

Wat is een voorschot op vaste termijn of 'straight loan'?

Definitie	<p>Het voorschot op vaste termijn, vaak 'straight loan' genoemd, is een niet-hernieuwbare lening in de vorm van een kredietopening op korte termijn (maximum 1 jaar). Een 'straight loan' heeft een bepaalde looptijd en een vast bedrag en wordt in één maal opgenomen. Het bedrag, de looptijd en de interestvoet voor de totale duur van de lening worden vastgesteld op het ogenblik waarop de lening wordt opgenomen.</p> <p>Een 'straight loan' kan worden toegekend in de vorm van een specifieke 'straight loan'-kredietlijn of deel uitmaken van een 'gemengde kredietlijn', in combinatie met een kaskrediet.</p> <p>Een 'straight loan' is voornamelijk bedoeld voor grote ondernemingen die tijdelijke thesauriebehoeften moeten opvangen.</p> <p>Het vast voorschot wordt gebruikt als financiering voor roterende klantenvorderingen en/of voorraden of als overbruggingsfinanciering.</p>
Doelgroep	Grote ondernemingen, KMO's, vrije beroepen, zelfstandigen, overheidsinstellingen , ...
Bedrag	<p>Het minimumbedrag van een 'straight loan' in EUR is afhankelijk van de marktvoorwaarden en de financiële instelling.</p> <p>De lening kan afgesloten worden in EUR of in deviezen wanneer een onderneming in het kader van haar transacties met het buitenland inkomsten in deviezen verwacht en op die manier het wisselrisico uitsluit.</p>
Looptijd	<p>De duur van een 'straight loan' is afhankelijk van de financiële instelling en kan variëren van 1 dag tot 6 maanden of uitzonderlijk maximum 1 jaar.</p> <p>Aangezien een 'straight loan' bedoeld is om kortstondige thesauriebehoeften op te vangen, kiest de onderneming vaak voor heel korte looptijden.</p> <p>'Straight loans' moeten op de vervaldag worden terugbetaald.</p> <p>Een 'straight loan' is niet-hernieuwbaar en kan dus niet verlengd worden. Wel kan de onderneming een nieuwe 'straight loan' aanvragen op de vervaldag. De nieuwe 'straight loan' wordt dan toegekend volgens de op dat ogenblik geldende marktvoorwaarden.</p>
Rentevoet	<p>De rentevoet van een 'straight loan' ligt vast voor de volledige duur van de lening. De rente wordt berekend op het werkelijk geleende bedrag en voor de looptijd. Ze wordt betaald op de vervaldag.</p> <p>Bij een verlenging van de lening wordt de rentevoet herbekeken.</p>
Andere kosten	<p>Los van de rente bestaan de kosten van een 'straight loan' ook nog uit verschillende componenten:</p> <ul style="list-style-type: none"> - Een provisie wordt aangerekend voor de terbeschikkingstelling van het bedrag en die wordt doorgaans berekend op de kredietopening. - Administratieve kosten kunnen aangerekend worden bij het opnemen van de lening. - Dossierkosten bij bevestiging / wijziging / annulering van het krediet en/of de zekerheden.
Zekerheden	<p>In principe zijn alle vormen van zekerheden mogelijk en worden ze bepaald op basis van het risicoprofiel van de klant, de transactie en de economische omstandigheden.</p> <p>De meest voorkomende zekerheden zijn:</p>

	<ul style="list-style-type: none"> - Hypotheek - Pand op een handelszaak - Hypothecair mandaat - Borgstelling - Effecten- en depositopand <p>Of een combinatie van bovenstaande.</p>
Bijkomende verbintenissen	<p>Meestal worden bijkomende verbintenissen overeengekomen zoals</p> <ul style="list-style-type: none"> - Financiële ratio's die de onderneming moet naleven tijdens het krediet (zogeneten 'covenants') - De belofte om geen activa te belasten in de toekomst, zonder schriftelijke toelating van de kredietverschaffer ('negative pledge') - Het behoud van de meerderheid in het aandeelhouderschap door de kredietnemer <p>...</p>
Voordelen	<ul style="list-style-type: none"> - De lening wordt meestal opgenomen via de zichtrekening en de terugbetaling en betalingen ex post gebeuren ook via de zichtrekening. - De lening is permanent beschikbaar tijdens de duurtijd. - Er is geen rechtvaardiging of voorafgaande kennisgeving voor de opname. - De lening is minder duur dan andere kredietvormen.