana struktury finansowania
Wartość: 1 mln PLN Wykorzystanie 100%	Kredyt obrotowy odnawialny max 100%	Wykorzystanie 0%	Wykorzystanie 0%
	Kredyt obrotowy nieodnawialny max 100%	Wykorzystanie 30%	Wykorzystanie 30%
	Gwarancje bankowe max 60%	Wykorzystanie 0%	Wykorzystanie 0%
	Kredyt w rach. bieżącym max 50%	Wykorzystanie 40%	Wykorzystanie 20%

1. Postawienie limitu do dyspozycji klienta wraz z dostępnymi opcjami
2. Dyspozycja uruchomienia kredytu w rachunku bieżącym (40%)
3. Dyspozycja uruchomienia kredytu nieodnawialnego (30%)
4. Spłata albo dyspozycja zmniejszenia limitu kredytu w rachunku bieżącym (50% pierwotnie udostępnionej kwoty)

Wykorzystanie LKW zapewni Państwu Firmie szybki i elastyczny dostęp do źródeł finansowania bieżącej działalności przy jednoczesnym ograniczaniu kosztów związanych z finansowaniem

ELASTYCZNOŚĆ

- **Elastyczne źródła finansowania** – możliwość bieżącego kształtowania struktury finansowania poprzez korzystanie z wielu produktów bankowych w ramach jednej umowy
- **Uruchomienie środków pieniężnych** dokładnie wtedy, kiedy występuje potrzeba oraz w wysokości, na jaką w danej chwili istnieje zapotrzebowanie
- **Ułatwienie długofalowego planowania finansowego** (okres kredytowania z opcją przedłużania w każdym momencie obowiązywania umowy na okres do 36 miesięcy daje możliwość planowania z dużym wyprzedzeniem czasowym)
- **Elastyczność spłat** – możliwość spłaty zadłużenia z tytułu kredytu w dowolnych terminach i kwotach

SZYBKOŚĆ DOSTĘPU

- **Szybkie uruchomienie produktów w ramach limitu** – po podpisaniu umowy wybrane rodzaje finansowania są dostępne natychmiast, bez konieczności zawierania dodatkowych umów
- **Ograniczenie formalności proceduralnych** związanych uruchomieniem poszczególnych środków finansowania

KORZYŚCI DLA TWOJEJ FIRMY

- **Zabezpieczenie jednorazowe** do całego limitu

- **Niższe koszty** – prowizje płatne tylko za wykorzystaną część limitu

OGRANICZENIE KOSZTÓW

Bankowość
Korporacyjna
i Inwestycyjna

Warunki niezbędne do skorzystania z LKW

Aby skorzystać z Limitu Kredytowego Wielocelowego niezbędna jest pozytywna ocena zdolności kredytowej oraz ustanowienie odpowiednich zabezpieczeń limitu

Brak prowizji za udzielenie limitu – prowizje płatne są wyłącznie

za wykorzystanie produktów w ramach przyznanego limitu

1

Oprocentowanie

- Warunki oprocentowania zostaną zaprezentowane w ofercie cenowej - dla każdego produktu wchodzącego w skład limitu odrębnie.
- Stopa procentowa jest równa wysokości stawki referencyjnej odpowiedniej dla waluty kredytu (WIBOR, LIBOR, EURIBOR) określonej w umowie kredytu powiększonej o marżę banku wyrażoną w punktach procentowych.
- Wysokość marży Banku uzależniona od sytuacji ekonomiczno – finansowej Klienta i zakresu współpracy z Bankiem

OPŁATY I PROWIZJE

2

Prowizje

- Prowizje i opłaty są ustalane zgodnie z Taryfą prowizji i opłat bankowych pobieranych przez PKO Bank Polski za usługi oferowane klientom korporacyjnym, wszystkie prowizje dla naszych Klientów podlegają negocjacji

W ramach współpracy z PKO Bankiem Polskim proponujemy Państwa Firmie skorzystanie również z ...

... produktów komplementarnych dla LKW ...

Produkty skarbowe

Terminowa transakcja stopy procentowej FRA	Transakcja zamiany stóp procentowych IRS	Walutowa transakcja zamiany stóp procentowych CIRS
Terminowe transakcje walutowe	Opcje walutowe	Negocjowana transakcja FX swap

Leasing środków trwałych

OPIS/ PRZEZNACZENIE	CECHY	WARUNKI
<ul style="list-style-type: none">Możliwość skorzystania przez Klienta zawierającego umowę LKW z leasingu środków trwałych	<ul style="list-style-type: none">Limit leasing przyznawany jest w formie promesy określającej wysokość limitu na leasing, która przekazywana jest Klientowi w dniu zawarcia umowy LKW	<ul style="list-style-type: none">Brak potrzeby składania dodatkowych dokumentówSkorzystanie z przyznanego limitu leasingowego wymaga złożenia jedynie wniosku o leasing

... oraz z szeregu innych produktów

Rachunki złotowe i walutowe

Karty płatnicze

Kredyt inwestycyjny

Lokaty negocjowane

Zarządzanie gotówką

Płatności masowe

Bankowość elektroniczna

Bankowość
Korporacyjna
i Inwestycyjna

Wiele wiodących firm skorzystało z oferowanego przez nasz Bank produktu uznając jego zalety przy wsparciu finansowania bieżącej

wybrani klienci korzystający z
**Limitu Kredytowego
Wielocelowego**

Referencje

„... Produkt ten umożliwia nam bieżące finansowanie w okresie 3 lat **bez konieczności corocznego przygotowywania wniosku kredytowego...**”

„... **dogodnym** jest **sposób wykorzystania środków** kredytowych i **elastyczność w wyborze formy kredytowania** przez samą Firmę. Dovolnie możemy, biorąc pod uwagę zarówno nasze zapotrzebowanie i specyfikę branży, jak i koszty poszczególnych produktów kredytowych, podzielić samodzielnie przyznane w formie limitu, środki bankowe przeznaczone na finansowanie bieżącej działalności Firmy.”

„... chcielibyśmy rekomendować **Bank** jako **profesjonalnego dostawcę** rozwiązania dającego możliwość korzystania z **różnych form kredytowania w ramach jednej umowy** przez okres nawet 36 miesięcy. Rozwiązanie realizowane w zakresie kredytowania w formie Limitu Kredytowego Wielocelowego umożliwia **szybkie i sprawne uruchamianie** poszczególnych produktów jedynie na podstawie złożonej dyspozycji, niezwłocznie po jej dostarczeniu do Banku.”

Na każdym etapie korzystania z naszych produktów i usług do Państwa dyspozycji pozostaje Doradca Klienta Korporacyjnego oraz eksperci produktowi naszego Banku

Doradca Klienta Korporacyjnego

Imię i Nazwisko Doradcy : Małgorzata Kubińska

Tel. +48 63 240 21 05

Tel. kom. +48 696 407 218

Fax: 63 240 21 06

E-mail: malgorzata.kupinska@pkobp.pl

www.pkobp.pl

Kontakt z Regionalnym Oddziałem Korporacyjnym

CENTRUM KORPORACYJNE w Kaliszu

**ul. Górnośląska 80
62- 800 Kalisz**

Bankowość
Korporacyjna
i Inwestycyjna

Pytania...

DZIĘKUJĘ ZA UWAGĘ
I ZAPRASZAMY DO
WSPÓŁPRACY!

Imię i nazwisko prezentującego
Małgorzata Kupińska

