
BANKALARIN
KOBİLERE YÖNELİK

NAKDİ KREDİ
UYGULAMALARI

TÜRKİYE
ODALAR VE BORSALAR BİRLİĞİ

ANKARA 2011

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

2

TOBB Yayın No: 2011/??????????????

Bu çalışma; Reel Sektör Ar-Ge & Uygulama Dairesi
KOBi Araştırma ve Danışmanlık Merkezi Müdürlüğü tarafından hazırlanmıştır.

TOBB yayınları için ayrıntılı bilgi
Yayın Müdürlüğünden alınabilir.

Tel	 : (0312) 218 20 00
Faks	 : (0312) 218 20 64
internet	: www.tobb.org.tr
TOBB yayınlarına tam metin ve ücretsiz olarak internetten ulaşabilirsiniz.

Tasarım: Merdiven Reklam Tanıtım
GMK Bulvarı Özveren Sokak No: 13/14 Demirtepe - Ankara

Basım: Özyurt Matbaacılık
Büyük Sanayi 1. Cad. Süzgün Sk. No: 7 İskitler - Ankara

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 3

İÇİNDEKİLER

NOT: Bankalar alfabetik olarak sıralanmıştır.

AKBANK.. 10
DENİZBANK.. 12
FİNANSBANK.. 17
GARANTİ BANKASI... 19
HALK BANKASI... 23
HSBC.. 29
ING BANK... 30
İŞ BANKASI.. 31
ŞEKERBANK... 36
TEB... 39
VAKIFLAR BANKASI.. 42
YAPI VE KREDİ BANKASI.. 47
ZİRAAT BANKASI.. 51

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

4

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 5

Ekonomimiz büyüdükçe ve modernleştikçe, reel sektör ile finans sektörü arasındaki iş hacminin arttı-
ğını memnuniyetle görüyoruz. Esasında reel sektör ile finans sektörü aynı elmanın iki yarısıdır. Zira finans
sektörü, ekonominin temel organları olan reel sektöre ve kobilere kan akışını sağlayan damarlar gibidir.

Ekonomik büyüme sürecinin sağlıklı bir şekilde devamı için, özellikle Kobilerin finansmana ulaşım
imkânlarının açık tutulması hayati öneme sahiptir. Büyümenin özel sektöre dayalı olduğu ve Kobilerin eko-
nominin belkemiğini meydana getirdiği bu dönemde, reel sektör ile mali sektörün, aynı gemide yolculuk
ettiğinin bilinciyle, birlikte hareket edeceğine inanıyoruz.

Ülkemizin üretim kapasitesi Kobilerin üzerine kuruludur. Öte yandan ülkemizde her yıl kapanan şir-
ketten birkaç kat daha fazla yeni şirket kuruluyor. Ancak bu şirketlerimizi yeterince büyütemiyoruz. Zira
sermaye birikimi yeterli değil, mali sistemimiz yeterince büyük değil, kurumsal yönetim ilkelerini yete-
rince uygulayamıyoruz. Bu duruma mevcut finansman imkânları noktasında bilgi noksanlığı eklenince,
Kobilerimiz faaliyetlerini sürdürmekte güçlük yaşıyorlar.

Mevcut imkânlarımızı etkin şekilde kullanmak için en geniş bilgi birikimine sahip olmalıyız. Şirketle-
rimizin, finansman imkânlarından en geniş şekilde haberdar olmasını sağlamalıyız. İşte bu noktadan hare-
ketle hazırladığımız bu çalışmanın amacı, Kobilerimizin yöneticilerine, ülkemizdeki bankaların sunduğu
nakdi kredi imkânlarını toplu olarak sunarak, finansmana ulaşmalarına yardımcı olmaktır.

Bu çalışmanın sizlere faydalı olmasını temenni ediyor, çalışmalarınızda başarılar diliyorum.

Saygılarımla,

M. Rifat Hisarcıklıoğlu

TOBB Başkanı

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

6

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 7

GİRİŞ

KOBİ’lerin en önemli sorunlarından bir tanesi finansmana erişimdir. Krediye erişim ve kredi koşulları
bakımından mikro işletmeler, yeni girişimciler, yeterli teminatı olmayan işletmeler ile gelişmişlik seviyesi
düşük bölgelerdeki işletmeler özellikle banka kredilerine erişim bakımından en fazla sorun yaşayan kesim-
lerdir.

Bankalar, işletmelerin en önemli finansman kaynağı konumunda olmakla beraber kullanılan kredinin
niteliği, türü, vade ve faiz yapısı ülkelerin koşullarına göre önemli farklılıklar gösterebilmektedir. Riske da-
yalı performans yönetimine geçilmesiyle birlikte bankalar, kredi vermede daha ihtiyatlı davranmaktadırlar.
Bunun yanında birçok ülkede Basel II ile KOBİ´lerin derecelendirilmeye başlanması, daha çok bilgi talep
edilmesine ve kredi standartlarının artmasına yol açmıştır. Bankacılık sisteminde yaşanan bu gelişmelerle
birlikte;

•	 Özellikle gelişmekte olan ülkelerde teminat rejimi, sözleşme uygulamaları, iflas kanunları ve uy-
gulamaları, adli süreçler, tahsil süreçlerinde görülen zayıflıklar,

•	 Makro ekonomik durumun kötü olması ve istikrarın olmaması,

•	 KOBİ´lere yönelik kredi bilgi sistemlerinin (kredi kayıt büroları v.b) yetersiz olması,

•	 KOBİ finansmanı alanında uygulanan kamu politika ve desteklerinin yeterli ve etkin olmaması ge-
nel olarak KOBİ’lerin kredilendirilmesini zorlaştıran finansal ve ekonomik sisteme ilişkin faktörler
olarak göze çarpmaktadırlar.

Son yıllarda bankalar, KOBİ kredilerine yönelmek suretiyle faaliyet ve gelir hacimlerini artırmayı he-
deflemişlerdir. Bu çerçevede KOBİ´lerle ilişkilerini geliştirmek ve Şubeler-Alternatif Dağıtım Kanalları
aracılığı ile daha iyi hizmet verebilmek amacıyla

•	 Bilgi asimetrisini ve yüksek risk potansiyelini azaltmak için kredi puanlama sistemleri kullanma,
riske göre fiyatlama yapma, bilgi sağlayan kurumlardan (kredi kayıt büroları gibi) yararlanma,
üçüncü kişiler ve kurumlarla paylaşma,

•	 Kredi maliyetlerini azaltmak için bilgi teknolojilerinden faydalanma ve kredilendirme sürecini kı-
saltma,

•	 KOBİ bankacılığı konusunda çalışanlarını eğitme, KOBİ müşterilerini sınıflandırma ve özel birim-
ler oluşturma,

•	 Riski ve maliyetleri düşürme ile finansmanın yanı sıra danışmanlık benzeri hizmetleri sağlama gibi
amaçlarla meslek örgütleri ve kamu kurumlarıyla işbirliği yapma ve ortak projeler geliştirme gibi
çeşitli araç, yöntem ve stratejiler geliştirmişlerdir.

Tüm bu gelişmelerin neticesinde KOBİ kredilerinde önemli artışlar yaşanmıştır. (BDDK 2011/06 ra-
poru).

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

8

* Temmuz sonu itibariyle.

* Temmuz sonu itibariyle.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 9

KOBİ´ler, bankaların önemli amaçlarından olan “Kaliteli Aktif”, “Sürdürülebilir Kar” ve “Müşteri
Adedi”ne yönelik en doğru segment olduğundan banka bilançoları içindeki KOBİ kredilerinin payı ve
değeri artmaktadır.

Bankaların hedefi, küçük ve çok adette kredi ve mevduat müşterisini bilançolarına dahil etmektir. Fir-
ma tarafında segmentler karşılaştırıldığında; bankalar açısından KOBİ’ler, hem karlı hem de nispeten daha
az riskli konumdadırlar.

Kredilerin, GSYİH içindeki oranına bakıldığında Bankacılıkta alınacak daha çok yol olduğu ortadadır.
Bu nedenle bankaların Ürün Geliştirme Bölümleri tarafından yeni ve güncel “KOBİ” ürünlerinin çıkar-
tılması devam edecektir. Dolayısıyla önümüzdeki dönemlerde de “KOBİ Bankacılığı”nın önemi artarak
devam edecektir.

Bu çalışmada, KOBİ´lerin finansmana erişimi konusunda özel sektör kanadında büyük öneme sahip
ve Türk bankacılık sisteminde toplam kredi hacminin yaklaşık % 92´sini oluşturan (BDDK verilerine göre
31.03.2011 itibariyle), 13 bankanın KOBİ’lere sunduğu nakdi kredilerin ayrıntılı dökümü yer almaktadır.
Kredi bazında faiz oranları her müşteri bazında farklılık gösterebileceğinden, gösterge mahiyetinde dahi
olsa faiz oranı bilgisi verilmemiştir. Öte yandan KOBİ’ler için hazırlanmış olan sektöre özel paketlere, ban-
kaların muhtelif ticari kredilerine ve kredi bazında diğerlerinden ayırıcı özellik arz eden, farklılık yaratan
durumlara dikkat çekilmiştir.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

10

AKBANK

KREDİ TÜRÜ ÜRÜN TANIMI AZAMİ VADE AZAMİ TUTAR ÖZEL DURUM

1- AYB Kaynaklı
Kredi:

Avrupa Yatırım Bankası (AYB) kaynaklı
Kredi, KOBİ’lerin gelişimi bağlamında ihtiyaç
duydukları tüm yatırım ve işletme sermayesi
ihtiyaçlarını uzun vade ve uygun faiz ile
kredilendirilmesi amaçlayan bir kredidir.

Asgari 2 yıl vadeli olup
28.12.2016 ya kadar
çeşitli vadelere yayama
imkanı blunmaktadır.

İşletme veya yatırım
amaçlı olmak üzere firma
kredibilitesi esas alınarak talep
doğrultusunda şube tarafından
belirlenmektedir.

2- Büyüyen
Anadoluya Kredi
Kolaylıkları

Türkiye’deki KOBİ’lerin %25’inin faaliyet
gösterdiği ancak KOBİ kredilerinin sadece
%10’undan yararlanan Kastamonu, Samsun,
Kars ve Van gibi Türkiye’nin gelişmekte
olan 43 ilindeki KOBİ’lerin faydalanması
amaçlanmaktadır.

Max: 5 yıl

İşletme veya yatırım
amaçlı olmak üzere firma
kredibilitesi esas alınarak talep
doğrultusunda şube tarafından
belirlenmektedir.

Krediden faydalanabilecek 43
il:Erzurum, Erzincan, Bayburt,
Ağrı, Kars, Iğdır, Ardahan,
Malatya, Elazığ, Bingöl,
Tunceli,
Van, Muş, Bitlis,
Hakkari,Gaziantep, Adıyaman,
Kilis, Şanlıurfa, Diyarbakır
Mardin, Batman, Şırnak,
Siirt,Hatay, Kahramanmaraş,
Osmaniye,Kayseri, Sivas,
Yozgat, Kastamonu, Çankırı,
Sinop
Samsun, Tokat, Çorum,
Amasya, Trabzon, Ordu,
Giresun, Rize, Artvin,
Gümüşhane

3- Seküritizasyon
kredisi:

KOBİ´lerin yatırım ve işletme
sermayesi ihtiyaçlarının Avrupa Yatırım
Bankası(AYB)’den sağlanan fon kaynaklı
finansmanı amaçlanmaktadır.Kredi, makine
alımı, hammadde alımı, maddi ve maddi
olmayan duran varlık yatırımı, enerji yatırımı,
enerji verimliliği, üretim verimliliği, istihdam
verimliliği ve inovasyon yatırımları için
kullandırılabilecektir .

Min. 2 yıl Maks:
15.06.2018’i
geçmemesi
gerekmektedir.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

Yurt dışı kredilerin faiz
oranları alınan kredinin
maliyetine göre değişiklik
göstermektedir.

4- Hazine
müsteşarlığı faiz
destekli yatırım
kredisi:

Firmaya teşvik belgesine bağlanan ve bölge
ayırımı yapılmaksızın ar-ge yatırımları, çevre
yatırımları ve kalkınmada Öncelikli III. ve
IV. Bölge illerinde yapılacak yatırımların
finansmanı amaçlanmaktadır.

Min: 1 yıl. Ayrıca 6 ay
anapara ödemesiz,3
veya 6 ayda bir
anapara+faiz ödemeli
dönem imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

Hazine müsteşarlığı
tarafından verilen kredilerde
III. bölgede yapılacak
yatırımlarda,
TL kredilerde %3
Döviz kredilerinde %1
IV. bölgede yapılacak
yatırımlar, Ar-ge ve çevre
yatırımlarında,
TL kredilerde %5
Döviz kredilerinde %2
faiz desteği sağlanıyor.
Ayrıca ilk kullandırım
tarihinden itibaren 5 yıl faiz
desteği uygulama dönemi
bulunmaktadır.

5- Makine ekipman
kredisi

Firmaların üretim kapasitesini arttırmak
için makine / ekipman alımında veya
yenilenmesinde finansmanı amaçlanmaktadır.

Max:36 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

Üretim sektöründe yer alan
firmalar bu kredi türünden
faydalanabilirler.

6- Taksitli ticari kredi Nakit ihtiyacının finansmanı
amaçlanmaktadır. Max:36 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

7- Hammadde alım
kredisi

Hammadde veya mal alımlarının finansmanı
amaçlanmaktadır. Max:36 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

Üretim sektöründe yer alan
sanayi firmaları söz konusu
krediden yararlanabilirler.
Ayrıca ithalatın peşin
yapılması ile %3 KKDF
maliyetinden muaf olunur.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 11

8- Yurt dışı fuar
destek kredisi:

Yurt dışı fuarlarda, ürün veya hizmetlerinin
tanıtımını gerçekleştirecek olan firmaların
finansmanı amaçlanmaktadır.

Max: 3 ay Kredi 3 eşit
taksitte geri ödenir.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

Dış Ticaret Müsteşarlığı’nca
fuar sonrasında verilen
teşvik alınmadan, finansman
sağlanır. Faiz oranı: %0

9- Taksitli ihracat
kredisi:

Üretici / ihracatçı firmalara esnek geri ödeme
planlı finansman desteği sağlanmaktadır.
Belgeli veya belgesiz olarak kullandırılabilir.
İhracat faaliyetinde ve ihracat sayılan satış
ve teslimler ile döviz kazandırıcı faaliyetlerde
bulunan ticari işletmeler yararlanabilirler.

Max:36 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir. TL veya döviz
olarak kullandırılabilmektedir.

10- İthalatçı firmalara
özel TL kredisi:

Yurtdışına açılmak isteyen işletmelere destek
olmak, ülkemize döviz kazandıracak ihracat
projelerinde yer almak, ithalatın finansmanına
destek vermek amaçlanmaktadır.
Dalgalı kur rejiminde, piyasalarda TL’nin
dolara karşı aşırı değer kazanması ve dolar
kurunun oldukça düşmüş olması, döviz
borçlusu olan ithalatçı firmaların döviz
borcundan kurtulması amaçlanmaktadır.

Min: 12 ay- Max: 24
ay Ayrıca aylık ve 3
aylık taksit ödemeli
kullandırma imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

11- Bilişim destek
kredisi

Yazılım ve donanım alımında veya
yenilemesinde finansman desteği
amaçlanmaktadır.

Max: 24 ay vade

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir. TL olarak eşit
taksitler halinde ödenir.

12- Turizme destek
kredisi

Turizm faaliyeti ile iştigal eden, turistik
yörelerde turiste yönelik mal ve hizmet
satan firmaların sezon hazırlıklarınızda belli
bir dönem geri ödemesiz olarak finansman
amaçlanmaktadır.

Geri ödemesiz dönem
dahil azami 8 vadeli
kullandırma imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir. TL olarak eşit
taksitler halinde ödenir.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

12

DENİZBANK

KREDİ TÜRÜ ÜRÜN TANIMI AZAMİ VADE AZAMİ TUTAR ÖZEL DURUM

1- Büyüyen
Anadoluya Kredi
Kolaylıkları
Finansman
Programı

Türkiye’deki bölgeler arası gelişmişlik
farklarını azaltmak ve az gelişmiş
bölgelerdeki mikro, küçük ve orta ölçekli
işletmelerin ihtiyaç duyduğu finansmana
erişim imkanlarını artırmak amacıyla
banka ile Avrupa Yatırım Bankası arasında
imzalanan finansman programıdır.

Max: 5 yıl

Yatırım ve işletme sermayesi
ihtiyaçları için firmanın
kredibilitesine bağlı olarak azami:
500.000 EUR.

KOBİ lerin programdan faydalanmak
için 43 ilden birinde faaliyette bulunması
veya kurulacak olması gerekmektedir.
Adıyaman, Amasya, Ardahan, Artvin,
Batman, Bayburt, Bingöl, Bitlis, Çankırı,
Çorum, Diyarbakır, Elazığ, Erzincan,
Giresun, Gümüşhane, Hakkari, Iğdır,
Kahramanmaraş, Kars, Kilis, Muş, Ordu,
Osmaniye, Rize, Siirt, Sinop, Sivas,
Şırnak, Tokat, Tunceli, Yozgat, Ağrı,
Erzurum, Gaziantep, Hatay, Kastamonu,
Kayseri, Malatya, Mardin, Samsun,
Şanlıurfa, Trabzon, Van.

2- MKOBİ
Finansman
Programı:

KOBİ’lerin finansman ihtiyaçlarını
karşılamak amacıyla banka ile Avrupa İmar
ve Kalkınma Bankası (EBRD), Avusturya
Kalkınma Bankası (OeEB), Alman Kalkınma
Bankası (DEG) ve Hollanda Kalkınma
Bankası (FMO) arasında 2010 yılı Aralık
ayında 95 milyon Euro tutarında bir kredi
anlaşmasıdır.

Max: 5 yıl

Yatırım ve işletme sermayesi
ihtiyaçları için firmanın
kredibilitesine bağlı olarak azami:
200.000 EUR.

3- TURSEFF-
Denizbank
Ortaklığı Kredisi:

EBRD’ye (Avrupa İmar ve Kalkınma Bankası)
bağlı olan TURSEFF ile banka arasında
yapılan anlaşma sonucu çevreyi korumaya
yönelik olarak yenilenebilir enerji kaynakları
ve enerji tasarrufuna yönelik yatırımların
finansmanı amaçlanmaktadır.

Max: 5 yıl

Konut Sektöründe Enerji
Verimliliği Yatırımları (75.000
USD’ye kadar) Küçük Ölçekli
Ticari Enerji Verimliliği Yatırımları
(300.000 USD’ye kadar)
Yenilenebilir Enerji Yatırımları
(5.000.000 USD’ye kadar) İnşaat
Sektöründe Enerji Verimliliği
Yatırımları (5.000.000 USD’ye
kadar) Uygun Enerji Verimliliği
ve Yenilenebilir Enerji Teknoloji,
Ekipman ve Materyal Üretici,
Tedarikçi ve Tesisatçılar için
Yatırım Kredileri (1.000.000
USD’ye kadar)

4- Turizm
sektörü
kredileri:

a. Sezona hazırlık kredisi: Firmanın sezona
hazırlık döneminde ihtiyaç duyacağı işletme
sermayesi, yenileme ve tadilat, yat/tekne
bakım ve kapasite arttırımlarının finansmanı
amaçlanmaktadır.

Max: 36 ay
ayrıca 7 aya
kadar (Kasım-
Mayıs)ödemesiz
dönem imkanı
bulunmaktadır.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

Turizm sektöründeki KOBİ’lerin
krediden faydalanabilmeleri için sektör
deneyimlerinin en az 1 yıl olması
gerekmektedir.

b. Tedarikçi kredisi: Turizm sektörüne mal
ve hizmet temin eden firmaların; işletme
sermayesi, mal ve hizmet alımları, vade
finansmanı amaçlanmaktadır.

Max: 36 ay
ayrıca 7 aya
kadar (Kasım-
Mayıs)ödemesiz
dönem imkanı
bulunmaktadır.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

c. Turizm yatırım kredisi: Mevcut Turizm
işletmesine ilave bir tesis eklemek suretiyle
kapasite arttırmak, tesisi büyütmek ve
yapılacak yatırım için işyeri, bina ve arsa
alımlarının finansmanı amaçlanmaktadır.

Max:60 ay ayrıca
geri ödemelerde
sektörün
sezonsallığı
gözönünde
bulundurularak
esnek ödeme
imkanı
bulunmaktadır.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 13

d- Yat tekne yatırım kredisi: Yat/Tekne
işletmeciliği ile uğraşan firmaların, mevcut
işletmeni yeni Yat/Tekne alımları ile
büyütmenin finansmanı amaçlanmaktadır.

Max: 60 ay
ayrıca 7 aya
kadar (Kasım-
Mayıs)ödemesiz
dönem imkanı
bulunmaktadır.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

5- Isıtma
sogutma
sektörü kredisi:

Isıtma-Soğutma sektöründe faaliyet
gösteren münhasır bayi ve satıcı firmaların;
iş kolunun dönemselliğine uygun vade
ve ödeme yapısında; KOBİ sermayesi,
mal alım, satış vade finansmanı ve diğer
ihtiyaçların finansmanı amaçlanmaktadır.

Max: 24 ay.
Yıl içinde nakit
akışının düşük
olduğu Kasım -
Nisan aylarında
geri ödemesiz,
kalan aylarda
eşit taksitli
ödeme imkanı
bulunmaktadır.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

6- Mobilya
sektörü
kredileri:

Mobilya Sektöründe faaliyet gösteren;
kereste, kaplama ve parke satıcıları,
mobilya ve diğer ağaç ürünleri imalatçıları,
üretim yapan tedarikçi firmalar ile toptan
ve perakende satış yapan KOBİ’lerin
gerçekleştirecekleri mal ve hammadde
alımları ile işyeri, ekipman yenileme ve
yatırımlarının finansmanı amaçlanmaktadır.

Max. 36 ay. Kredi
yıl içinde nakit
akışının düşük
olduğu Kasım-
Nisan aylarında
geri ödemesiz,
kalan aylarda
eşit taksitli
ödeme imkanı
bulunmaktadır.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

Mobilya sektöründeki KOBİ’lerin
krediden faydalanabilmeleri için sektör
deneyimlerinin en az 1 yıl olması
gerekmektedir.

7- Kırtasiye
sektörü
kredileri:

a-KOBİ nize kredi:Kısa veya orta vadeli
mal ve hizmet alımlarının, yenileme ve
dekorasyon işleri ile KOBİ sermayesi
ihtiyaçlarının finansmanı amaçlanmaktadır.

Max: 24 ay.
Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

Kırtasiye sektöründeki KOBİ’lerin
krediden faydalanabilmeleri için sektör
deneyimlerinin en az 1 yıl olması
gerekmektedir.

 b- Tecrübenize kredi:

KOBİ yaşına bağlı
olarak değişen
vade ayrıca 3
ay ödemesiz
dönem imkanı
bulunmaktadır.

Max: 50.000-TL

KOBİ’lerin Tecrübenize Kredi’den
yararlanabilmeleri için sektör
deneyimlerinin en az 2 yıl olması
gerekmektedir.

c. Faturanıza kredi: KOBİ’lerinizin mal ve
hizmet tedariki sağladığı firmalardan olan
ve evrağa (çek/senet vb.) bağlanmayan
uzun vadeli alacakları (faturalı) karşılığında
finansmanı amaçlanmaktadır.Borçlu
firmanın ödeme gücü ve kredibilitesi baz
alınarak, kredi teminatına “alacak temliği”
tesis edilebilecektir.

Kredi vadesi;
alacak vadeleri
baz alınarak ara
ödemeli veya
alacak vadesinde
ödemeli,
spot olarak
belirlenebilir.

Max:Fatura bedelinin %75’i
oranındadır.

d- Kalitenize kredi: KOBİ’lerinizin üretim
ve pazarlama faaliyetlerinde asgari
kalite standartını yakalamak açısından
çok önemli olan TSE, ISO, ISO 22000,
HACCP, EUREPGAP, IFS vb. gibi belgelerin
alımlarının finansmanı amaçlanmaktadır.

Max. 24 ay.
Kredinin sektörel
nakit akışına
uygun esnek
veya eşit taksitli
ödeme imkanı
bulunmaktadır.

Max: Belge alım bedeli

 e- İşyerinize kredi: Max: 120 ay Max: gayrimenkulun ekspertiz
değerinin %75’i.

f. POS unuza kredi: Blokeli çalışan üye
işyerlerinin finansmanı amaçlanmaktadır.
Blokeli tutarın vadesinden önce kullanılması
imkanı sağlamaktadır.

Max:Vade şube
tarafından pos
cirosuna göre
belirlenmektedir.

Max:Hesaplarda bulunan POS
blokelerinin %85’i

g. İthalatınıza kredi: Hammmadde,
ara mamül, mal ve makina alımlarınızı
yurt dışından gerçekleştiren firmaların
finansmanı amaçlanmaktadır.Firmaya peşin
alım iskontosu KKDF muafiyetlerinden
yararlanabilme amacı taşımaktadır.

Max: 12 ay

Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir. Ayrıca kredi
sektörel nakit akışına uygun
olarak spot/rotatif, esnek veya
eşit taksitli ödeme imkanı
bulunmaktadır.

h. Tanıtımınıza kredi: KOBİ’lerin
yurtiçi ve yurtdışında katılacakları fuar
organizasyonlarında stand, lojistik ve tanıtım
faaliyetlerinin finansmanı amaçlanmaktadır.

Max. 12 ay ,
ayrıca fuar tarihi
baz alınarak
ödemesiz
dönem imkanı
bulunmaktadır.

Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir.

Dış Ticaret Müsteşarlığı’nca (DTM)
teşvik kapsamında olan fuarlarda,
DTM teşvik ve/veya kredi tutarına göre
belirlenecek ihracat bedelinin bankamıza
yönlendirilmesi halinde %0 faizli kredi
opsiyonu bulunmaktadır.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

14

ı. Ticari aracınıza kredi: KOBİ’lerin almayı
düşündüğü sıfır km yada ikinci el araçlar
için TL veya dövize endeksli finansman
amaçlanmaktadır.

Max: 48 ay Max: proforma fatura bedelinin
%75 i

j. Teknolojinize kredi: KOBİ’lerin ihtiyaç
duyduğunuz her türlü makine, ekipman, ofis
cihazları, donanım ve yazılım yenileme ve
yatırımlarının finansmanı amaçlanmaktadır.

Max: 36 ay ayrıca
sektörel nakit
akışına uygun
olarak esnek
veya eşit taksitli
ödeme imkanı
bulunmaktadır.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

k. Hammaddenize kredi: KOBİ’lerinn
hammadde alımları ile satışları arasındaki
vade farklarının finansmanı ile peşin
mal alımlarında iskonto fırsatlarından
yararlanabilmeleri için finansman
amaçlanmaktadır.

Max: 12 ay.
ayrıca sektörel
nakit akışına
uygun esnek
veya eşit taksitli
ödeme imkanı
bulunmaktadır.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

l.Sermayenize destek kredisi: İşin
büyütülmesi, yeni yatırım yapılması ya da
uzun vadeli sermaye ihtiyacının finansmanı
amaçlanmaktadır.

Max: 72 ay
ayrıca 3 ay
geri ödemesiz
dönem imkanı
bulunmaktadır.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

Kısa vadeli nakit kredi ihtiyaçlarınız için,
Sermayenize Destek Kredisi limitinizin
%10’u kadar Hazır Hesap kolaylığı
bulunmaktadır.

8- Servis ve
taşımacılık
sektörü kredisi:

Servis ve taşımacılık sektöründe faaliyet
gösteren KOBİ’lerin nakdi ihtiyaçlarının
finansmanı amaçlanmaktadır.

Max. 36 ay. ayrıca
yıl içinde nakit
akışının düşük
olduğu Haziran
– Eylül aylarında
geri ödemesiz,
kalan aylarda
eşit taksitli
olma imkanı
bulunmaktadır.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

Servis sektöründeki KOBİ’lerin
krediden faydalanabilmeleri için sektör
deneyimlerinin en az 1 yıl olması
gerekmektedir.

9- Hatlı kara
taşımacılığı
paketi:

a. Taksi plakası alım kredisi: İstanbul,
Ankara, İzmir illerinde faaliyet gösteren
ticari taksi işletmecilerinin ticari plaka
alımlarının finansmanı amaçlanmaktadır.

Max: Plaka güncel
değerinin %35’i.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

b. İhtiyaç kredisi: Otobüs, minibüs,
dolmuş ve ticari taksi işletmecilerinin genel
finansman ihtiyaçlarının karşılanması
amaçlanmaktadır.

Max: 36 ay.
Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

c. Ticari taksi alım kredisi: İstanbul, Ankara,
İzmir illeri ve Turizm Bölgelerinde (Ege ve
Akdeniz kıyı şeridi) faaliyet gösteren ticari
taksi işletmecileri sıfır veya ikinci el taşıt
alımlarının finansmanı amaçlanmaktadır.

Max. 60 ay.
Ayrıca turizm
bölgelerinde
kullanılacak Taksi
Alım Kredilerinde
geri ödemelerde
sezon ödemeli (6
ay geri ödemesiz)
seçeneği
bulunmaktadır.

0 km araçlarda; Max:Orijinal
fatura bedelinin %100’ü. 2.el
araçlarda ise; aracın yaşı 3
yılı aşmamak kaydı ile kasko
bedelinin Max:%50’si.

d. Otobüs alım (halk otobüsü) kredisi:
Otobüs (Halk Otobüsü) işletmecilerinin sıfır
veya ikinci el otobüs alımlarının finansmanı
amaçlanmaktadır.

max: 60 ay

0 km araçlarda; aracın orijinal
fatura bedelinin max: %100’ü,
2.el araçlarda ise; kasko
bedelinin %75’i.

e. Minibüs dolmuş alım kredisi: Minibüs,
dolmuş işletmecilerinin sıfır veya
ikinci el otobüs alımlarının finansmanı
amaçlanmaktadır.

Max: 60 ay

0 km araçlarda; aracın orijinal
fatura bedelinin %75’i. 2.el
araçlarda ise; kasko bedelinin
%50’si.

10- Nakliye
sektörü kredisi:

Kara taşımacılığı yapan KOBİ’lerin
ihtiyacı olan KOBİ sermayesi, yatırım
ve yetki belgesi alımlarının finansmanı
amaçlanmaktadır.

Max: 6 ay. max: Belge bedeli.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 15

11- İmalat
yatırım kredisi:

İmalat sektöründe faaliyet gösteren
KOBİ’lerin gerçekleştirecekleri kapasite
arttırım, fabrika ve ilave tesis inşaatı, makine
alımları, ekipman yenileme yatırımlarının
finansmanı amaçlanmaktadır.

Max: 84 ay
ayrıca yıl içinde
nakit akışının
düşük olduğu
dönemlerde
geri ödemesiz
kalan aylarda
eşit taksitli
ödeme imkanı
bulunmaktadır.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

12- Otomotiv
yan sanayi
kredisi:

Otomotiv sektörüne yönelik; hammadde,
ara mamül ve mal satışı gerçekleştiren yan
sanayi KOBİ’lerin KOBİ sermayesi, mal
ve hammadde alımları ile işyeri, ekipman
yenileme ve yatırımlarının finansmanı
amaçlanmaktadır.

Max: 36 ay.
Ayrıca yıl içinde
nakit akışının
düşük olduğu
Temmuz – Kasım
arası aylarda
geri ödemesiz
(5 ay) kalan 7
ayda eşit taksitli
ödeme imkanı
bulunmaktadır.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

13- Eczane
kredisi:

Eczanelere yönelik, sektörün dönemselliğine
uygun vade ve ödeme yapısında KOBİ
sermayesi, mal alım, satış vade ve diğer
ihtiyaçların finansmanı amaçlanmaktadır.

Max: 36 ay. ayrıca
yıl içinde 2 ay
ödemesiz, kalan
10 ay eşit taksitli
ödeme imkanı
bulunmaktadır.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

14- Franchise
kredisi:

 Franchising yöntemi ile ticari faaliyette
bulunacak olan veya mevcutta bir
franchising sistemine dahil olan KOBİ’lerin,
franchise sözleşme bedeli, KOBİ sermayesi
ve yatırım amaçlı finansman ihtiyaçlarının
karşılanması amaçlanmaktadır.

Max. 36 ay. Max: Yatırım bedelinin %65’i

15- Altın kredisi:

Kuyumculuk ile uğraşan, altını işleyen ve
altın üzerinden gelir elde eden imalatçi
ve ihracatçı KOBİ’lere finansman desteği
sağlamak amaçlanmaktadır.

Max:6 ay.

Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir.Kredi
kullandırımı altın olarak
yapılırken, geri ödemelerde altın
ile yapılmaktadır

16- Avrupa
yatırım bankası
destekli krediler:

AYB kredileri, işyeri/tesis yapımı Kapasite
arttırımı/genişletilmesi,modernizasyon gibi
faaliyetlerin finansmanını amaçlamaktadır.

Vade şube
tarafından
proje bazlı
belirlenmektedir.

40.000 € ve üzerinde projelerde,
yatırımın Max: %50’si

17- Tarımsal
işleme kredisi:

Tohum, gübre, fide, sulama, çapalama,
akaryakıt, ilaç, yem gibi her türlü tarımsal
girdinin finansmanı amaçlanmaktadır.

Vade şube
tarafından firma
talebine istinaden
belirlenmektedir.
Faizleri ayda
bir, 3 ayda bir,
6 ayda bir veya
12 ayda bir
tahsil edilebilen
kredilerdir.

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

18- Tecrübenize
kredi:

Belli tecrübe şartlaerını taşıyan
frmaların nakit ihtiyacının finansmanı
amaçlanmaktadır.

Max:KOBİ yaşına
bağlı olarak
değişmektedir.

Max: 50.000-TL

KOBİ’lerin Tecrübenize Kredi’den
yararlanabilmeleri için sektör
deneyimlerinin en az 2 yıl olması
gerekmektedir.

19- İşyeri
kredisi:

KOBİ’lerin almayı düşündüğü
gayrimenkullerin TL veya dövize endeksli
finansmanı amaçlanmaktadır.

Max: 120 ay Max: Ekspertiz değerinin %75i

20- POSunuza
kredi

Blokeli çalışan üye işyerleri için
geliştirilmiş, POS hesabındaki bloke
bakiyenin vadesinden önce kullanılması
amaçlanmaktadır.

POS bloke
bakiyeleri
çözüldükçe,
kredi hesabından
ödeme otomatik
olarak yapılır.
Ayrıca; erken geri
ödeme opsiyonu
bulunmaktadır.

Max: Hesapta bulunan POS
blokelerinin %85’i.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

16

21- Tanıtımınıza
kredi:

KOBİ’lerin yurtiçi ve yurtdışında katılacakları
fuar organizasyonlarında stand, lojistik
ve tanıtım faaliyetlerinin finansmanı
amaçlanmaktadır.

Max: 12 ay Max: Fuar katılım bedeli.

Dış Ticaret Müsteşarlığı’nca (DTM)
teşvik kapsamında olan fuarlarda,
DTM teşvik ve/veya kredi tutarına göre
belirlenecek ihracat bedelinin bankamıza
yönlendirilmesi halinde %0 faizli kredi
opsiyonu bulunmaktadır.

22- Ticari araç
kredisi: Max: 48 ay

“0” araçlarda proforma fatura
bedelinin %75i 2. el araçlar için:
%50. Aracın en fazla 2 yaşında
olması gerekmektedir.

23- Sermayenize
destek kredisi:

İşini büyütmek, yeni yatırım yapmak
ya da uzun vadeli sermaye ihtiyacını
karşılamak isteyen KOBİ lerin finansmanı
amaçlanmaktadır.

Max: 120 ay Max: 200.000-TL

24- Vergi
yapılandırma
destek kredisi

KOBİ lerin Torba yasa kapsamında vergi
ve SGK borçlarının yapılandırılması
amaçlanmaktadır.

Max: 12 ay

Vergi borcu esas alınarak
firmanın kredibilitesine
bağlı olarak şube tarafından
belirlenmektedir.

%5,5 peşin komisyon ve 250-TL dosya
masrafı %0 faiz

25- KOBİ lere
yaz kredisi

Yaz aylarında yaşanan durgunluğa ve düşen
nakit akışına çözüm amaçlanmaktadır. Max: 36 ay

Firmanın kredibilitesine bağlı
olarak talep doğrultusunda şube
tarafından belirlenmektedir.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 17

FİNANSBANK

KREDİ TÜRÜ ÜRÜN TANIMI AZAMİ VADE AZAMİ TUTAR ÖZEL DURUM

1- Dinamik kredi:

KOBİ lerin tüm nakit ihtiyaçlarının
finansmanı amaçlanmaktadır. POS
hesabındaki bloke edilen tutar
teminatıyla kullandırılan kredi
türüdür.

Max: POS hesabı bloke
süresi

Max: POS hesabında
blokede tutulan bakiye

2- 120 ay vadeli KOBİ kredisi:
Konut sahibi olan KOBİlerin
ihtiyaçlarının finansmanı
amaçlanmaktadır.

Max: 120 ay. Max: 200.000-TL

3- Makine ve teknoloji paketi:
(Avrupa yatırım Fonu ve
Finansbank işbirliği)

Makina ekipman ve teknoloji
yatırımlarının finansmanı
amaçlanmaktadır.

Max: 10 yıl

Max: 250.000-TL
ayrıca Yapılacak
yatırım %100’üne
kadar finansman
desteği sağlama imkanı
bulunmaktadır.

%50 oranında AYF (Avrupa Yatırım
fonu) kefaleti bulunmaktadır.

4- Girişimci paketi(Avrupa
yatırım Fonu ve Finansbank
işbirliği)

Her türlü nakit ve sermaye
ihtiyacının finansmanı
amaçlanmaktadır.

Max: 5 yıl

Max: 52.000-TL ayrıca
Yapılacak yatırım
%100’üne kadar
finansman desteği
sağlama imkanı
bulunmaktadır.

%75 oranında AYF (Avrupa Yatırım
fonu) kefaleti bulunmaktadır.

5- İndex teknoloji paketi: KOBİ lerin teknoloji ihtiyaçlarının
finansmanı amaçlanmaktadır. Min: 18 ay Max: 10 yıl

Firmanın kredibilitesi
esas alınarak talebe göre
belirlenmektedir.

Kefalet haricinde başka hiçbir
teminat istenmemektedir.

6- Teknoloji paket- Casper
işbirliği

Finansbank, Casper ve Microsoft
işbirliği ile bilgisayardan server
a her tür donanım ihtiyacı ile
CRM’den Muhasebe’ye tüm
yazılım ihtiyaçlarınn karşılanması
amaçlanmaktadır.

Min: 18 ay Max: 10 yıl
Firmanın kredibilitesi
esas alınarak talebe göre
belirlenmektedir.

7- Düşük faizli KOBİ yatırım
kredisi:

Tesis yenilemesi kapasite artırımı,
yönelik ekipman alımı veya
işyerinin büyütülmesi ihtiyacının
finansmanı amaçlanmaktadır.

 Min. 3 yıl Max. 5 yıl Min. 40.000 Euro; Max.
1.000.000 Euro

*İş makinasının 2.el olmaması
gerekmektedir.
*Program kapsamında verilen
kredilerde arsa bedeli toplam
yatırımın % 50’sinden fazla
olmamalıdır.

8- Turizmci kredisi:

Otel yenilemesi,otel yatırımlarının
ve satın alımların vey yatçılık
faaliyetleriin finansmanı
amaçlanmaktadır.

 Max: 60 ay ayrıca 6
aydan 1 yıla kadar geri
ödemesiz dönem imkanı
bulunmaktadır.

Firmanın kredibilitesi
esas alınarak talebe göre
belirlenmektedir.

9- KOSGEB Ölçek endeksli
destek kredisi:

KOBİ’lere bilanço büyüklüğü
ve çalışan sayısına göre 3 farklı
kategoride finansman imkanı
amaçlanmaktadır.

Max: Vade şube tarafından
firma talebine bağlı olarak
belirlenmektedir.

Mikro işletmeler için:
Max:30.000-TL, küçük
ölçekli işletmeler için
max: 50.000-TL, orta
ölçekli işletmeler için:
80.000-TL

Toplam Faiz Tutarı Mikro:3.435 TL
Küçük:5.725 TL Orta:9.200 TL
KOSGEB’in Karşıladığı Faiz tutarı:
Mikro:2.576 TL Küçük:4.294 TL
Orta: 6.900 TL
Firmanın Ödeyeceği Faiz Mikro:859
TL Küçük:1.431 TL Orta: 2.300 TL

10- KOSGEB ihracat destek
kredisi:

İhracat yapacak KOBİlerin
finansmanı amaçlanmaktadır. Max: 6 ay 200.000-USD

Kredi faizinin %75’i KOSGEB
tarafından %25’i ise firma
tarafından karşılanacaktır.

11- KOSGEB Acil Destek
Kredisi Programı:

Sel felaketi, yangın vb. doğal
afetlerden dolayı faaliyeti zarar
gören işletmelerin finansmanı
amaçlanmaktadır.

Max: 24 ay ayrıca 6 ay
ödemesiz dönem imkanı
bulunmaktadır.

Max: 100.000-TL % “0” faiz

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

18

12-KOSGEB GAP Bölgesi
KOBİ Makine Techizat Kredi
Faiz Desteği Programı

KOSGEB GAP Eylem Planı
kapsamında, GAP Bölgesinde
faaliyetini sürdüren KOBİ’lerin
finansmanı amaçlanmaktadır.

Max: 36 ay ayrıca ilk 6
ay geri ödemesiz dönem
imkanı bulunmaktadır.

Max: 300.000-TL

13- Taksitli ticari kredi: Firmanın nakit ihtiyacının
finansmanı amaçlanmaktadır.

Max: 36 ay.Ayrıca geri
ödemelerini aylık düzenli
taksitler halinde veya
firma nakit akışlarına
göre belirlenebilecek
esnek ödeme planı imkanı
bulunmaktadır.

Firmanın kredibilitesi
esas alınarak talebe göre
belirlenmektedir.

 Ticari Taksitli kredinin yanında
aldığınız her bir ürün için ek faiz
indiriminden yararlanma imkanı
bulunmaktadır.Bu indirim oranları
ise aşağıdaki gibidir:
Ürün Adedi Faiz Oranında indirim
oranı:
Kredi +1 Ürün %0,05
Kredi +2 Ürün %0,10
Kredi +3 Ürün %0,20
Kredi +4 Ürün %0,25

14- Yatırım kredileri:

Makine, ekipman, demirbaş vb.
orta ve uzun vadeli yatırımların
TL veya dövize endeksli olarak
finansmanı amaçlanmaktadır.

Max: 60 ay.Ayrıca geri
ödemelerini aylık düzenli
taksitler halinde veya
firma nakit akışlarına
göre belirlenebilecek
esnek ödeme planı imkanı
bulunmaktadır.

Firmanın kredibilitesi
esas alınarak talebe göre
belirlenmektedir.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 19

GARANTİ BANKASI

KREDİ TÜRÜ ÜRÜN TANIMI AZAMİ VADE AZAMİ TUTAR ÖZEL DURUM

1- AB Destek Paketi:

a. Yurtdışı fuar katılım destek kredisi: Dış
Ticaret Müsteşarlığı’nca (DTM) Milli ya da
Bireysel katılım için destek sağlanmasına
karar verilen fuarlar için stant ücretinin
finansmanı amaçlanmaktadır.

Max: 12ay, ve ilk 3 ay geri
ödemesiz kullandırma imkanı
bulunmaktadır.

 Min: 2.000USD-Max:
50.000 USD dir.

b. Sertifika alım destek kredisi: AB
kriterlerine göre üretim yapan, kamu
ihalelerine katılan ve kalite standartlarını
yükseltmek isteyen firmalar için ISO Kalite
ve CE Belgeleri edinmeleri sürecindeki
finansmanı amaçlanmaktadır.

Max: 24 ay ayrıca ilk 3 ay geri
ödemesiz kullandırma imkanı
bulunmaktadır.

Min: 2.000 USD-
Max.100.000 USD dir.

 c. KOBİ İhtiyaç kredisi: Max: 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

2- Esnaf Destek paketi:
a. Esnaf destek kredisi: Firmanın her türlü
yatırım ve işletme sermayesi ihtiyacının
finansmanı amaçlanmaktadır.

Max: 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

 b. POS dan kredi: Garanti POS üzerinden
kredi imkanı amaçlanmaktadır. Max: 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

POS cirosuna bloke
konulmadan, kefil ya da
herhangi bir ek teminat
istenmeden kredi imkanı
bulunmaktadır.

3- Kadın girişimci
destek paketi:

a. İşyeri kredisi: Yeni işyeri alımlarının
finansmanı amaçlanmaktadır. Max: 96 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
TL veya döviz olarak
belirlenmektedir.

b. KOBİ Proje Kredileri: KOBİ Proje
Kredileri’nden, uygun yatırım fizibiliteleri
sunabilen, sektör kısıtlaması olmamakla
birlikte ihracat/ döviz girdisi potansiyeli
olan, uluslararası piyasalarda rekabet
edebilecek niteliklere sahip KOBİ’lerin
finansmanı amaçlanmaktadır. KOBİ Proje
Kredileri, yatırımın geri dönüş ve nakit
akış yaratabilme süreleri dikkate alınarak
Garanti ve Kredi Garanti Fonu (KGF)
işbirliği ile oluşturulmuştur.

Max: 7 yıl vadeli, (yatırımın geri
dönüş süresine göre) ilk 6 ay
geri ödemesiz dönem imkanı
bulunmaktadır.

Max. 30.000 USD’dir.

4- Çevreci KOBİ destek
kredisi:

a. Sanayide enerji verimliliği kredisi:
Üretim sürecinde kullandığınız
makinelerin enerji tasarrufu sağlamak
amacıyla yenilenmesinin finansmanı
amaçlanmaktadır.

Max: 60 ay ve 3 ay geri ödemesiz
dönem imkanı bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

b. Atık yönetimi kredisi: Atık yönetimi
konusunda yapılan tüm yatırım ve
harcamaların finansmanı amaçlanmaktadır.

Max: 60 ay ve 3 ay geri ödemesiz
dönem bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

c. Çevreci oto kredisi: Yakıt ekonomisi
sağlayan ve çevreci özellikleriyle öne çıkan
hibrit (hem elektrik hem de petrol türevi
yakıtlarla çalışan) otomobillerin finansmanı
amaçlanmaktadır.

Max. 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

20

5- Turizm destek
paketi: a. Turizm destek kredisi:

Max: 60 ay. Ayrıca kredinin,
vade süresinin kapsadığı her yıl
için nakit akışının gerçekleştiği
aylarda ödeme imkanı
bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

 b. İşyeri kredisi: Max: 96 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

c. KOBİ İhtiyaç kredisi: Makine, işyeri
yenileme ve teknoloji geliştirme kredilerinin
finansmanı amaçlanmaktadır.

Max: 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

6- İmalat sanayi paket: a. Makine/ekipman kredisi:
Max: 60 ay ilk 6 aya kadar
ödemesiz dönem imkanı
bulunmaktadır.

Max: Proforma fatura
tutarının % 85’i.

b. Y.D Fuar katılım destek kredisi:
Dış Ticaret Müsteşarlığı’nca destek
sağlanmasına karar verilen fuarlarda
kullanacağınız standların finansmanı
amaçlanmaktadır.

Max:12 ay vadeli ayrıca ilk 3 ay
geri ödemesiz dönem imkanı
bulunmaktadır.

Min: 2.000 USD-
Max:50.000 USD
ayrıca TL ya da döviz
olarak kullanma imkanı
bulunmaktadır.

c. Sertifika alım kredisi: AB kriterlerine göre
üretim yapan, kamu ihalelerine katılan ve
kalite standartlarını yükseltmek isteyen
firma için ISO Kalite ve CE Belgeleri edinme
sürecinde finansman amaçlanmaktadır.

Max: 24 ay vadeli ayrıca ilk 3
ay ödemesiz dönem imkanı
bulunmaktadır.

Min:2.000- Max:100.000
USD ayrıca TL ya
da döviz olarak
kullanabilirsiniz.

 d. İşyeri kredisi:

Max: 96 ay vade ayrıca
TL veya dövize endeksli
olarak kullanabilme imkanı
bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

7- Tarım sektörüne
destek paketi:

a. Oto, traktör ve biçer döver kredisi: Her
marka oto, traktör ve biçerdöver ihtiyacının
finansmanı amaçlanmaktadır.

Max: 60 ay ayrıca yılda asgari 1
ödeme imkanı bulunmaktadır.

Max: Proforma fatura
değerinin %80’i.

 b. Kısa vadeli üretimin finansmanı kredisi:

Hasat dönemlerine paralel olarak,
üretim öncesinde yılda azami
11 ay ödemesiz dönem imkanı
bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

c. TMO makbuz senedi kredisi: Toprak
Mahsulleri Ofis’inde (TMO) emanete
bırakılan ürünün satılmasını beklemeden
makbuz senedi karşılığı finansman
amaçlanmaktadır.

Şubede müşteri talebine
istinaden belirlenmektedir.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

d. Sera kredisi: Sera yapımına yönelik
yatırım yapan çiftçilerin ihtiyaçlarının
finansmanı amaçlanmaktadır.

Max:60 ay vade, max:7 ay
ödemesiz dönem imkanı
bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

8- Taksilere destek
paketi:

a. Taksitli destek kredisi: Araç bakımları
ve her türlü nakit ihtiyaçlarının finansmanı
amaçlanmaktadır.

Max: 60 ay Max: Faturanın %100 u.

Kredilerden İstanbul, İzmir,
Ankara, Bursa, Eskişehir
ve İzmit Şoförler Odası’na
kayıtlı taksi veya dolmuş
taksi plakası sahipleri
faydalanabilecektir.

9- Gıda toptancılarına
destek paketi:

a. İşyeri alım yenileme kredisi: Mevcut
işyerinin yenilenmesi için yapılacak
yatırımların finansmanı amaçlanmaktadır.

Yeni işyeri alımı: max: 96 ay,
yenileme yatırımları: max:60 ay

Üst limit şube
tarafından firma
talebi doğrultusunda
belirlenmektedir. TL
veya dövize endeksli
kullandırılabilmektedir.

10- İhracatçılara destek
paketi:

a. Yurtdışı fuar katılım destek kredisi: Dış
Ticaret Müsteşarlığı’nca (DTM) Milli ya da
Bireysel katılım için destek sağlanmasına
karar verilen fuarlar için stant ücretinin
finansmanı amaçlanmaktadır.

Max: 12ay, ve ilk 3 ay geri
ödemesiz kullandırma imkanı
bulunmaktadır.

 Min: 2.000USD-Max:
50.000 USD dir.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 21

b. Sertifika alım destek kredisi: AB
kriterlerine göre üretim yapan, kamu
ihalelerine katılan ve kalite standartlarını
yükseltmek isteyen firmalar için ISO Kalite
ve CE Belgeleri edinmeleri sürecindeki
finansmanı amaçlanmaktadır.

Max: 24 ay ayrıca ilk 3 ay geri
ödemesiz kullandırma imkanı
bulunmaktadır.

Min: 2.000 USD-
Max.100.000 USD dir.

c. KOBİ İhtiyaç kredileri: Makine,
işyeri yenileme, teknoloji geliştirme
harcamalarının finansmanı
amaçlanmaktadır.

Max: 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

11- Eğitim destek
paketi:

a. Eğitime destek kredisi: Sezon
öncesindeki kâğıt alımından tadilata
kadar her türlü ihtiyacın finansmanı
amaçlanmaktadır.

Max: 60 ay ayrıca kredinin geri
ödemelerini eylül ve şubat ayları
arasında ya da firma için en
uygun dönemde yapma imkanı
bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

 b. İşyeri kredisi: Max: 96 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

c. KOBİ İhtiyaç kredileri: Makine,
işyeri yenileme, teknoloji geliştirme
harcamalarının finansmanı
amaçlanmaktadır.

Max: 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

12- Mobilya destek
paketi:

a. Mobilya sezonluk hazırlık
kredisi: Mobilya sektöründe faaliyet
gösteren firmaların sezon öncesinde
gerçekleştirecekleri mal ve hammadde
alımlarının finansmanı amaçlanmaktadır.

Max: 60 ay.Kredi geri
ödemelerini, sektörde nakit
akışının daha az olduğu mart,
nisan, mayıs, haziran aylarında
ödemesiz, geri kalan aylarda eşit
taksit ödemeli (4 aya kadar geri
ödemesiz) olarak yapma imkanı
bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

b. Mobilya yatırım kredisi: Mobilya
sektöründe faaliyet gösteren tüm
firmaların işyeri, ekipman yenileme ve
yatırım ihtiyaçlarının kredilendirilmesi
amaçlanmaktadır.

Max: 60 ay.Kredi geri
ödemelerini, sektörde nakit
akışının daha az olduğu mart,
nisan, mayıs, haziran aylarında
ödemesiz, geri kalan aylarda eşit
taksit ödemeli (3 aya kadar geri
ödemesiz) olarak yapma imkanı
bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

c. KOBİ İhtiyaç kredileri: Makine,
işyeri yenileme, teknoloji geliştirme
harcamalarının finansmanı
amaçlanmaktadır.

Max: 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

13- Lojistik sektör
paketi:

a. Yetki belgesi kredisi: Kara taşımacılığı
yapan firmaların, işin kapsamına göre
ihtiyacı olan yetki belgesi için Yetki
Belgesi Kredisi alımının finansmanı
amaçlanmaktadır.

Max: 36 ay Max: Yetki belgesi bedeli

b. Eğitim kredisi: Ulaştırma Bakanlığı’nın
yetki verdiği kurumlardan almak
zorunda olunan eğitimlerin finansmanı
amaçlanmaktadır.

Max. 12 ay Max: Eğitim bedeli

c. Lojistik destek kredisi: Her türlü yatırım
ve işletme sermayesi ihtiyacının finansmanı
amaçlanmaktadır.

Max: 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

 d. Araç bakım kredisi: Periodik araç bakım
ücretlerinin finansmanı amaçlanmaktadır. Max. 12 ay Max: Araç başına

10.000-TL

e. Nakliye destek kredisi: Hertürlü yatırım
ve sermaye ihtiyacının finansmanı
amaçlanmaktadır.

Max: 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

22

f. Ağır vasıta kredileri: 0 km- 5 yaşa
kadar olan araçlar ın finansmanı
amaçlanmaktadır.

Max: 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

14- Otomotiv yan
sanayi destek paketi: a. Esnek ödemeli krediler:

Max: 60 ay. Ayrıca ödemelerin
en az seviyede gerçekleştiği
ağustos, eylül, ekim ve kasım
aylarında ödeme yapmama ve
diğer aylarda eşit taksitlerle
ödeme yapılması imkanı
bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

 b. Yatırım ve destek kredisi:

Max: 60 ay. Ayrıca;
.Aylık eşit taksitler
.6 aya kadar ödemesiz, 7. aydan
itibaren aylık eşit taksitlerle
ödeme seçeneği. 6 ay ödemesiz
seçeneğini tercih etmeyenler
için 3’er aylık dilimlerde ödeme
imkanı bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

 c.Ticari krediler:
Max: 60 ay ayrıca 3 aya varan
ödemesiz dönem imkanı
bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

d. KOBİ İhtiyaç kredileri: Makine,
işyeri yenileme, teknoloji geliştirme
harcamalarının finansmanı
amaçlanmaktadır.

Max: 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

15- Eczane destek
paketi:

a. Eczane destek kredisi: Mal alım- satım,
vade finansmanı ve diğer ihtiyaçların
finansmanı amaçlanmaktadır.

Max: 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

16- KOBİ Proje destek
kredisi:

Uygun yatırım fizibiliteleri sunabilen,
sektörel kısıtlama olmamakla birlikte
ihracat veya döviz girdisi potansiyeli olan,
uluslararası piyasalarda rekabet edebilecek
özellikli yatırımlar yapan KOBİ’lerin
finansmanı amaçlanmaktadır.

Max: 7 yıl. Ayrıca ilk 6 ay
geri ödemesiz dönem imkanı
bulunmaktadır.

Max: Proje tutarı

Kredi, toplam yatırım
tutarının %75’i olarak
kullandırılmakta olup,
teminata kredi tutarının
%50’sine kadar KGF
kefaleti alınmakta, kalan
kısım standart kredi
prosedürü dahilinde
teminatlandırılmaktadır.

17- Prefinansman
kredisi:

İhracat veya ihracat sayılan satış ve
teslimler ile döviz kazandırıcı faaliyetlerle
ilgili mal ve hizmet alımının finansmanı
amaçlanmaktadır.Türkiye’deki bankalar
veya özel finans kurumları aracılığıyla
(garanti verilerek veya verilmeksizin) alışı
yapılmak suretiyle kullandırılır.

Max: 18 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 23

HALK BANKASI

KREDİ TÜRÜ ÜRÜN TANIMI AZAMİ VADE AZAMİ TUTAR ÖZEL DURUM

1- Toplu işyeri
kredisi

Küçük işletmeler ve KOBİ
tanımındaki firmaların üyesi
oldukları Toplu İşyeri Yapı
Kooperatifi tarafından sürdürülen
toplu işyeri inşaatı projelerinin
finansmanı ve tamamlanması
amacı ile toplu işyeri yapı
kooperatiflerine, küçük sanayi
sitesi yapı kooperatiflerine ve
bunların ortaklarına, birliklere,
proje aşamasındaki veya yapımı
devam eden işyeri projelerinin
tamamlanması amaçlanmaktadır.

Max: 48 ay dır ve proje bazında
değerlendirilmekle birlikte aylık
eşit taksit ödemelidir.

İşyeri inşaatının tamamlanması
için kalan inşaat maliyeti ile alt
yapı ve çevre düzenlemesi için
gerekli bedel üzerinden tespit
edilir.

Halkbank’ta KOBİ tanımına
giren ve her türlü üretim ya
da bakım-onarım faaliyetinde
bulunan imalat ve tarıma dayalı
sanayi işletmelerine kullandırılan
kredilerde %5 BSMV istisnası
uygulanmaktadır.

2- Avrupa
Yatırım Bankası
Büyüyen
Anadolu KOBİ
Kredisi:

İmalat sanayi, turizm, eğitim,
sağlık, çevre koruma, altyapı,
bilgi ve iletişim teknolojileri
sektörlerinde faaliyet gösteren,
çalıştırdığı işçi sayısı en fazla
500 olan ve 43 ilde faaliyet
gösteren firmalar bu krediden
yararlanabilecektir. Yatırım ve/
veya işletme sermayesi ihtiyacını
karşılama amaçlıdır.

Max: 5 yıla varan vade ile işletme
veya yatırım kredisi olarak
kullanma imkanı bulunmaktadır.

Max. 500.000 EUR veya karşılığı
TL dir.

Krediden faydalanabilecek 43
il:Erzurum, Erzincan, Bayburt,
Ağrı, Kars, Iğdır, Ardahan,
Malatya, Elazığ, Bingöl, Tunceli,
Van, Muş, Bitlis,
Hakkari,Gaziantep, Adıyaman,
Kilis, Şanlıurfa, Diyarbakır
Mardin, Batman, Şırnak,
Siirt,Hatay, Kahramanmaraş,
Osmaniye,Kayseri, Sivas, Yozgat,
Kastamonu, Çankırı, Sinop
Samsun, Tokat, Çorum, Amasya,
Trabzon, Ordu, Giresun, Rize,
Artvin, Gümüşhane

3- Avrupa
Yatırım Bankası
KOBİ Destek
Kredisi:

İmalat sanayi, tarımsal sanayi,
turizm, eğitim, sağlık, çevre
koruma, enerji, bilgi ve iletişim
teknolojisi alanlarında faaliyet
gösteren KOBİ’lerin yatırımlarının
ve işletme sermayesi
ihtiyaçlarının finansmanı
amaçlanmaktadır.

Max: 5 yıl. Ayrıca 2 yıl ödemesiz
dönem imkanı bulunmaktadır.

Min: 200.000 EUR, Max:
5.000.000 EUR karşılığı TL.

4- Avrupa
Yatırım Bankası
KOBİ Kredileri

İmalat sanayi, turizm, eğitim,
sağlık, çevre koruma, altyapı,
bilgi ve iletişim teknolojileri
sektörlerinde faaliyet gösteren,
çalıştırdığı işçi sayısı en fazla
500 olan firmaların finansmanı
amaçlanmaktadır. KOBİ’lerin
yatırım ve/veya işletme sermayesi
ihtiyacı finanse edilmektedir.

İşletme kredileri: 1 yıl ödemesiz
dönemli toplam 4 yıl; Yatırım
kredileri: 2 yıl ödemesiz
dönemli toplam 7 yıl vade imkanı
bulunmaktadır.

Max: 12.500.000 EUR olup
USD veya EUR cinsinden
kullandırılmaktadır.

5- Fransız
Kalkınma Ajansı
KOBİ Kredisi

İmalat, tarıma dayalı sanayi,
turizm, eğitim, sağlık, çevre
koruma, yenilenebilir enerji
(hidroelektrik, jeotermal, rüzgar,
enerji, biyoenerji vb.), bilgi
ve iletişim teknolojileri ve bu
sektörlere doğrudan hizmet veren
sektörlerde faaliyet gösteren,
yıllık net satış tutarı 25.000.000
EUR’u aşmayan, çalıştırdığı işçi
sayısı 250’den fazla olmayan
(KOBİ tanımına uyan) firmalar
bu krediden yararlanabilecektir.

İşletme kredileri: 1 yıl ödemesiz
dönemli toplam 4 yıl Yatırım
kredileri: 2 yıl ödemesiz
dönemli toplam 7 yıl vade imkanı
bulunmaktadır.

Max. 2.000.000 EUR’dur.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

24

6- Dünya
Bankası KOBİ
kredileri

İmalat sanayi, tarıma dayalı
sanayi, turizm, eğitim, sağlık,
çevre koruma, yenilenebilir enerji
(hidroelektrik, jeotermal, rüzgar,
güneşli, biyo enerji vb.), bilgi ve
iletişim teknolojileri sektörleri
ile bu sektörlere doğrudan
hizmet veren sektörlerde faaliyet
gösteren, yıllık net satış tutarı
20.000.000 USD’yi aşmayan,
çalıştırdığı işçi sayısı 250’den
fazla olmayan firmalar (KOBİ
tanımına uyan) bu krediden
yararlanabilecektir.

İşletme kredileri: 1 yıl ödemesiz
dönemli toplam 4 yıl; Yatırım
kredileri: 2 yıl ödemesiz
dönemli toplam 7 yıl vade imkanı
bulunmaktadır.

Max. 2.500.000 EUR ya da
karşılığı USD’dir.

7- İmalat
sektörüne özel
destek paketi

a. Küçük İşletme Destek Paketi:
Küçük ölçekli işletmelerin
nakit ihtiyacının finansmanı
amaçlanmaktadır.

Max. 36 ay vadeli olmakla
birlikte 6 aya varan ödemesiz
dönem imkanı ve 36 aya varan
vadelerde, 3 ayda bir taksitli veya
aylık taksitli ödeme kolaylığı
bulunmaktadır.

Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir.

Faiz oranı gösterge olmakla
beraber İlave 2 ürün kullanımında
faiz oranında %7; 4 ürün
kullanımında faiz oranında %10
indirim uygulanmaktadır.

b. Orta ve Uzun Vadeli Proje
Kredisi: Firmaların komple yeni
yatırım, yenileme yatırımları ve
işletme sermayesi ihtiyaçlarının
karşılanması amaçlanmaktadır.
Kredinin hedef kitlesi, imalat
sanayi, tarıma dayalı sanayi,
turizm, eğitim, sağlık, ticaret,
enerji, bilim ve iletişim
teknolojileri sektörlerinde
faaliyet gösteren işletmeler
ile bu sektörlerle ilgili hizmet
sektöründe faaliyetlerini devam
ettiren işletmelerdir.

İşletme kredileri: 1 yılı
ödemesiz dönemli toplam 4 yıl
Yatırım kredileri: 2 yılı ödemesiz
dönemli toplam 7 yıl vadeli ve
olarak kullandırılabilir. Ayrıca
kredi, 3, 6 veya istisnaen 12 aylık
periyodlarda dönemsel taksitli
olarak geri ödenebilmektedir.

Firmanın kredibilitesine
bağlı olarak proje bazında
belirlenmektedir.

c. Finansal Destek Kredisi:
Firmaların üretim, verimlilik ve
istihdamlarının arttırılmasına
yönelik olarak yapacakları
yatırımlara ve/veya işletme
sermayesi ihtiyaçlarına yönelik
gerek faiz gerekse anapara geri
ödemeleri itibariyle esnek bir
yapıya sahip TL/YP olarak kredi
sağlanması amaçlanmaktadır.

İşletme kredileri: Max:4 yıl
Yatırım kredileri: 1 yıl ödemesiz
dönem olmak üzere max.5 yıl.
Ayrıca firmanın nakit akışına
uygun aylık eşit taksitli ve 3 yada
6 ayda bir taksitli geri ödeme
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

8- Teknoloji
sektörüne özel
destek paketi

a. Halkbankası kaynaklı işletme
kredisi: Firmaların üretim için
gerekli ham ve yardımcı maddeler
ile diğer işletme giderlerinin
finansmanı amaçlanmaktadır

 Max.4 yıl vadeli 1 yılı anapara
ödemesizdir. 3 yada 6 ayda bir
taksitli veya aylık eşit taksitli
kullanılabilir.

Tahsis edilecek limit proje
bazında belirlenmektedir.

b. Halkbankası kaynaklı yatırım
kredisi: Kredi; proje bazlı olarak
yeni makine, tesis ve teçhizat
alımı için kesin fatura karşılığı
(KDV dahil olmak üzere)
kullandırılmaktadır. Kullanılmış
makine, tesis ve teçhizatın teknik
eleman raporu ile asgari kredi
vadesi kadar çalışabileceğinin
tespiti halinde, 2. el içinde kredi
verilmesi de amaçlanmaktadır.

Max. 5 yıl vadeli olup 1 yılı
anapara ödemesizdir.

Tahsis edilecek limit proje
bazında belirlenmektedir. Ancak
Yatırım Kredilerinde proje
konusu olan makine, tesis ve
teçhizat tutarının 500.000 Avro
veya karşılığı TL/USD’ye kadar
olması halinde öz kaynak katkısı
aranmayacak olup, bu tutarı
aşması halinde ise %25‘inin firma
öz kaynaklarından karşılanması
esastır.

c. Bilgisayar yazılım kredisi:
Bilgisayar, iletişim cihazı
veya bilişim teknolojilerine
dayalı cihazların yazılımı,
programlanması ile ilgili
hizmetlerin üretimi konusunda
faaliyet gösteren firmaların
desteklenmesi amaçlanmaktadır.

Max. 2 yıl. Max. 100.000-TL

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 25

d. Finansal destek
kredisi:Firmaların üretim,
verimlilik ve istihdamlarının
arttırılmasına yönelik olarak
yapacakları yatırımlara ve/veya
işletme sermayesi ihtiyaçlarına
yönelik gerek faiz gerekse
anapara geri ödemeleri itibariyle
esnek bir yapıya sahip TL/YP
olarak kredi kullanabilme imkanı
amaçlanmaktadır.

Yatırım kredileri: 1 yıl ödemesiz
dönem olmak üzere 5 yıl İşletme
kredileri: Max.4 yıl Ayrıca
Firmanın nakit akışına uygun
aylık eşit taksitli ve 3 yada 6 ayda
bir taksitli geri ödeme imkanı
sağlanmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

e. Ürün geliştirme kredisi: Yeni
ürün geliştirmek, ileri teknoloji
içeren makine-ekipman alımını ya
da ürünlerin kalitesinin arttırılması
için proje geliştirildiğinde,
araştırma giderleri, telif hakkı,
patent veya marka alımından
ambalaj ve reklam harcamalarına
kadar her türlü ihtiyacın
karşılanması amaçlanmaktadır.

Max: 5 yıl, 1 yıl anapara ödemesiz

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

9- Turizm
sektörüne özel
destek paketi

a. Güneş kredisi: Turizm
sektöründe faaliyet gösteren
firmaların tamir-bakım, yenileme,
ekipman ve tefriş malzemesi
alımı ile diğer ihtiyaçları gibi
gereksinimlerinden kaynaklanan
ölü sezondaki” finansman
ihtiyaçlarının karşılanabilmesi
amaçlanmaktadır.

Max.60 ay. Ayrıca geri ödemelerin
sektörün nakit akışının yoğun
olduğu aylara yayılarak geri
ödemelerinizi bu dönemde yapma
imkanı sağlanmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

b. Otel yenileme kredisi:
Konaklama işletmelerine tamir-
bakım, yenileme, ekipman ve
tefriş malzemesi alımı ile diğer
ihtiyaçları gibi sezon öncesi
hazırlıkların finansmanının
yanısıra komple yeni yatırımlar
ve kapasite artırımının finansmanı
amaçlanmaktadır

Azami 48 ay vadeli TL, 18 ay
vadeli Döviz Kredisi. Ayrıca
yatırım ve kapasite arttırmı için
ise azami 2 yıl ödemesiz dönemli
7 yıl vadeli “Orta ve Uzun Vadeli
Proje Kredisi”

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

c. Turizm Tedarikçileri Kredisi:
Seyahat acentalarına, turistlere
yönelik olarak ürün/hizmet satışı
gerçekleştiren işletmeler ile
tedarikçi firmaların finansmanı
amaçlanmaktadır.

Azami 24 ay vadeli TL, 18 ay
vadeli Döviz Kredisi

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

d. Yat İşletmeleri Kredisi: Turizm
Bakanlığı’ndan aldığı “Turizm
İşletme Belgesi”ne istinaden
yat işletmeciliği yapan veya
işleten firmaların finansmanı
amaçlanmaktadır.

Max. 24 ay vadeli TL ve Max. 18
ay vadeli Döviz Kredisi

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

e. Kalkınma Bankası Turizm
Kredisi: Türkiye’nin her
yöresinde turizm sektöründe
faaliyet gösteren tüm turizm
konaklama (beş yıldızlı oteller de
dahil) işletmelerin yeni yatırım,
yenileme, modernizasyon,
renovasyon, sınıf yükseltme ve
enerji verimliliği yatırımları ile
işletme sermayesi ihtiyaçlarını
Kalkınma Bankasından bankanın
sağlamış olduğu kaynakla finanse
etmek amaçlanmaktadır.

Yatırım kredisi:1 yılı ödemesiz
dönem olmak üzere max: 5 yıl
İşletme kredisi:6 ayı ödemesiz
dönem olmak üzere max.4 yıl

Min. 250.000-TL, Max.
3.000.000TL. Ayrıca ödemeler
3’er aylık dönemlerdedir.

10- İhracat
sektörüne özel
destek kredisi

a. Döviz kredisi: İhracata konu
ürünlerin hazırlık aşamasındaki
finansmanı amaçlanmaktadır.

Max: 6 ay
Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

26

b. Finansal destek kredisi:
İhracata konu yatırımların
finansmanında başvurulabilecek
TL veya döviz olarak
kullanabilecek geri ödemelerde
esnek şartlara sahip finansman
amaçlanmaktadır.

Yatırım ve işletme kredilerinde
Max.5 yıl.Yatırım kredilerinde 1 yıl
ödemesiz. Ayrıca firmanın nakit
akışına uygun aylık eşit taksitli
ve 3 yada 6 ayda bir taksitli geri
ödeme imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

11-Taahhüt
sektörüne özel
destek paketi

a. Küçük İşletme Destek
Paketi: Firmaların mevsimsel
ve dönemsel ihtiyaçlarının
finansmanı amaçlanmaktadır.

Max: 36 ay, 3 ayda bir taksitli
veya aylık taksitli ödeme kolaylığı
bulunmaktadır. Ayrıca 6 aya
varan ödemesiz dönem imkanı
bulunmaktadır

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

b. Esnek ödemeli kredi:
Firmaların nakit ihtiyacının
finansmanı amaçlanmaktadır.

Max: 36 ay. Ayrıca firmaların
sektörel dönemsellik ya da alacak
tahsil sürelerindeki farklılıklar
nedeniyle her yıl için azami 3
ay ödemesiz dönem imkanı
bulunmaktadır. Buna ek olarak
firmanın nakit akışına göre
değişken taksit ödeme imkanı
vardır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

c. Toplu işyeri kredisi:Küçük
işletmeler ve KOBİ tanımındaki
firmaların üyesi oldukları
kooperatif ve birlikler tarafından
sürdürülen toplu işyeri inşaatı
projelerinin finansmanı ve
tamamlanması amacı ile toplu
işyeri yapı kooperatiflerine, küçük
sanayi sitesi yapı kooperatiflerine
ve bunların ortaklarına, birliklere,
proje aşamasındaki veya yapımı
devam eden işyeri projelerinin
tamamlanması amaçlanmaktadır.

Max: 48 ay ancak proje bazında
değerlendirilmektedir. Aylık eşit
taksit geri ödemelidir.

İşyeri inşaatının tamamlanması
için kalan inşaat maliyeti ile alt
yapı ve çevre düzenlemesi için
gerekli bedel üzerinden tespit
edilir.

12- Taşımacılık
sektörüne özel
destek kredisi

a- Yetki belgesi kredisi: Karayolu
taşımacılığı yapan firmalar
için zorunlu hale getirilen
yetki belgesini alması veya
yenilemesinin finansmanı
amaçlanmaktadır.

Max: 36 ay Max: Yetki belgesi ücreti kadardır.

b- Ağır/hafif vasıta kredisi: TIR,
kamyon, otobüs gibi ağır vasıta
veya minibüs, midibüs, kamyonet
gibi hafif vasıta alımlarının
finansmanı amaçlanmaktadır.

Max: 36 ay Max: 0 km’ler için fatura bedelinin
%70’i

c- İhtiyaç kredisi: Araç bakım,
onarım ve tamir giderlerinin
finansmanı amaçlanmaktadır.

Max: 36 ay Max: 50.000-TL

d- İşyeri edindirme kredisi:
Taşımacılık işi için kullanılacak
ofis, depo vb. işyeri alımlarının
finansmanı amaçlanmaktadır.

Maks: 60 ay Ekspertiz değerinin maks %75’i

e- Eğitim kredisi: Ulaştırma
Bakanlığı’nın yetki verdiği
kurumlardan alınması zorunlu
olan eğitim masraflarının
finansmanı amaçlanmaktadır.

Maks: 12 ay Maks: Eğitim faturası kadar

 f- Araç kredisi: “0” araçlar için max.60 ay vade .
İkinci el için max.36 ay.

“0” km. araçlar için kasko
bedelinin max:%80’i. İkinci el
için max: %70. Aracın en fazla 5
yaşında olması gerekiyor.

Kefilsiz kullandırılır.

g- Plaka/hat kredisi: Plaka ver
hat alımlarının finansmanı
amaçlanmaktadır.

Max. 60 ay
İstanbul içi araçlar için max:
250.000-TL, İstanbul dışı araçlar
için ise max: 150.000-TL

h- Servis aracı kredisi: Okul,
banka, özel sektör firmaları ve
kamu sektörü kurumları gibi
işyerleri için sözleşmeli ulaşım
hizmeti veren, düzenli geliri
olan servis aracı şoförlerinin
finansmanı amaçlanmaktadır.

“0” araçlar için max. 60 ay. İkinci
el için max. 36 ay

“0” km ticari araç alımları için
aracın KDV dahil fatura bedelinin
max. %80’i 2. el ticari araç için
kasko bedelinin azami %70’i.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 27

13-Eczacılık
sektörüne özel
destek paketi

a. Medi kredi: Eczacıların
optikçilerin, tıbbi malzeme
satıcılarının kolay kullanım ve
ekstra fırsatlarla finansmanı
amaçlanmaktadır.

Max: 36 ay ayrıca max. 3ay
ödemesiz dönem imkanı
bulunmaktadır.

Max: 100.000-TL

Ekstra fırsatlar: • Hesapta
para olmasa dahi ödemelerde
kullanabilecek 10.000 TL’ye kadar
kefilsiz Dost Hesap Kredisi
• Komisyonsuz Çek Karnesi
fırsatı,
• POS kullanımında size özel
komisyon uygulaması.
• İlave 2 ürün kullanımında faiz
oranında %7 indirim
• İlave 4 ürün kullanımında faiz
oranında %10 indirim

14- Girişimcilere
özel destek

İşlerini büyütmek ve nakit
akışlarını kontrol altına almak
isteyen girişimcilerin finansmanı
amaçlanmaktadır.

Vade firma talebine göre şube
tarafından belirlenmektedir.

• Yeni açmış olduğu iş konusunda
iş tecrübesi bulunmayan, 35
yaşını aşmamış, elinde yeni
başlamış olduğu iş konusu ile
ilgili uzmanlık belgesi olmayan
kişilere max.5.000 TL,
• Yeni açmış olduğu iş kolu ile
ilgili olarak en az 2 yıl iş tecrübesi
bulunan, 35 yaşını aşmamış,
elinde yeni başlamış olduğu iş
konusu ile ilgili uzmanlık belgesi
olan kişilere max.10.000 TL
• 4 yıllık üniversite mezunu
olup, elinde üniversite diploması
bulunan, herhangi bir işkolunda
en az 5 yıl iş tecrübesi bulunan,
40 yaşını aşmamış, yeni kurduğu
iş kolu sınırlaması olmadan
max.15.000 TL,
• Yeni kurduğu iş kolu ile ilgili
olarak 4 yıllık fakülte mezunu
olup, üniversite diploması
bulunan, eğitimini aldığı iş
konusunda en az 5 yıl tecrübesi
bulunan, halen yapmakta olduğu
iş ve almış olduğu üniversite
eğitimi üzerine iş kurmak isteyen,
40 yaşını aşmamış kişilere max.
25.000 TL,
• Ortaklık halinde toplam
max.25.000 TL,

15- Franchising
destek paketi

Franchising sistemi ile iş
yapmak isteyenlerin finansmanı
amaçlanmaktadır

Maks.60 ay ve 6 aya varan
ödemesiz dönem imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

16-Ticaret
destek paketi:

a. Esnek ödemeli kredi: Firmaların
ödemesiz dönem ihtiyacına
ve nakit akışına göre kredi
geri ödemelerini yapabilmesi
amaçlanmaktadır.

Max: 36 ay. Ayrıca firmanın nakit
akışına göre değişken taksit
ödeme,
Firmanın gelirlerinin dönemsel
artışına veya azalışına göre
kademeli artan veya azalan ve
firmaların sektörel dönemsellik
ya da alacak tahsil sürelerindeki
farklılıklar nedeniyle her yıl için
azami 3 ay ödemesiz dönem
imkanı bulunmaktadır.

Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir.

b. Bütçe kredisi: Mevsimsel
ve dönemsel ihtiyaçların firma
bütçesine uygun karşışanması
amaçlanmaktadır.

Maks: 36 ay ayrıca 6 aya varan
anapara ve faiz ödemesiz dönem
imkanı bulunmaktadır. Buna ek
olarak aylık, 3 yada 6 aylık eşit
taksitlerle geri ödeme kolaylığı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

17- Hizmet
sektörüne özel
destek paketi

a- Bütçe kredisi: Mevsimsel ve
dönemsel ihtiyaçların finansmanı
amaçlanmaktadır.

Maks: 36 ay ayrıca 6 aya varan
anapara ve faiz ödemesiz dönem
imkanı bulunmaktadır. Buna ek
olarak aylık, 3 yada 6 aylık eşit
taksitlerle geri ödeme kolaylığı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

28

b- İşyeri edindirme kredisi: En az
3 yıldır faaliyet gösteren, satın
alacağı yapının kullanım izin
belgesi almış olan ve alacağı ticari
amaçlı konut/işyerinin finansmanı
amaçlanmaktadır.

Maks: 84 ay Ekspertiz değerinin max. %75’i.

 c- Ticari taşıt kredisi: Maks: 60 ay

“0” km ticari araçda max: %80. 2.
el ticari araçlarda Türkiye Sigorta
ve Reasürans Şirketleri Birliği’nce
yayınlanan son Motorlu Kara
Taşıt Araçları Değer Listesi’nde
belirtilen tutarın max. %70’i

• Yerli ticari araç alımlarında yaş
+ kredi kullandırım vadesi 4 yılı,
yerli binek araç alımlarında yaş
+ kredi kullandırım vadesi 5 yılı
geçmeyecektir.
• İthal ticari araç alımlarında yaş
+ kredi kullandırım vadesi 5 yılı,
ithal binek araç alımlarında yaş
+ kredi kullandırım vadesi 6 yılı
geçmeyecektir.

18- Fuar ve
sergilere katılım
kredisi

Yurtiçi ya da yurtdışında
düzenlenen fuar ve sergilere
katılmak isteyen imalatçı ya
da imalatçı/ihracatçı firmaların
katılım giderlerinin finansmanı
amaçlanmaktadır.

Maks: 2 yıl

• Yurtdışı katılımlarda 50.000 USD
karşılığı TL
• Yurtiçi katılımlarda 15.000 USD
karşılığı TL
• Birden çok yurtdışı katılımlarda
toplam limit 100.000 USD karşılığı TL
• Birden çok yurtiçi katılımlarda
toplam limit 30.000 USD karşılığı TL

19-Tarım
sektörüne kredi
desteği:

a.Tarım destek kredisi: Tohum,
dikim, gübreleme, sulama gibi
ekim öncesi ve sonrası tarımsal
faaliyetlerinizi finanse etmek ya
da hasat toplama dönemindeki
nakit ihtiyacının finansmanı
amaçlanmaktadır.

Maks: 12 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 b. Traktör ve tarım makineleri
kredisi: Max: 60 ay

*Yeni (sıfır km) traktör /
biçerdöver alımlarında, aracın
KDV dahil fatura bedelinin Max:
%75’i,
*İkinci el traktör alımlarında
kasko bedelinin Max: %70’i
*Tarım Makinaları /
Ekipmanlarında aracın KDV dahil
fatura bedelinin max %70’i

c. Sera işletme ve sera yapım
kredisi: Seranın yapımı,
mevcut seranızın büyütülmesi,
modernizasyonu için ya da
tohum, zirai ilaç, ısıtma vb.
işletme giderlerinin finansmanı
amaçlanmaktadır.

İşletme Kredisi olarak Max:24
ay, Sera Yapım kredisi olarak
ise max:48 ay, ayrıca 3/6/9/12
ayda bir eşit taksitlerle ödeme
imkanı bulunmaktadır. Ayrıca,
Sera yapımında 1 yıla, işletme
kredilerinde 6 aya varan ödemesiz
dönem ve kredinizin vadesi ve
ödeme şekli hasat döneminize
uygun olarak belirleme imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

d.Topraksız tarım kredisi:
“Topraksız Tarım” yapmak isteyen
işletmelerin üretim yapacağınız
arazi, konstrüksiyon (sera iskeleti,
sera örtüsü, havalandırma), ısıtma
sistemi, sulama, gübreleme,
iklimlendirme sistemleri, fog sistemi,
ısı ve gölgeleme perdesi, jeneratör,
trafo gibi her türlü ana yatırımlarının
finansmanı amaçlanmaktadır.

Yatırım kredileri:Min: 2 yıl, max:
5 yıl vadeli, işletme kredileri
ise max. 2 yıl. Ayrıca ödemesiz
dönemde öngörülebilen Topraksız
Tarım kredisinin vadesi ve ödeme
şeklinin, hasat döneminize uygun
olarak belirlenebilme imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

e. Tarımsal sulama sistemleri kredisi:
Tarımsal üretim faaliyetlerinde
Modern Sulama Sistemlerini
kullanmak ve bu yolla verimini
artırmak amacıyla, Çiftçi Kayıt
Sistemi Belgesi sahibi, zirai kazanç
sağlayan çiftçiler ile tarımsal üretim
faaliyetinde bulunan tarımsal
işletmeler/firmaların finansmanı
amaçlanmaktadır.

Damla Sulama ve Yağmurlama
Sulama Sistemleri için kredi
vadesi max: 5 yıl, Hareketli
Yağmurlama Sulama Sistemi
için ise kredi vadesi max: 3 yıl
olup, geri ödeme şeklini hasat
dönemlerine uygun olarak
belirleme imkanı bulunmaktadır.

Hareketli Yağmurlama Sulama
Sisteminde; KDV dahil proforma
faturanın max: %70’i,
Damla Sulama ve Yağmurlama
Sulama Sistemlerinde;
faturalandırılan projenin Max:
%75’i değerlendirilecektir.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 29

HSBC

KREDİ TÜRÜ ÜRÜN TANIMI AZAMİ VADE AZAMİ TUTAR ÖZEL DURUM

1- Sermayem cebimde
kredisi:

Ticari işletmede zaman
içerisinde oluşması
muhtemel sermaye
açığının finansmanı
amaçlanmaktadır.

Max: 10 yıl Ayrıca Her yıl 90 gün ödemesiz
dönem ile, nakit akışınıza uygun geri ödeme
avantajı veya taksit iadesi özelliği ile, ilk
yıldan itibaren her yıl istenilen bir taksidin
firma adına HSBC tarafından ödenmesi
imkanı bulunmaktadır.

Firmanın kredibilitesi
esas alınarak talebe göre
belirlenmektedir.

2- Ticari araç ve plaka
kredisi ürün programı:

0 km veya 2. el, ticari
hat ve plaka sahibi ticari
araçların (taksi, minibüs/
dolmuş, otobüs vb.)
alımları ile diğer finansman
ihtiyaçlarının karşılanması
amaçlanmaktadır.

“0” araçlar için Max:60 ay. Plaka alım için
max: 36 ay.

*0 km araçlar için proforma
fatura bedelinin max: %100’ü
*Bölgesel olarak değişiklik
gösteren plaka fiyatları baz
alınarak, Max.200.000 -TL

“Şoförler Odası Sicil
Kayıt Belgesi” sahibi
ve en az 3 yıldır
faaliyette bulunulması
gerekmektedir.

3- İhracat kredisi:

Mal ihracını veya
yurtdışından sağlanacak
prefinansman kredisi için
bankanın aracılık etmesini
amaçlamaktadır.

max:18 ay.
Firmanın kredibilitesi
esas alınarak talebe göre
belirlenmektedir.

4- Yatırım finansmanı
kredisi:

Yatırım teşvik belgesi sahibi
işletmelerin finansmanı
amaçlanmaktadır.

Min: 1 yıl. Max: Firma talebi doğrultusunda
şube tarafından belirlenmektedir.

Firmanın kredibilitesi
esas alınarak talebe göre
belirlenmektedir.

5- Perakende destek paketi: a. İşlerim yolunda kredisi: Max: 36 ay. max: 50.000-TL

 b. Hızır hesap kredisi: Şube tarafından firma talebine göre
belirlenir. Max: 20.000-TL

6- Doktor muayene paketi: a. İşlerim yolunda kredisi: Max: 36 ay. max: 50.000-TL

 b. Hızır hesap kredisi: Şube tarafından firma talebine göre
belirlenir. Max: 20.000-TL

7- Serbest muhasebeci ve
mali müşavir destek paketi: a. İşlerim yolunda kredisi: Max: 36 ay. max: 50.000-TL

 b. Hızır hesap kredisi: Şube tarafından firma talebine göre
belirlenir. Max: 20.000-TL

8- Eczacı destek paketi: a. İşlerim yolunda kredisi: Max: 36 ay. max: 50.000-TL

 b. Hızır hesap kredisi: Şube tarafından firma talebine göre
belirlenir. Max: 20.000-TL

9- KOBİ destek paketi: a. İşlerim yolunda kredisi: Max: 36 ay. max: 50.000-TL

 b. Hızır hesap kredisi: Şube tarafından firma talebine göre
belirlenir. Max: 20.000-TL

10-Ticari taşıt kredisi
paketi: a. Ticari taşıt kredisi: Max. 60 ay. Max: 75.000-TL

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

30

ING BANK

KREDİ TÜRÜ ÜRÜN TANIMI AZAMİ VADE AZAMİ TUTAR ÖZEL DURUM

1- Ticari İşyeri Kredisi:
İşletmenin işyeri
alımlarının finansmanı
amaçlanmaktadır.

Max: 60 ay

Gayrimenkulün ekspertiz
değerinin %50’sine
kadar TL veya dövize
endeksli kullandırım imkanı
bulunmaktadır.

2- Ticari Taşıt kredisi:
İşletmenin araç ya da
filo alımının finansmanı
amaçlanmaktadır.

Max: 48 ay olup TL veya
dövize endeksli olarak
kullandırmak imkanı
bulunmaktadır.

Ticari Taşıt Kredileri’nde, “0
km” araçlar için araç değerinin
%70’i, 5 yaşa kadar olan
2. el araçlar için ise araç
bedelinin %50’si finanse
edilebilmektedir.

3- Turizm İşletme Kredisi:

İşletme sermayesi, yeni
ekipman, mal ve hizmet
alımı gibi işletmenin
devamlılığını sağlayacak
harcamaların finansmanı
amaçlanmaktadır.

Max: 36 ay. Ayrıca yıl
içerisinde 6 aya kadar
ödemesiz dönem imkânı
bulunmaktadır.

Firmanın kredibilitesi
esas alınarak talebe göre
belirlenmektedir. TL veya
dövize endeksli kullandırım
imkanı bulunmaktadır.

4- Turizm Yatırım kredisi:

Arsa alımı, tadilat, ek-
bina ya da ünite yapımı
ve alımının finansmanı
amaçlanmaktadır.

Max. 60 ay vadeli olmak
üzere 8 aya kadar
ödemesiz dönem imkanı
bulunmaktadır.

Firmanın kredibilitesi
esas alınarak talebe göre
belirlenmektedir. TL veya
dövize endeksli kullandırım
imkanı bulunmaktadır.

5- Fatura finansmanı kredisi:

Firmanın mal, dayanıklı
tüketim malları, ofis
ekipmanı, bilgisayar,
mobilya, mefruşat vb.
ihtiyaçlarının finansmanı
amaçlanmaktdır.

Mal alımlarında Max:12
ay, ekipman alımlarında
ise Max:36 ay. Ayrıca 3
aylık veya 6 aylık ödeme
imkanı bulunmaktadır.

Firmanın kredibilitesi
esas alınarak talebe göre
belirlenmektedir. TL veya
dövize endeksli kullandırım
imkanı bulunmaktadır.
Proforma fatıra ibrazı
gerekmektedir.

Kredi kullandırım esnasında
alınan komisyon tutarı
dışında herhangi bir faiz
ödenmemektedir.

6- Taksitli ticari kredi:

İşletmelerin sermaye
artırımı, yenilenmesi,
iş büyütme planları,
durgun dönemlerdeki
nakit ihtiyaçları,
ekipman yenileme, mal
alımları gibi taleplarin
finansmanının karşılanması
amaçlanmaktadır.

Max: 60 ay olup geri
ödenmelerin firmanın
nakit akışına göre sabit
veya esnek olma imkanı
bulunmaktadır.

Firmanın kredibilitesi
esas alınarak talebe göre
belirlenmektedir. TL veya
yabancı para kullandırım
imkanı bulunmaktadır.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 31

İŞ BANKASI

KREDİ TÜRÜ ÜRÜN TANIMI AZAMİ VADE AZAMİ TUTAR ÖZEL DURUM

1- Otomotiv yan
sanayi destek
paketi:

a. Otomotiv yan sanayi işletme kredisi:
İşletme ihtiyaçlarının finansmanı
amaçlanmaktadır.

Max: 36 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 b. Otomotiv yan sanayi yatırım kredisi: Max: 5 yıl, ilk yılı anapara ödemesiz
dönem imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

c. Otomotiv yan sanayi ihracat kredisi:
Sektörde faaliyet gösteren firmaların
ihracat faaliyetlerinin finansmanı
amaçlanmaktadır.

Azami 12 ay. Ayrıca 3 ayda bir faiz
ödemeli veya aylık eşit taksit ödemeli
kullanım imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

2- Mobilya
sektörü destek
paketi:

a. Mobilya sektörü işletme kredisi: Max: 12 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 b. Mobilya sektörü yatırım kredisi: Max: 5 yıl, ilk yılı anapara ödemesiz
dönem imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

3- Plastik sektörü
destek paketi: a. Plastik sektörü işletme kredisi: Max: 36 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

b. Plastik sektörü hammade alım
kredisi: Firmalar; yurt içi ve yurt dışı
hammadde ihtiyaçlarının finansmanı
amaçlanmaktadır.

Max: 12 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 c. Plastik sektörü yatırım kredisi: Max: 5 yıl, ilk yılı anapara ödemesiz
dönem imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 d. Plastik sektörü ihracat kredisi: Max:12 ay ayrıca 3 ayda bir faiz ödeme
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

4- Lojistik sektörü
destek paketi:

a. Lojistik yatırım kredisi: Lojistik
deposu, antrepo, makine/ekipman
v.b. Yatırımlarının finansmanı
amaçlanmaktadır.

Max: 5 yıl, ilk yılı anapara ödemesiz
dönem imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

b. Yetki belgesi kredisi: Firmalar;
Karayolu Taşıma Yönetmeliği
çerçevesinde; taşımacılık, acentelik,
taşıma işleri komisyonculuğu, nakliyat
ambarı işletmeciliği, kargo işletmeciliği,
lojistik işletmeciliği, taşıma işleri
organizatörlüğü, dağıtım işleri ve
benzeri faaliyetlerin yapılabilmesi
amacıyla Ulaştırma Bakanlığı’ndan
alınması zorunlu bulunan “Yetki
Belgesi” alımlarının finansmanı
amaçlanmaktadır.

Vade firma talebi doğrultusunda aylık
eşit taksitli olarak belirlenmektedir. Max: Yetki belgesi tutarı.

c. Mesleki yeterlilik eğitim kredisi:
Ulaştırma Bakanlığı’nın yetki verdiği
kurumlardan alınacak olan mesleki
yeterlilik eğitiminin finansmanı
amaçlanmaktadır.

Max. 12 ay Max: Yeterlilik eğitimi
bedeli.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

32

5- Çiftçi kredi
destek paketi:

a. Traktör destek kredisi: Ziraat
Odalarına bağlı çiftçiler; 0 km ve 5 yaşa
kadar traktör alımlarının finansmanı
amaçlanmaktadır.

Max: 48 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

b. Tarım ekipman kredisi: Ziraat Odası
Üyesi çiftçiler; 0 Km tarım ekipman
(biçerdöver, pulluk, pancar hasat
makinası vb.) alımlarının finansmanı
amaçlanmaktadır.

Max: 48 ay Max:fatura bedelinin % 75’i

 c. Küçük ve orta ölçekli tarımsal
işletmeler kredisi: Max: 10 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

d. Pikap türü arazi taşıtı kredisi: Ziraat
Odası Üyesi çiftçilerin 0 Km ve ikinci
el Pick-Up türü arazi taşıtı alımlarının
finansmanı amaçlanmaktadır.

Max: 48 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

e. TMO kredisi: Toprak Mahsulleri
Ofisi A.Ş. (TMO) ile banka arasında
imzalanan anlaşma doğrultusunda;
buğday, arpa, çavdar, yulaf ve tritikale
üreticilerinin finansman ihtiyaçlarının
finansmanı amaçlanmaktadır.

Vade firma talebi doğrultusunda
belirlenmektedir.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

f. Et besicilik işletme kredisi: Et
Besiciliği amacıyla büyükbaş hayvan
yetiştiriciliği yapan Ziraat Odalarına
kayıtlı üreticiler; özellikle yem,
elektrik, veterinerlik hizmeti gibi
gereksinimlerinden kaynaklanan işletme
sermayesi ihtiyaçlarının finansmanı
amaçlanmaktadır.

Max: 12 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

g. Süt besiciliği hayvan alım kredisi:
Süt Besiciliği alanında faaliyet gösteren
Ziraat Odalarına kayıtlı üreticiler;
özellikle yem, elektrik, veterinerlik
hizmeti gibi giderleri ile ilgili işletme
sermayesi ihtiyaçlarının finansmanı
amaçlanmaktadır.

Max: 24 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

h. Seracılık işletme kredisi: Sebze ve
muz serası işletmecileri; sera yapım
ve modernizasyon amacıyla yapılacak
cam, naylon, demir, klima sistemi
vb. harcamalarına yönelik finansman
amaçlanmaktadır.

Max: 60 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

ı: Seracılık yatırım kredisi: Sebze ve
muz serası işletmecileri; sera yapım
ve modernizasyon amacıyla yapılacak
cam, naylon, demir, klima sistemi
vb. harcamalarına yönelik finansman
amaçlanmaktadır.

Max: 60 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

6- Turizm sektörü
destek paketi:

a. Turizm işletme kredisi: Turizm
Sektöründe faaliyet gösteren firmaların
turizm sezonuna hazırlandıkları
dönemde finansal ihtiyaçlarının
karşılanması amaçlanmaktadır.

Max: 12 ay ayrıca 3 ayda veya 6 ayda
bir faiz ve vade sonu anapara ödeme
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

b.Turizm sektörü yatırım kredisi: Turizm
sektöründe yapılacak yatırımların
finansmanı amaçlanmaktadır.

Max: 5 yıl olup ilk 1 yıl anapara
ödemesiz dönem imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 33

7- Enerji
verimliliği ve
çevre paketi:

a. Etüd proje kredisi: Enerji tasarruf
potansiyeli ile enerji atıkları ve sera
gazı emisyonlarını belirlemek, bunlarla
ilgili geri kazandırıcı veya önleyici
tedbirleri teknik ve ekonomik boyutları
ile ortaya koymak amacıyla, Elektrik
İşleri Etüd İdaresi’nden (EİEİ) “Sanayi”
kategorisinde yetki belgesi almış Enerji
Verimliliği Danışmanlık Şirketleri’nden
alınacak etüt, proje ve verimlilik
artırıcı proje hizmetlerinin finansmanı
amaçlanmaktadır.

Max:36 ay Max: 50.000-TL

b. Enerji verimliliği geliştirme
kredisi: Firmanızın enerji kayıplarını
önlemek ve enerjiden sağlanan
verimin artırılmasına yönelik olarak
gerçekleştirmeyi planladığınız projeler
kapsamında, EİEİ’den “Sanayi”
kategorisinde yetki belgesi almış
olan Enerji Verimliliği Danışmanlık
Şirketleri’nce gerçekleştirilen verimlilik
artırıcı proje çalışmaları sonucunda
asgari %20 enerji verimliliği öngörülen
projelere ilişkin yatırımların finansmanı
amaçlanmaktadır.

Max: 5 yıl ayrıca ilk yıl anapara
ödemesiz dönem imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

8- İhracat destek
paketi:

a. Küçük işletmeler İhracat döviz
kredisi: Dış Ticaret Sermaye Şirketleri
ve Sektörel Dış Ticaret Şirketleri
hariç olmak üzere imalatçı-ihracatçı
veya ihracatçı firmaların finansmanı
amaçlanmaktadır.

Max: 12 ay, ayrıca 3 ayda bir faiz
ödemeli veya aylık eşit taksit ödemeli
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

b. Spot döviz kredisi: İhracatçı ve
imalatçı-ihracatçı firmalar, kısa süreli
döviz kredisi ihtiyaçlarının finansmanı
amaçlanmaktadır.

Max: 12 ay, vade sonu anapara ve faiz
ödeme imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

c. Rotatif ihracat döviz kredisi:
İhracatçı ve imalatçı-ihracatçı firmaların
finansman gereksinimlerini karşılamak
amaçlanmaktadır.

Max. 18 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

d. Kalite belgesi kredisi: Avrupa Birliği
Kriterleri’ne göre üretim yapan ve
kalite standartlarını yükseltmek isteyen
ihracatçı firmaların Türk Standartları
Enstitüsü tarafından verilen İSO Kalite
ve CE Belgeleri gibi kalite belgelerini
edinme sürecindeki ihtiyaçlarının
finansmanı amaçlanmaktadır.

Max: 12 ay Max: Kalite belgesi başvuru
bedeli.

e. Yurtdışı fuarlara katılım destek
kredisi: Ürün ve hizmetlerinin tanıtımını
gerçekleştirmek amacıyla yurt dışı
fuarlara katılacak olan firmaların
katılım giderlerinin finansmanı
amaçlanmaktadır.

Max: 12 ay ayrıca spot veya taksit
ödemeli ticari kredi şeklinde
kullandırma imkanı bulunmaktadır.

Max: Fuar katılım bedeli.

9- İnovasyon
destek paketi:

a. İnovasyon kredisi:Sanayi Ar-Ge
Projeleri Destekleme Programı ile KOBİ
Ar-Ge Başlangıç Destek Programı
kapsamında “Hibe Fonları”ndan almaya
hak kazanan firmalar, hibe bedellerinin
ödenme süresine kadar oluşacak
finansman ihtiyaçlarının finansmanı
amaçlanmaktadır.

Max: 12 ay ayrıca spot veya taksit
ödemeli ticari kredi şeklinde
kullandırma imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

b. Yatırım kredisi: Hibe desteği
kapsamında yer almayan makine/
ekipman alımı vb. yatırımlarının yanı
sıra, proje tamamlandıktan sonra
yapacakları yatırımlarının finansmanı
amaçlanmaktadır.

Max: 5 yıl olup ilk 1 yıl anapara
ödemesiz dönem imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

34

10- Makine imalat
sektörü destek
paketi:

a. Makine imalat sektörü işletme
kredisi: Max: 36 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 b.Makine imalat sektörü yatırım kredisi: Max: 5 yıl.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 c. Makine imalat sektörü ihracat kredisi: Max: 12 ay ayrıca 3 ayda bir faiz
ödemeli olma imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

d. İnovasyon kredisi:Sanayi Ar-Ge
Projeleri Destekleme Programı ile KOBİ
Ar-Ge Başlangıç Destek Programı
kapsamında “Hibe Fonları”ndan almaya
hak kazanan firmaların hibe bedellerinin
ödenme süresine kadar oluşacak
finansman ihtiyaçlarının karşılanması
amaçlanmaktadır.

Max: 12 ay ayrıca spot veya taksit
ödemeli ticari kredi şeklinde
kullandırma imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

e. Faturalı teknoloji kredisi:Firmaların
bilişim ve teknolojik altyapılarını
geliştirmek için ihtiyaç duydukları
yazılım ve donanım ihtiyaçlarının
finansmanı amaçlanmaktadır.

Max: 36 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

11- İşyeri kredisi:
Fabrika, dükkan, dershane, büro gibi
ticari nitelikli gayrimenkul alımlarının
finansmanı amaçlanmaktadır.

Max:60 ay,ayrıca aylık taksit ödemeli
veya esnek ödemeli kullandırma imkanı
bulunmaktadır.

Max. Teminata alınacak
taşınmazın ekspertiz
değerinin %50’si. İlave
olarak TL veya dövize
endeksli TL ödeme
seçenekleri bulunmaktadır.

12- Ticari arsa
kredisi:

İl veya ilçe belediye sınırları içerisinde
bulunan, tapulu ve imarlı ticari
mahiyetteki (üzerine işyeri, depo,
fabrika vb. inşaası gibi amaçlar
için) arsa alımlarının finansmanı
amaçlanmaktadır.

Max: 60 ay ayrıca aylık taksit ödemeli
veya esnek ödeme planlı olarak
kullandırma imkanı bulunmaktadır.

Max: Teminata alınacak
taşınmazın ekspertiz
değerinin %50’si

13- Ticari taşıt-
filo kredisi:

Firmanın faaliyeti kapsamında
kullanacağı araçların finansmanı
amaçlanmaktadır.

Max. 2. el için 48 ay
Max: “0” ve ikinci elde
%80 aracın max 5 yaşında
olması gerekiyor.

14- Eximbank
kaynaklı Döviz/TL
ihtiyaç kredisi:

Sektörel Dış Ticaret Şirketleri (SDTŞ),
imalatçılar, imalatçı-ihracatçılar ve
ihracatçı firmaların, Türk menşeili
mallarının serbest dövizle, kesin
olarak ihracat taahhüdü karşılığında
finansmanı amaçlanmaktadır.

Max: 360 gün

Max:FOB ihracat
taahhüdünün %100’ünün
TCMB Döviz Alış Kuru
üzerinden hesaplanan tutar
veya TL karşılığı kadar
kullandırılabilmektedir.

15- Küçük
işletmeler TL
kredisi:

Firmaların faaliyetleri ile ilgili
nakit ihtiyaçlarının finansmanı
amaçlanmakatdır.

Max: 36 ay ayrıca aylık taksit ödemeli
veya esnek ödeme planlı olarak
TL cinsinden kullandırma imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

16- Taksit
ödemeli ticari
faturalı alışveriş
kredisi:

Fatura ile belgelendirilebilecek, işyerine
yönelik büro ekipmanı, bilgisayar,
dayanıklı tüketim malları vb. alımlarının
finansmanı amaçlanmaktadır.

Max: 36 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

17- Küçük
işletmeler ihracat
döviz kredisi:

İhracat faaliyetleri için ihtiyaç duyulan
işletme sermayesinin finansmanı
amaçlanmaktadır.

Max: 12 ay ayrıca 3 aylık dönemlerde
faiz ve anapara vade sonunda ödemeli
veya aylık taksit ödeme imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

18- Küçük
işletmeler yatırım
kredisi:

Yatırımların, makine ve/veya işyeri
alımına ilişkin nakit ihtiyaçlarının
finansmanı amaçlanmaktadır.

Max: 5 yıl, ayrıca 1 yıl anapara
ödemesiz olma imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 35

19- Tarım
kredileri:

a. Tarımsal arazi destek kredisi:Ziraat
Odalarına kayıtlı, hâlihazırda üzerinde
tarımsal faaliyetini sürdüren, mülkiyeti
firmaya ait tarım arazisi bulunması
halinde yeni tarım arazisi (tarla,
bağ, bahçe) alımlarının finansmanı
amaçlanmaktadır.

Vade firma talebi doğrultusunda
belirlenmektedir.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

Tarımsal Arazi Kredisi’nden
asgari 50 dekar kuru veya
30 dekar sulu tapulu tarım
arazisine, seracılık alanında
faaliyet gösteren üreticiler
için ise asgari 3 dekar
tapulu sebze veya muz
serasına sahip üreticiler
yararlanabilmektedir.

b. Tarım ekipman kredileri: Birinci
el (0 Km) tarım makine ve ekipman
(biçerdöver, pulluk, pancar hasat
makinası vb.) alımlarının finansmanı
amaçlanmaktadır.

Max: 48 ay ayrıca aylık taksit ödemeli
veya esnek ödemeli olarak ödeme
imkanı bulunmaktadır. Böylece ödeme
dönemlerini hasat zamanınıza uygun
olabilmektedir.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

c. Traktör kredisi:Birinci el (0 km)
ve 5 yaşa kadar traktör alımlarının
finnansmanı amaçlanmaktadır.

Max:48 ay, ayrıca değişen vadelerde
aylık taksit ödemeli veya esnek ödemeli
olarak ödeme imkanı bulunmaktadır.
Böylece ödeme dönemleri hasat
zamanına uygun olabilmektedir.

Sıfır kilometre traktörler
için anahtar teslim
bedelinin Max: % 75’i,
ikinci el traktörler için ise
kasko bedelinin Max: %
50’si

d. Küçük ve Orta ölçekli işletmeler
kredisi: Ürününün ekimi ile hasatı
arasında geçen süredeki finansman
ihtiyaçlarının karşılanması
amaçlanmaktadır.

Max: 10 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 e. Hasat kredisi:

Max: 12 ay, ayrıca vade sonunda, 3
aya varan vadelerle ve vade sonuna
kadar sabit faiz ile kullandırma imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

f. Et besiciliği işletme kredisi: Et
besiciliği amacıyla büyükbaş hayvan
yetiştiriciliği yapan firmaların; özellikle
yem, elektrik, veterinerlik hizmeti gibi
gereksinimlerinizden kaynaklanan
işletme sermayesi ihtiyaçlarının
finansmanı amaçlanmaktadır.

Max: 12 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

g.Süt besiciliği hayvan alım kredisi:Süt
besiciliği alanında faaliyet gösteren
firmaların; gebe düve alımlarının
finansmanı amaçlanmaktadır.

Max:36 ay, ayrıca aylık ya da üçer
aylık taksitler halinde ödeme imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

h. Süt besiciliği makine ekipman
kredisi: Özellikle süt sağım ünitesi,
süt soğutma tankı, yem hazırlama
ünitesi, gübre sıyırıcı ünite gibi
gereksinimlerden kaynaklanan makine
ekipman alımındaki finansman temini
amaçlanmaktadır.

Max:36 ay ayrıca değişen vadelerle,
aylık taksit ödemeli veya esnek ödeme
planlı kullandırılmaktadır.

Max: Ekipman fatura
tutarının %75 i

ı. Süt besiciliği kredisi: Özellikle yem,
elektrik, veterinerlik hizmeti gibi giderler
ile ilgili işletme sermayesi ihtiyaçlarının
finansmanı amaçlanmaktadır.

Max:24 ay ayrıca aylık ya da 3’er aylık
taksitler halinde kullandırma imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

j.Seracılık işletme kredisi:Sebze ve
muz seracılığına yönelik faaliyetlerde
ihtiyaç duyulacak gübre, ilaç, tohum
vb. harcamalarının finansmanı
amaçlanmaktadır.

Max:36 ay ayrıca aylık taksit ödemeli
veya esnek ödeme planlı ödeme imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

k. Seracılık yatırım kredisi:Sebze
ve muz seracılığına yönelik, sera
yapım ve modernizasyon amacıyla
yapılacak cam, naylon, demir, klima
sistemi vb. harcamaların finansmanı
amaçlanmaktadır.

Max: 60 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

20- Şehir içi
yolcu taşımacılığı
kredisi:

Halk Otobüsü, Hatlı Minibüs, Ticari
Taksi ve Servis Aracı sahiblerinin
plaka alımı,hat alımı,araç iç dizaynı
vb. gereksinimlerden kaynaklanan
finansman ihtiyaçlarının karşılanması
amaçlanmaktadır.

Max: 60 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

36

ŞEKERBANK

KREDİ TÜRÜ ÜRÜN TANIMI AZAMİ VADE AZAMİ TUTAR ÖZEL DURUM

1- Franchising
kredisi:

Franchising sisteminde; franchising alanın, franchising
verene sisteme giriş aşamasında verdiği giriş bedelinin
(Franchising Fee) ve kullanılacak demirbaşların temin
edilmesi, firma faaliyet alanının dekorasyonunun
yapılması vb. amaçlarla yapılan/yapılacak harcamaların
finansmanı amaçlanmaktadır. Kredi, ibraz edilecek
fatura/fiş vb. gider belgeleri tutarı üzerinden yapılacak
ödemeler için kullandırılabilmektedir.

Max: 36 ay vadeli ayrıca eşit
taksitli olabildiği gibi ön ödemesiz
dönem içerecek şekilde de
kullandırılabilmektedir.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

2- Hammadde
kredisi:

İmalat sektöründe faaliyet gösteren ve hammadde
alımı ile satış tahsilatlarının vadeleri arasında fark olan
işletmecilerin finansmanı amaçlanmaktadır.

Max 15 ay. Ayrıca ödemeler eşit
taksitli olabildiği gibi ön ödemesiz
dönem içerecek şekilde de
yapılandırılabilmektedir

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

3- Hayvancılık
yatırım kredisi:

Besicilik ve hayvansal gıda üretimi veya ilişkili iş
kollarında faaliyet gösteren müşterilerimizin, soğutma
tankı, sağım makinası gibi her türlü tesis, teçhizat,
makina ve ekipman ihtiyaçlarının karşılanması
amaçlanmaktadır.

Max: 36 ay vadeli ayrıca eşit
taksitli olabildiği gibi ön ödemesiz
dönem içerecek şekilde de
kullandırılabilmektedir.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

4- Ticari
gayrimenkul
kredisi:

Bireysel müşterilerinin yatırım amaçlı işyeri alımlarının
finansmanı amaçlanmaktadır. Min.3 ay vade, Maks: 120 aydır

• Teminata alınacak
işyerinin gayrimenkulün
ekspertiz değerinin
% 60’ına kadar kredi
kullandırılır.
• Min: 10.000 TL’dir.

5- Kalite belgesi
kredisi:

HACCP, BRC, IFS, EUREPGAP, ISO 9000 ya da
14000, ISO 22000 kalite belgelerine sahip olmak
isteyen işletme sahiplerinin finansman ihtiyaçları
amaçlanmaktadır.

Max: 12 ay. Max: Kalite belgesi tutarı

6- Organik tarım
ve Sera kredisi

a- İşletme kredisi: Organik tarım ve sera üretimi yapan
firmaların işletme ihtiyaçlarının (tohum, fidan, gübre,
ilaç, ürünlerin paketleme ve ambalajlanması vb.)
finansmanı amaçlanmaktadır.

Max: 24 ay vade, eşit taksitli
ya da esnek ödemeli (3 ay ön
ödemesiz, 6 ayda bir ödemeli vb.)
kullandırılabilmektedir.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

b- Tesis kredisi:Organik tarım veya sera üretimi yapma
amaçlı inşaat ve diğer yatırım maliyetlerinin finansmanı
amaçlanmaktadır.

Max: 36 ay vade, eşit taksitli
ya da esnek ödemeli (36 ay ön
ödemesiz, 6 ayda bir ödemeli vb.)
kullandırılabilmektedir.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

7- Teknolojik
destek kredisi:

Üretim yöntemlerini iyileştirmek isteyen, üretimde
kalite ve standardizasyonu sağlamayı amaçlayan
işletmelerin finansmanı amaçlanmaktadır.

Max 36 ay vade, eşit taksitli
olabildiği gibi ön ödemesiz
dönem içerecek şekilde
yapılandırılabilmektedir

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

8- Ticari araç
kredisi:

Firmanın satış ve pazarlama, üretim, nakliye vb.
ticari faaliyetlerinde kullanılacak araç finansmanı
amaçlanmaktadır.

Min:3 ay-Max. 36 ay

 “0”Km ticari taşıtlar
anahtar teslim fiyatının
Max: %75’i oranında;
2.el ticari taşıtlar
kasko değerinin Max:
%50 ‘si oranında
kredilendirilebilir.

9- KOBİ İşletme
kredisi:

Firmanın faaliyet döngüsü içinde alım-satım veya
üretim sürecindeki vade farklarından kaynaklanan kısa
ve orta vadeli finansman ihtiyaçlarının finansmanı
amaçlanmaktadır.

Maks 15 ay vade, eşit
taksit ödemeli veya 3 ay ön
ödemesiz esnek ödemeli olarak
kullandırılabilmektedir.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 37

10- Profesyonel
kredi:

Sermayeden ziyade ilmi veya mesleki bilgiye, ihtisasa
dayalı işleri, işverene tabi olmaksızın, şahsi sorumluluk
altında kendi nam ve hesabına yapan, “Serbest
meslek kazanç defteri” tutan Doktor, Eczacı, Veteriner,
Dişhekimi, Avukat, Mali Müşavir, Noter, Mimar,
Mühendislerin mesleki faaliyetlerinizi geliştirmek,
mevcut işlerinin veya işyerinin finansman ihtiyaçlarını
karşılamak amaçlanmaktadır.

Maks: 60ay Max: 30.000-TL

11- Esnafım
kredisi:

Esnafların işyerinin ihtiyaçlarının finansmanı
amaçlanmaktadır. Max: 84 ay Max: 30.000-TL

12- Taksici
dostu kredi:

Ticari faaliyetlerini geliştirmek, mevcut ihtiyaçlarını
karşılamak isteyen taksi plakası sahiplerinin finansmanı
amaçlanmaktadır.

Max: 60 ay Max: 100.000-TL

13- Turizm
destek kredisi:

Turizm sektörüne yönelik faaliyet gösteren firmaların
nakit ihtiyacının finansmanı amaçlanmaktadır.

*Max:6 ay vadeli spot vade
sonunda anapara ve faizi ödeme
imkanı bulunmaktadır. *Maks.
1 yıl vadeli kullanıp azami 6
aylık ödemesiz dönemden sonra
kredinin ödemesiz döneminin
(1-6 ay) faizi ödenir. İkinci 6
ayda ise anapara ve kalan 6 aylık
faizi eşit taksitlere bölme imkanı
bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
belirlenmektedir.

14- Demirbaş
kredisi:

Yeni Makina Ekipman yatırımları, kapasite artışına
yönelik yatırımlar,yenileme yatırımlarından kaynaklanan
finansman ihtiyaçlarının finansmanı amaçlanmaktadır.

Max: 36 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
TL veya döviz olarak
belirlenmektedir.

15- Franchising
kredisi:

Franchising sistemine giriş aşamasında vereceğiniz
giriş bedeli (Franchising Fee), demirbaşlar, dekorasyon
vb. ihtiyaçların finansmanı amaçlanmaktadır.

Max: 36 ay
Max:İbraz edilecek fatura/
fiş vb. gider belgeleri
tutarı.

16- İşyeri
kredisi:

Fabrika binası, mağaza, depo, dükkan, işyeri, ticari
konut, ticari faaliyetleriniz ile ilişkili olan arsa vb.
gayrimenkul alımlarının finansmanı amaçlanmaktadır.

Max:60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
TL veya döviz olarak
belirlenmektedir.

18- Teknoloji
destek kredisi:

Üretim yöntemlerini iyileştirmek isteyen, üretimde
kalite ve standardizasyonu sağlamayı amaçlayan
işletmelerin finansmanı amaçlanmaktadır.

Max.36 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
TL veya döviz olarak
belirlenmektedir.

19- Kalite
belgesi kredisi:

HACCP, BRC, IFS, EUREPGAP, ISO 9000 ya da 14000,
ISO 22000 kalite belgelerine sahip olmak isteyen
firmaların finansmanı amaçlanmaktadır.

Max: 1yıl Max: Belge tutarı

20- Ticari araç
kredisi:

Firmanın satış, pazarlama, üretim, nakliye vb. ticari
faaliyetlerine katma değer yaratarak hız kazandıracak
araçların finansmanı amaçlanmaktadır.

“0” km araçlarda Max: 60 ay, 2. el
araçlarda max: 36 ay.

Max: “0” araçlarda
kasko değerinin %75
i, 2. el araçlarda kasko
değerinin %60´ı
kredilendirilmektedir. 2.
el aracın max: 3 yaşında
olması gerekmektedir.

21- Tarımsal
ekipman kredi:

Modern tarım yöntemleri geliştirebilmek için
ihtiyaç duyulan tarımsal ekipmanların finansmanı
amaçlanmaktadır.

Max: 60 ay Max:Fatura değerinin
%75’i

Tarımsal ekipman
destek kredileri
için (1 adet)
gerçek kişi kefaleti
gerekmektedir.

22- Traktör
kredisi:

Çiftçilik belgesi olan gerçek kişi ve zirai kesimde
faaliyet gösteren tüzel kişilerin finansmanı
amaçlanmaktadır.

“0” traktörler için max: 60 ay *
ikinci el traktörler için 48 ay. Ayrıca
kredininin aylık eşit taksitlerle ya
da 3-6-9-12 ayda bir eşit taksitlerle
ödeme imkanı bulunmaktadır.

“0” traktör için max:
anahtar teslim fiyatının
%75 i.* İkinci el traktörler
için max: Anahtar teslim
fiyatının %50 si.

23- Organik
tarım ve sera
kredisi:

a. İşletme kredisi:Organik tarım ve sera üretimi yapan
firmaların işletme ihtiyaçlarını (tohum, fidan, gübre,
ilaç, ürünlerin paketleme ve ambalajlanması vb.)
finansmanı amaçlanmaktadır.

Max. 36 ay. Ayrıca eşit taksitli
ya da esnek ödemeli (3 ay ön
ödemesiz, 6 ayda bir ödemeli vb.)
kullandırma imkanı bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
TL veya döviz olarak
belirlenmektedir.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

38

b. Tesis kredisi: Organik tarım veya sera üretimi yapma
amaçlı inşaat ve diğer yatırım maliyetlerinin finansmanı
amaçlanmaktadır.

Max. 36 ay. Ayrıca eşit taksitli
ya da esnek ödemeli (3 ay ön
ödemesiz, 6 ayda bir ödemeli vb.)
kullandırma imkanı bulunmaktadır.

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
TL veya döviz olarak
belirlenmektedir.

24- Tarımsal
demirbaş
kredisi:

Zirai ve hayvansal üretim ile bu üretimle ilişkili
iş kollarındaki faaliyetlerin makine ve ekipman
ihtiyaçlarının finansmanı amaçlanmaktadır.

Max: 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
TL veya döviz olarak
belirlenmektedir.

25- Hayvancılık
yatırım kredisi:

Besicilik ve hayvansal gıda üretimi veya ilişkili iş
kollarında faaliyet gösteren firmaların, soğutma tankı,
sağım makinası gibi her türlü tesis, teçhizat, makina ve
ekipman ihtiyaçlarının finansmanı amaçlanmaktadır.

Max: 60 ay

Şube tarafından
firmanın kredibilitesi
esas alınarak firma
talebi doğrultusunda
TL veya döviz olarak
belirlenmektedir.

26- Kahraman
kredi:

Esnaf ve küçük işletmelerin nakit ihtiyaçlarının
finansmanı amaçlanmaktadır.

Max: 12 ay. Ayrıca 1 ay taksit
erteleme imkanı bulunmaktadır. Max: 30.000-TL

27- İşinize
Ramazan
bereketi

29 Ağustos 2011 kadar geçerli olan kredi küçük
işletmelerin ve esnafların nakit ihtiyacını finansmanını
amaçlamaktadır.

Max: 36 ay olup 3 ay taksit
erteleme imkanı bulunmaktadır. Max: 200.0000-TL

28- Kahraman
Kredi

Sadece 1 TL masraf ödeyerek, 3 aya kadar taksit
erteleme seçeneği ile küçük işletmelerin nakit
ihtiyacının finansmanı amaçlanmaktadır.

Max: 12 ay vadeli olup 3 aya
kadar taksit erteleme imkanı
bulunmaktadır.

Max: 30.000-TL

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 39

TEB

KREDİ TÜRÜ ÜRÜN TANIMI AZAMİ VADE AZAMİ TUTAR ÖZEL DURUM

1- KOSGEB
destekli krediler a. Ölçek endeksli büyüme destek kredisi:

Kredi vadesi 18 ay (6
ay ödemesiz, 13 eşit
taksitte ödeme imkanı
bulunmaktadır.)

 Mikro Ölçekli İşletme için
30.000 TL,
 Küçük Ölçekli İşletme için
50.000 TL,
 Orta Ölçekli İşletme için
80.000 TL’dir.

Kredi faizinin 3/4’ü KOSGEB
tarafından peşin, 1/4’i ise
KOBİ tarafından kredi taksit
ödemelerinde eşit ödenecektir.

 b. KOSGEB KOBİ İhracat destek kredisi: Max: 6 ay Max:200.000-USD

Kredi faizinin 3/4’ü KOSGEB
tarafından peşin, 1/4’ü ise
KOBİ tarafından kredi taksit
ödemelerinde eşit ödenecektir

 c. 100.000KOBİ Destek Kredisi
Kredi vadesi 15 ay (2 taksit
geri ödemesiz, 13 eşit
taksitte ödenecektir)

Kredi tutarı azami 25.000 TL
(Kadın girişimcilere azami
30.000 TL)

Kredi faizinin 3/4’ü KOSGEB
tarafından peşin, 1/4’ü ise
KOBİ tarafından kredi taksit
ödemelerinde eşit ödenecektir

d. “0” faizli KOSGEB KOBİ acil destek
kredisi:Sel ve benzeri doğal afetler
nedeniyle iş yerleri zarar gören, faaliyetleri
aksayan, bu durumu da ilgili resmi
makamlardan belgeleyen ve KOSGEB Veri
Tabanı’na kayıtlı KOBİ’lerin finansmanı
amaçlanmaktadır.

Kredi vadesi 24 ay (5 taksit
geri ödemesiz, 19 eşit
taksitte ödeyecektir)

Max: 100.000 TL Kredi faizinin tamamı KOSGEB
tarafından karşılanacaktır.

e. KOSGEB GAP kapsamındaki iller makine
techizat destek kredisi:Adıyaman, Batman,
Diyarbakır, Gaziantep, Kilis, Mardin, Siirt,
Şanlıurfa ve Şırnak’ta faaliyet gösteren
KOSGEB Veri Tabanı’na kayıtlı KOBİ’ler in
finansmanı amaçlanmaktadır.

Kredi vadesi 36 ay (Firmalar
5 taksit geri ödemesiz, 31
taksitte ödeyecektir.)

Max: 300.000 TL

Kredi faizinin 3/4’ü KOSGEB
tarafından, 1/4’ü ise KOBİ
tarafından kredi taksit
ödemelerinde eşit ödenecektir.

 f. Yüzbin KOBİ destek kredisi:
Max. 15 ay (2 taksit geri
ödemesiz, 13 eşit taksitte
ödenecektir)

Max: 25.000 TL (Kadın
girişimcilere max 30.000 TL)

Kredi faizinin 3/4’ü KOSGEB
tarafından peşin, 1/4’ü ise
KOBİ tarafından kredi taksit
ödemelerinde eşit ödenecektir.

g. “0” faizli KOBİ Acil destek kredisi: Sel
ve benzeri doğal afetler nedeniyle iş yerleri
zarar gören, faaliyetleri aksayan, bu durumu
da ilgili resmi makamlardan belgeleyen ve
KOSGEB Veri Tabanı’na kayıtlı KOBİ’lerin
finansmanı amaçlanmaktadır.

Max. 24 ay. ayrıca 5 taksit
geri ödemesiz, 19 eşit
taksitte ödeme imkanı
bulunmaktadır.

Max. 100.000-TL Kredi faizinin tamamı KOSGEB
tarafından karşılanacaktır.

h. GAP kapsamında makine techizat destek
kredisi: Adıyaman Batman, Diyarbakır,
Gaziantep, Kilis, Mardin, Siirt, Şanlıurfa ve
Şırnak’ta faaliyet gösteren KOSGEB Veri
Tabanı’na kayıtlı KOBİ’lerin faydalanması
amaçlanmaktadır.

Max: 36 ay (Firmalar 5
taksit geri ödemesiz, 31
taksitte ödeyecektir.)

Max: 300.000 TL

Kredi faizinin 3/4’ü KOSGEB
tarafından peşin, 1/4’ü ise
KOBİ tarafından kredi taksit
ödemelerinde eşit ödenecektir.

2- AFD (Fransız
Kalkınma
Ajansı) İşletme
Kredisi:

KOBİ Finansmanı’nda dünyanın en önemli
kuruluşlarından olan Fransız Kalkınma
Ajansı´nın (AFD)bankaya sağladığı EUR
40,000,000 tutarında uzun vadeli kredi
kapsamında kullandırılmaktadır.

Max: 5 yıl

Üst limit firmanın
kredibilitesi göz önüne
alınarak şube tarafından
talep doğrultusunda
belirlenmektedir.

3- AFD (Fransız
Kalkınma
Ajansı) Yatırım
Kredisi:

KOBİ Finansmanı’nda dünyanın en önemli
kuruluşlarından olan Fransız Kalkınma
Ajansı (AFD)bankaya sağladığı EUR
40,000,000 tutarında uzun vadeli kredi
kapsamında kullandırılmaktadır.

Max: 8 yıl

Üst limit firmanın
kredibilitesi göz önüne
alınarak şube tarafından
talep doğrultusunda
belirlenmektedir.

4- AFD Enerji
Kredisi:

Enerji verimliliği, yenilenebilir enerji, enerji
tasarrufu ve karbon salınımına dikkat
çekmek ve firmaların bu konuya yatırım
yapmalarını teşvik etmek amacıyla AFD´nin
bankaya sağlkadığı EUR 50,000,000
tutarında finansman kapsamında
kullandırılmaktadır.

Max. 8 yıl ayrıca 1 yıla
varan geri ödemesiz dönem
buunmaktadır.

Üst limit firmanın
kredibilitesi göz önüne
alınarak şube tarafından
talep doğrultusunda
belirlenmektedir.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

40

5- Esnek Taksitli
Ticari Kredi:

Firmanın tüm ihtiyaçlarının finansmanı
amaçlanmaktadır.

Max: 48 ay ayrıca sabit
eşit taksitli ya da firmanın
nakit akışına uygun
esnek geri ödeme imkanı
bulunmaktadır.

Üst limit şube tarafından
firmanın kredibilitesi
gözönüne alınarak
talep doğrultusunda
belirlenmektedir. Ayrıca
TL ya da dövize endeksli
olarak kullanabilme imkanı
bulunmaktadır.

TEB İşletme Bankacılığı’nın
sunduğu ürünlerden en az biri
kullanıldığında firmanın alacağı
ihtiyaç kredisinin faizi aşağıdaki
oranlarda düşmektedir.
Kampanya kapsamında faiz
indirimi kazandıran ürünler; Çek,
Pos, Otomatik Ödeme ve Kredi
Kartı’ndan oluşmaktadır.
1 ürün ile...%0,05
2 ürün ile...%0,10
3 ürün ile...%0,15
4 ürün ile...%0,20

6- Esnek
ödemeli turizm
destek kredisi

Turizm sektöründe faaliyet gösteren
konaklama tesisleri, tedarikçiler, acentaların
yararlanması amaçlanmaktadır.

Max. 48 ay

Üst limit şube tarafından
firmanın kredibilitesi
gözönüne alınarak
talep doğrultusunda
belirlenmektedir. Ayrıca
TL ya da dövize endeksli
olarak kullanabilme imkanı
bulunmaktadır.

Sektörün nakit akışına uygun
olarak 6 ay ödemeli 6 ay ödemesiz
ödeme imkanı bulunmaktadır.

7- Teknoloji
destek kredisi:

Yazılım ya da bilgisayar yatırımı yapmak
isteyen firmarın ihtiyaçlarının finansmanı
amaçlanmaktadır.

Max: 24 ay ayrıca sabit
eşit taksitli ya da firmanın
nakit akışına uygun
esnek geri ödeme imkanı
bulunmaktadır.

Üst limit şube tarafından
firmanın kredibilitesi
gözönüne alınarak
talep doğrultusunda
belirlenmektedir. Ayrıca
TL ya da dövize endeksli
olarak kullanabilme imkanı
bulunmaktadır.

Fatura ibrazı aranmaktadır

8- Makine/
Ekipman
kredisi:

İşyerindeki makine ve ekipmanını
değiştirmek isteyen KOBİ’lerin finansmanı
amaçlanmaktadır.

Max: 48 ay ayrıca sabit
eşit taksitli ya da firmanın
nakit akışına uygun
esnek geri ödeme imkanı
bulunmaktadır.

Üst limit şube tarafından
firmanın kredibilitesi
gözönüne alınarak
talep doğrultusunda
belirlenmektedir. Ayrıca
TL ya da dövize endeksli
olarak kullanabilme imkanı
bulunmaktadır.

Fatura ibrazı aranmaktadır

9- İSO/CE
kredisi:

ISO 9000 ya da 14000 kalite standartlarına
ya da CE işaretine sahip olmak isteyen
firmaların finansmanı amaçlanmaktadır.

Firma ihtiyacına göre
belirlenmektedir. Ayrıca
sabit eşit taksitli ya da
firmanızın nakit akışına
uygun esnek geri ödeme
imkanı bulunmaktadır.

Üst limit şube tarafından
firmanın kredibilitesi
gözönüne alınarak
talep doğrultusunda
belirlenmektedir. Ayrıca
TL ya da dövize endeksli
olarak kullanabilme imkanı
bulunmaktadır.

İlgili sertifikasyonun alındığına
dair belge istenmektedir.

10- İşyeri
destek kredisi:

Yeni işyeri alımının finansmanı
amaçlanmaktadır.

Firma ihtiyacına göre
belirlenmektedir. Ayrıca
sabit eşit taksitli ya da
firmanızın nakit akışına
uygun esnek geri ödeme
imkanı bulunmaktadır.

Üst limit şube tarafından
firmanın kredibilitesi
gözönüne alınarak
talep doğrultusunda
belirlenmektedir. Ayrıca
TL ya da dövize endeksli
olarak kullanabilme imkanı
bulunmaktadır.

11- İşyeri
yenileme
kredisi:

İşyerinde yapılmak istenen tadilatın
finansmanı amaçlanmaktadır.

Max: 36 ay. Ayrıca sabit
eşit taksitli ya da firmanızın
nakit akışına uygun
esnek geri ödeme imkanı
bulunmaktadır.

Üst limit şube tarafından
firmanın kredibilitesi
gözönüne alınarak
talep doğrultusunda
belirlenmektedir. Ayrıca
TL ya da dövize endeksli
olarak kullanabilme imkanı
bulunmaktadır.

Fatura ibrazı aranmaktadır

12- “0” faizli
teknoloji destek
kredisi:

Bilgisayar bayilerinin “Arena Bilgisayar’dan”
yapacağı mal alımlarının finansmanı
amaçlanmaktadır.

Max:12 ay.

Üst limit şube tarafından
firmanın kredibilitesi
gözönüne alınarak
talep doğrultusunda
belirlenmektedir. Ayrıca
TL ya da dövize endeksli
olarak kullanabilme imkanı
bulunmaktadır.

“0” faiz.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 41

13- KOBİ
istihdam paketi

Yeni istihdam sağlayan KOBİ’lerin
finansmanı amaçlanmaktadır.

12, 18 ve 24 ay vadeli
kullandırım imkanı
bulunmaktadır.

Min:10.000-TL Max:
300.000-TL

KOBİ İstihdam Paketi
Avantajları:
-Kredi faizinden %1,5 puan iade,
-Zurich Sigorta’dan yapılacak
“KOBİ Sorumluluk Sigortası’nda”
%10 indirim. (KOBİ Kulüp
üyelerine artı %20 indirim)
-Secret CV’den 1 adet ücretsiz
ilan hakkı (30 gün) -Sonrasında
verilecek ilanlarda %30 indirim.
-Secret CV web sitesi’nde yer
alan, aday veritabanlarından CV
inceleme ve 25 aday ile iletişim
kurabilme imkanı.
-TOBB Ekonomi ve Teknoloji
Üniversitesi’nden Ortak Eğitim
Programı ile nitelikli iş gücü
desteği.
-KOBİ Destek Hattı’ndan İşveren
Bilgi Hattı kapsamında ücretsiz
danışmanlık hizmeti alabilme
imkanı.
-Bir yıl ücretsiz KOBİ Kulüp VIP
üyeliği imkanı.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

42

VAKIFLAR BANKASI

KREDİ TÜRÜ ÜRÜN TANIMI AZAMİ VADE AZAMİ TUTAR ÖZEL DURUM

1- Esnaf destek paketi
a. Taksitli ticari kredi: İşletme
ihtiyacının finansmanı
amaçlanmaktadır.

Max: 60 ay. Ayrıca 12 aylık
periyotlar içerisinde 4 ay
ödemesiz dönemli veya 3 aylık
dönemlerde eşit taksit ödeme
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

b. İşyeri edindirme kredisi:
Firmanın işyeri alımlarının
finansmanı amaçlanmaktadır.

Max: 84 ay. Ayrıca isteğe
bağlı olarak vadeli ister aylık
eşit taksitle isterseniz 3 ayda
bir eşit taksit ödemeli imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 c. Ticari araç kredileri: Max: 60 ay.

Üst limit 2. el araçlar için
%50 ve 5 yaşa kadar. “0”
araçlar için araç bedelinin
tamamı.

2- Turizm destek paketi

a. Turizm destek kredisi:
Turizm işletmelerinin, turizm
sezonuna hazırlanmaları için
işletme giderlerinin finansmanı
amaçlanmaktadır.

Max: 60 ay. Ayrıca esnek
ödeme imkanı ile birlikte 8 aya
kadar ödemesiz dönem imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

b. İşyeri edindirme kredisi:
Firmanın işyeri alımlarının
finansmanı amaçlanmaktadır.

Max: 84 ay. Ayrıca isteğe
bağlı olarak vadeli ister aylık
eşit taksitle isterseniz 3 ayda
bir eşit taksit ödeme imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 c. Döviz kredisi: Max: 24 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

d. Yatırım kredisi: Uzun vadeli
makine teçhizat ve/veya
ekipman alımlarının finansmanı
amaçlanmaktadır.

Max: 84 ay. Ayrıca 1 yıla kadar
ödemesiz dönem (Anapara
ödemesiz, 3 ayda bir faiz
ödemeli) imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 e. Ticari araç kredileri: Max: 60 ay.

Üst limit 2. el araçlar için
%50 ve 5 yaşa kadar. “0”
araçlar için araç bedelinin
tamamı.

3- İmalat destek paketi:
a. Taksitli ticari kredi: İşletme
ihtiyacının finansmanı
amaçlanmaktadır.

Max: 60 ay. Ayrıca tüm
vadelerde 12 aylık periyotlar
içerisinde 4 ay ödemesiz
dönemli eşit taksit ödemeli kredi
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

b. İşyeri edindirme kredisi:
Firmanın işyeri alımlarının
finansmanı amaçlanmaktadır.

Max: 84 ay. Ayrıca isteğe bağlı
olarak vadeli ister aylık eşit
taksitle isterseniz 3 ayda bir
eşit taksitte ödeme imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 c. Ticari araç kredileri: Max: 60 ay.

Üst limit 2. el araçlar için
%50 ve 5 yaşa kadar. “0”
araçlar için araç bedelinin
tamamı.

d. Yatırım kredisi: Uzun vadeli
makine teçhizat ve/veya
ekipman alımlarının finansmanı
amaçlanmaktadır.

Max: 84 ay. Ayrıca 1 yıla kadar
ödemesiz dönem (Anapara
ödemesiz, 3 ayda bir faiz
ödemeli) imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 e. Döviz kredisi: Max: 24 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 43

4- Otomotiv yan sanayi
destek paketi

a. Taksitli ticari kredi: İşletme
ihtiyacının finansmanı
amaçlanmaktadır.

Max: 60 ay. Ayrıca tüm
vadelerde 12 aylık periyotlar
içerisinde 4 ay ödemesiz
dönemli eşit taksit ödemeli kredi
imkanı bulunmaktadır.

Üst limit 2. el araçlar için
%50 ve 5 yaşa kadar. “0”
araçlar için araç bedelinin
tamamı.

 b. İşyeri edindirme kredisi:

Max: 84 ay. Ayrıca isteğe
bağlı olarak vadeli ister aylık
eşit taksitle veya 3 ayda bir
eşit taksit ödeme imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 c. Makine, techizat ve ekipman
alımları kredisi

Max: 60 ay. Ayrıca 1 yıla kadar
ödemesiz dönem (Anapara
ödemesiz, 3 ayda bir faiz
ödemeli) imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

d. Yatırım kredisi: Uzun vadeli
makine teçhizat ve/veya
ekipman alımlarının finansmanı
amaçlanmaktadır.

Max: 84 ay. Ayrıca 1 yıla kadar
ödemesiz dönem (Anapara
ödemesiz, 3 ayda bir faiz
ödemeli) imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 e. Döviz kredisi: Max: 24 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

5- Lojistik destek paketi:
a. Taksitli ticari kredi: İşletme
ihtiyacının finansmanı
amaçlanmaktadır.

Max: 60 ay. Ayrıca tüm
vadelerde 12 aylık periyotlar
içerisinde 4 ay ödemesiz
dönemli eşit taksit ödemeli kredi
imkanı bulunmaktadır.

Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir.

b. Yetki belgesi kredisi: Karayolu
taşımacılık işinde faaliyet
gösterebilmek için Ulaştırma
Bakanlığından alınması gereken
Yetki Belgesi finansmanı
amaçlanmaktadır.

Max:36 aya kadar vadeli,
ayrıca talebe bağlı olarak
aylık eşit taksitli veya 3 ayda
bir eşit taksitli ödeme imkanı
bulunmaktadır.

Max: Yetki belgesi ücreti
kadardır.

c. Teknoloji yatırımları destek
kredisi: Teknolojik altyapı
geliştirilmesi, eğitim ve bilgisayar
teknolojileri geliştirilmesinin
finansmanı amaçlanmaktadır.

Max: 60 ay.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

d. İşyeri edindirme kredisi: Firmanın
işyeri alımlarının finansmanı
amaçlanmaktadır.

Max: 84 ay. Ayrıca isteğe
bağlı olarak vadeli ister aylık
eşit taksitle veya 3 ayda bir
eşit taksit ödeme imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 e. Döviz kredisi: Max: 24 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

f. Yatırım kredisi: Uzun vadeli
makine teçhizat ve/veya
ekipman alımlarının finansmanı
amaçlanmaktadır.

Max: 84 ay. Ayrıca 1 yıla kadar
ödemesiz dönem (Anapara
ödemesiz, 3 ayda bir faiz
ödemeli) imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

g. Taksitli ticari kredi: İşletme
ihtiyacının finansmanı
amaçlanmaktadır.

Max: 60 ay. Ayrıca tüm
vadelerde 12 aylık periyotlar
içerisinde 4 ay ödemesiz
dönemli eşit taksit ödemeli kredi
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

6- ihracatçı destek paketi: a. Döviz kredisi: Max: 24 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 b. İşyeri edindirme kredisi:

Max: 84 ay. Ayrıca talebe bağlı
olarak aylık eşit taksitle veya
3 ayda bir eşit taksit ödeme
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 c. Ticari araç kredileri: Max: 60 ay.

Üst limit 2. el araçlar için
%50 ve 5 yaşa kadar. “0”
araçlar için araç bedelinin
tamamı.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

44

7- Hizmet sektörü destek
paketi:

a. Taksitli ticari kredi: İşletme
ihtiyacının finansmanı
amaçlanmaktadır.

Max: 60 ay. Ayrıca tüm
vadelerde 12 aylık periyotlar
içerisinde 4 ay ödemesiz
dönemli eşit taksit ödemeli kredi
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 b. İşyeri edindirme kredisi:

Max: 84 ay. Ayrıca talebe bağlı
olarak aylık eşit taksitle veya
3 ayda bir eşit taksit ödeme
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 c. Ticari araç kredileri: Max: 60 ay.

Üst limit 2. el araçlar için
%50 ve 5 yaşa kadar. “0”
araçlar için araç bedelinin
tamamı.

8. Gıda toptancıları paketi:
a. Taksitli ticari kredi: İşletme
ihtiyacının finansmanı
amaçlanmaktadır.

Max: 60 ay. Ayrıca tüm
vadelerde 12 aylık periyotlar
içerisinde 4 ay ödemesiz
dönemli eşit taksit ödemeli kredi
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 b. İşyeri edindirme kredisi:

Max: 84 ay. Ayrıca talebe bağlı
olarak aylık eşit taksitle veya
3 ayda bir eşit taksit ödeme
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 c. Döviz kredisi: Max: 24 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

d. Yatırım kredisi: Uzun vadeli
makine teçhizat ve/veya
ekipman alımlarının finansmanı
amaçlanmaktadır.

Max: 84 ay. Ayrıca 1 yıla kadar
ödemesiz dönem (Anapara
ödemesiz, 3 ayda bir faiz
ödemeli) imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 e. Ticari araç kredileri: Max: 60 ay.

Üst limit 2. el araçlar için
%50 ve 5 yaşa kadar. “0”
araçlar için araç bedelinin
tamamı.

9. Mobilyacı destek paketi:
a. Taksitli ticari kredi: İşletme
ihtiyacının finansmanı
amaçlanmaktadır.

Max: 60 ay. Ayrıca tüm
vadelerde 12 aylık periyotlar
içerisinde 4 ay ödemesiz
dönemli eşit taksit ödemeli kredi
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 b. İşyeri edindirme kredisi:

Max: 84 ay. Ayrıca talebe bağlı
olarak aylık eşit taksitle veya
3 ayda bir eşit taksit ödeme
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 c. Döviz kredisi: Max: 24 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

d. Yatırım kredisi: Uzun vadeli
makine teçhizat ve/veya
ekipman alımlarının finansmanı
amaçlanmaktadır.

Max: 84 ay. Ayrıca 1 yıla kadar
ödemesiz dönem (Anapara
ödemesiz, 3 ayda bir faiz
ödemeli) imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 e. Ticari araç kredileri: Max: 60 ay.

Üst limit 2. el araçlar için
%50 ve 5 yaşa kadar. “0”
araçlar için araç bedelinin
tamamı.

10- Akaryakıt bayileri
destek paketi:

a. Taksitli ticari kredi: İşletme
ihtiyacının finansmanı
amaçlanmaktadır.

Max: 60 ay. Ayrıca tüm
vadelerde 12 aylık periyotlar
içerisinde 4 ay ödemesiz
dönemli eşit taksit ödemeli kredi
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 b. İşyeri edindirme kredisi:

Max: 84 ay. Ayrıca talebe bağlı
olarak aylık eşit taksitle veya
3 ayda bir eşit taksit ödeme
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 c. Makine, techizat ve ekipman
alımları kredisi

Max: 60 ay. Ayrıca 1 yıla kadar
ödemesiz dönem (Anapara
ödemesiz, 3 ayda bir faiz
ödemeli) imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 45

 d. Döviz kredisi: Max: 24 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

e. Yatırım kredisi: Uzun vadeli
makine teçhizat ve/veya
ekipman alımlarının finansmanı
amaçlanmaktadır.

Max: 84 ay. Ayrıca 1 yıla kadar
ödemesiz dönem (Anapara
ödemesiz, 3 ayda bir faiz
ödemeli) imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 f. Ticari araç kredileri: Max: 60 ay.

Üst limit 2. el araçlar için
%50 ve 5 yaşa kadar. “0”
araçlar için araç bedelinin
tamamı.

11- Beyaz eşya bayileri
destek paketi:

a. Taksitli ticari kredi: İşletme
ihtiyacının finansmanı
amaçlanmaktadır.

Max: 60 ay. Ayrıca tüm
vadelerde 12 aylık periyotlar
içerisinde 4 ay ödemesiz
dönemli eşit taksit ödemeli kredi
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 b. İşyeri edindirme kredisi:

Max: 84 ay. Ayrıca talebe bağlı
olarak aylık eşit taksitle veya
3 ayda bir eşit taksit ödeme
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 c. Makine, techizat ve ekipman
alımları kredisi

Max: 60 ay. Ayrıca 1 yıla kadar
ödemesiz dönem (Anapara
ödemesiz, 3 ayda bir faiz
ödemeli) imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 d. Döviz kredisi: Max: 24 ay

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

e. Yatırım kredisi: Uzun vadeli
makine teçhizat ve/veya
ekipman alımlarının finansmanı
amaçlanmaktadır.

Max: 84 ay. Ayrıca 1 yıla kadar
ödemesiz dönem (Anapara
ödemesiz, 3 ayda bir faiz
ödemeli) imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

 f. Ticari araç kredileri: Max: 60 ay.

Üst limit 2. el araçlar için
%50 ve 5 yaşa kadar. “0”
araçlar için araç bedelinin
tamamı.

12- Hammadde alım
kredisi:

İmalat sanayinde faaliyet
gösteren firmaların “hammadde”
ihtiyaçlarının finansmanı
amaçlanmaktadır.

Max: 48 ay vadeye kadar aylık
eşit taksitli, 3 ay ödemesiz
dönemli eşit taksitli veya 3
ayda bir eşit taksit ödemeli
olarak kullandırılabilme imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

Hammadde alımıyla ilgili
proforma fatura karşılığında
kredi kullandırılmaktadır.

13- Sera tesisi kredisi:

Ziraat Odası’na kayıtlı, Çiftçilik
Belgesi’ne sahip, Çiftçi Kayıt
Sistemi’ne dahil, seracılık
konusunda faaliyet gösteren gerçek
kişi üreticilerin desteklenerek
finansman ihtiyaçlarının
karşılanması amaçlanmaktadır.

Max: 5 yıl vadeli olmak
üzere 1, 3, 6 ve 12 aylık
dönemlerde eşit taksit ödemeli
olarak kullandırma imkanı
bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

Proforma fatura üzerinden
kullandırılmaktadır.

14- Franchising kredisi:

Franchising sisteminde; franchising
alanın, franchising verene sisteme
giriş aşamasında yaptığı giriş
bedelinin (franchise fee) ve
kullanılacak demirbaşların temin
edilmesi, firma faaliyet alanının
dekorasyonunun yapılması vb.
amacıyla yapılan harcamaların
finansmanı amaçlanmaktadır.

Max: 60 ay. Ayrıca aylık eşit
taksitler halinde, 3 veya 6’şar
aylık dönemlerde eşit taksitler
halinde, üç veya altı ay ödemesiz
aylık eşit taksitler halinde ödeme
imkanı bulunmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

Yapılan veya yapılacak
harcamalara ait ibraz
edilecek fatura / fiş vb. gider
belgeleri tutarı üzerinden
kredi kullandırılmaktadır.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

46

15- Elastik KOBİ kredisi:

KOBİlere belirli kredileri kapsamında
farklı ayrıcalıklar tanıyan kredi
türüdür. Elastik KOBİ kredisi
kapsamında yararlanılabilecek kredi
türleri: İşletme İhtiyaç Kredisi,Sera
Tesis Kredisi,İşletme İpotek Karşılığı
Kredisi,İşletme Nakit Bloke Karşılığı
Kredisi,İşyeri Edindirme Kredisi,0
Km Araç Kredisi,Filo Kredisi,0 Km.
Traktör Kredisi,2. El Araç Kredisi,2.
El Traktör Kredisi,Franchising
Kredisi,Sera İşletme Kredisi

Max: Elastik KOBİ kredisi
kapsamında kullandırılacak
kredinin max vadesi.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

*Kredi faizini ya da
taksitlerini firmanın kendisi
belirleyebilmektedir.
*Kredi tutarının % 1 ile
% 30 arasında peşin
komisyon ödeyerek kredi
faiz oranını % 0’a kadar
düşürebilmektedir.*Peşin
komisyonu krediye dahil
edebilmektedir.
*Peşin komisyonun
yanısıra, krediyle ilgili
istihbarat dosya ve
haberleşme ücreti, ekspertiz
ücreti, kasko, konut paket
ve dask sigorta tutarlarının
da krediye dahil edebilme
imkanı bulunmaktadır.

16- Vakobi kredisi:
Firmaların uzun vadeli makine
teçhizat ve/veya ekipman alımlarının
finansmanı amaçlanmaktadır.

Max. 84 aya kadar vadeli olup;
aylık eşit taksitli, 3 ayda bir eşit
taksitli 6 ayda bir eşit taksitli 1
yıla kadar ödemesiz dönemli
(anapara ödemesiz, 3 ayda bir
faiz ödemeli), anapara ödemeli
dönemde aylık, 3 aylık ve 6 aylık
dönemlerde eşit taksitler halinde
kullandırılabilmektedir.

Azami fatura ve/
veya proforma fatura
değerinin %85’i oranında
kredilendirme imkanı
bulunmaktadır.

Fatura ve/veya proforma
faturanın ibraz edilmesi
karşılığında kullandırılan bir
kredi türüdür

17-Plaka kredisi:

Bankamız şehir içi toplu taşıma işi
yapanların kurdukları dernek/ oda/
vakıf veya kooperatif üyesi ticari
taksi, minibüs, özel halk otobüsü
ve servis aracı sahiplerine hat
bedeli, araç yenileme ve araç bakım-
onarım giderlerinin finansmanı
amaçlanmaktadır.

Max: 60 ay

Max. kredi limiti çalışılan hat,
bulunulan şehir ve çalışan
aracın cinsi (halk otobüsü,
minibüs/dolmuş, taksi,
servis aracı vb) ile bağlantılı
olarak değişmektedir.

18- Belge kredisi:

Belge kredisi karayolu taşıma
işinde faaliyet gösteren gerçek
ve tüzel kişilere, sadece yetki
belgesi alımı için gerekli olan
finansman ihtiyacının karşılaması
amaçlanmaktadır.

Max: 36 ay vadeli ve aylık, 3aylık
eşit taksit ödemeli olma imkanı
bulunmaktadır.

Max:Yetki belgesi ücreti.

19- Taşımacı ihtiyaç
kredisi:

Karayolu Taşıma işinde faaliyet
gösteren ve yetki belgesi sahibi
olan gerçek ve tüzel kişilere, (Plaka
Kredisi müşterileri hariç) faaliyetleri
ile ilgili finansman ihtiyaçlarının
karşılanması amaçlanmaktadır.

Max. 36 ay vadeli ve aylık, 3
aylık eşit taksit ödemeli olarak
kullandırılabilmektedir.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

20- KOSGEB Desteğine
Hazırlık Kredisi

KOSGEB’in veri tabanında kayıtlı
bulunan KOBİ’lere yönelik olarak
faiz desteği sağladığı yeni kredi
programı öncesinde; Banka kaynaklı
KOSGEB Desteğine Hazırlık Kredisi
ile KOBİ’lere ek finansman kaynağı
amaçlanmaktadır.

Max: 18 ay vadeli ve
6 ay ödemesiz olarak
kullandırılmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 47

YAPI VE KREDİ BANKASI

KREDİ TÜRÜ ÜRÜN TANIMI AZAMİ VADE AZAMİ TUTAR ÖZEL DURUM

1- Nakit destek kredisi: Her türlü işletme sermaye ihtiyacınının
finansmanı amaçlanmaktadır.

Max: 36 ay. ayrıca
ayda bir, 3 ayda bir, 6
ayda bir eşit taksitler
halinde veya 6 aya
kadar ödemesiz olarak
kullandırılabilmektedir.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

2- Makine donanım kredisi:

Tüm sektörlerde faaliyet gösteren
firmaların faaliyetlerinde kullanacakları
sıfır veya 2. el makine, ekipman,
donanım, yedek parça vb. alımlarının
finansmanı amaçlanmaktadır.

Max: 60 ay, ayrıca
ayda bir, 3 ayda bir, 6
ayda bir eşit taksitler
halinde veya 6 aya
kadar ödemesiz olarak
kullandırılabilmektedir.

Max:Satın alınacak ürünün
KDV hariç fatura tutarıdır.

3- Ticari işyeri kredisi:

Ticari faaliyetlerde kullanılmak üzere
satın alınacak işyeri vasfına sahip
gayrimenkul ve taşınmazların finansmanı
amaçlanmaktadır.

Max: 60 ay ayda bir,
3 ayda bir, 6 ayda bir
eşit taksitler halinde
veya 6 aya kadar
ödemesiz olarak
kullandırılabilmektedir.

Max: Ekspertiz değerinin
%65’i.

4- Ödemesi kolay turizm
kredisi:

Turizm sektöründe faaliyet gösteren ve
geliri sezonsal olarak değişen işletmelerin
yatırım ihtiyaçlarını, nakit akışlarına
paralel bir ödeme planı ile karşılamak
amaçlanmaktadır.

Max. 36 ay. Ayrıca
her yıl en az 4 taksit
ödemesi olacak
şekilde, yılda 8 aya
kadar ödemesiz olarak
kullandırılabilmektedir.
Ödeme yapılacak
aylar nakit akışına
uygun şekilde
seçilebilmektedir.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

5- Sezona hazırlık kredisi:

Turizm sektöründe faaliyet gösteren otel,
pansiyon, acente ve benzeri küçük ve orta
ölçekli işletmelerin turizm sezonu öncesi
yenileme ve diğer finansman ihtiyaçlarının
finansmanı amaçlanmaktadır.

Max: 36 ay.Ayrıca ayda
bir, 3 ayda bir, 6 ayda
bir eşit taksitler halinde
veya 6 aya kadar
ödemesiz kullandırma
imkanı bulunmaktadır.
Sektörün nakit
akışına uygun esnek
ödeme seçenekleri
sunulmaktadır.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

6- Tarımsal üretim kredisi:

Tarımsal Üretim Kredisi, doğrudan
çiftçiye (üreticiye), dikimden sonraki
gübreleme, sulama, hasat toplama
dönemindeki finansal gereksinimlerini
karşılanması amaçlanmaktadır.

Max: 12 ay. Vade
sonunda anapara + faiz
ödemeli olarak.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

7- Seracılık kredisi:

Seracılıkla uğraşan üreticilerin fide
alımı, gübre, ilaçlama, naylon, plastik
ve benzeri tüm ihtiyaçlarının finansmanı
amaçlanmaktadır.

Max: 12 ay. Vade
sonunda anapara + faiz
ödemeli olarak.

Şube tarafından firmanın
kredibilitesi esas alınarak
firma talebi doğrultusunda
belirlenmektedir.

8- Sera yapım kredisi:

Seracılıkla uğraşan üreticilerin mevcut
seralarını yenilemek ya da yeni bir tarlaya
sera kurulumu gerçekleştirmek için
projesi çizilmiş projelerin finansmanı
amaçlanmaktadır.

Max: 36 ay,ayrıca
taksitli kredi olarak
yılda bir ödemeye varan
ödeme seçenekleri
bulunmaktadır.

Max:Proforma fatura
tutarının %80’i .

9- Traktör kredisi:
Tarım sektöründe faaliyet gösteren
firmaların 0 km traktör alımlarının
finansmanı amaçlanmaktadır.

Max: 48 ay ayrıca
taksitli kredi olarak
yılda bir ödemeye varan
ödeme seçenekleri
bulunmaktadır.

Max.Ttraktör bedelinin
%75 i

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

48

10- Tarim makineleri kredisi:

Tarım sektöründe faaliyet gösteren
firmaların alacakları yeni tarım
makina ve ekipmanlarının finansmanı
amaçlanmaktadır.

Max. 48 ay. Ayrıca
taksitli kredi olarak
yılda bir ödemeye varan
ödeme seçenekleri
bulunmaktadır.

Max: Alımı yapılacak ürünün
kdv hariç fatura tutarı kadar.

11- TMO makbuz senedi
karşılığı kredi:

Makbuz senetlerinin senet hamili
tarafından teminat olarak bankaya ciro
edilmesi ve TMO’nun ödeme garantisi
ile, iskonto/iştira kredi olarak finansman
amaçlanmaktadır.

Min: 6 ay, maks: 1 yıl
Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir.

12- Taşıt kredisi: Ticari ve binek olmak üzere, tüm araçların
finansmanı amaçlanmaktadır. Maks: 48 ay Max:Araç anahtar teslim

bedelinin %80’i.

13- Taksi kredisi:

Ticari taksi araç yenilemesi amacıyla
veya ticari taksi plakası sahiplerinin
diğer nakit ihtiyaçlarının finansmanı
amaçlanmaktadır.

Araç yenileme Max:48
aya kadar, diğer nakit
ihtiyaçlarda Max:36 ay.

Araç yenilemelerinde
anahtar teslim bedelinin
Max.%100’ü, diğer nakit
ihtiyaçlarında taksi plakası
güncel piyasa değerinin
Max.%30’u kadar.

14- Franchising kredisi:

Franchising yöntemi ile ticari faaliyette
bulunacak olan veya mevcutta bir
franchising sistemine dahil olan
işletmelerin doğabilecek finansman
ihtiyacının temini amaçlanmaktadır.

Maks: 36 ay. ayda bir,
3 ayda bir, 6 ayda bir
eşit taksitler halinde
veya 6 aya kadar
ödemesiz dönem
imkanı bulunmaktadır.

Max:İsim hakkı bedeli,
dekorasyon, demirbaş alımı
vb. finansmanı için tutarın
%65’i.

15- KOBİ Ar-Ge kredisi ve KOBİ
Ar-Ge yatırım kredisi:

Yeni bir ürün tasarımı, mevcut bir
ürünün geliştirilmesi, iyileştirilmesi, ürün
kalitesi veya standardının yükseltilmesi
veya maliyet düşürücü nitelikte yeni
tekniklerin, yeni üretim teknolojilerinin
geliştirilmesi konularında çalışmaları
olan KOBİ lerin , bu dönem süresince
finansman ihtiyaçlarının karşılanması
amaçlanmaktadır.

Maks: 60 ay. Max:Proje maliyetleri.

16- Perakende destek paketi:
a- Nakit destek kredisi:Her türlü işletme
sermaye ihtiyacınının finansmanı
amaçlanmaktadır.

Max: 36 ay. ayrıca
ayda bir, 3 ayda bir, 6
ayda bir eşit taksitler
halinde veya 6 aya
kadar ödemesiz olarak
kullandırılabilmektedir.

Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir.

b- Ticari işyeri kredisi: Ticari
faaliyetlerde kullanılmak üzere
satın alınacak işyeri vasfına sahip
gayrimenkul ve taşınmazların finansmanı
amaçlanmaktadır.

Max: 60 ay ayda bir,
3 ayda bir, 6 ayda bir
eşit taksitler halinde
veya 6 aya kadar
ödemesiz olarak
kullandırılabilmektedir.

Max: Ekspertiz değerinin
%65’i.

17- İmalat destek paketi:

a. Makine donanım kredisi: Firmaların
faaliyetlerinde kullanacakları sıfır veya
2. el makine, ekipman, donanım,
yedek parça vb. alımlarının finansmanı
amaçlanmaktadır.

Max: 60 ay. Ayrıca ayda
bir, 3 ayda bir, 6 ayda
bir eşit taksitler halinde
veya 6 aya kadar
ödemesiz kullandırma
imkanı bulunmaktadır.

Max: Satın alıncak ürünün
KDV hariç fatura tutarı.

b. KOBİ AR-Ge Kredisi: Yeni bir
ürün tasarımı, mevcut bir ürünün
geliştirilmesi, iyıleştirilmesi, ürün
kalitesi veya standardının yükseltilmesi
veya maliyet düşürücü nitelikte yeni
tekniklerin, yeni üretim teknolojilerinin
geliştirilmesi konularında çalışmaları
olan KOBİ lerin , bu dönem süresince
finansman ihtiyaçlarının karşılanması
amaçlanmaktadır.

Maks: 60 ay. Max:Proje maliyetleri.

c. Ticari işyeri kredisi: Ticari faaliyetlerde
kullanılmak üzere satın alınacak
işyeri vasfına sahip gayrimenkul ve
taşınmazların finansmanı amacıyla
kullandırılır.

Maks. 60 ay. Ayda bir,
3 ayda bir, 6 ayda bir
eşit taksitler halinde
veya 6 aya kadar
ödemesiz dönem
imkanı bulunmaktadır.

Maks: Ekspertiz değerinin
%65’i.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 49

18- KOBİ Ar-ge paketi:

a. KOBİ AR-Ge Kredisi: Yeni bir
ürün tasarımı, mevcut bir ürünün
geliştirilmesi, iyıleştirilmesi, ürün
kalitesi veya standardının yükseltilmesi
veya maliyet düşürücü nitelikte yeni
tekniklerin, yeni üretim teknolojilerinin
geliştirilmesi konularında çalışmaları
olan KOBİ lerin , bu dönem süresince
finansman ihtiyaçlarının karşılanması
amaçlanmaktadır.

Maks: 60 ay.

Max:Proje maliyetleri.KOBİ
AR-GE Kredileri, projenin
bütçesine göre belirlenen
geri ödeme seçenekleri ile
verilmektedir.

KOBİ AR-GE Kredileri’nin
kullanımı için tasarlanan
projede,
1. Dünya, Türkiye veya
firma için yeni bir ürün
tasarımı yapılması,
2. Yeni ürünün
geliştirilmesi,
3. Üretim maliyetlerinin
düşürülmesi ve verimlilik
artırıcı çalışmalar yapılması
gerekmektedir.

b. KOBİ Ar-Ge başlangıç destek programı:
KOBİ’ler için AR-GE Başlangıç Destek
Programı KOBİ’leri AR-GE projesi
yapmaya teşvik etmek için bu firmalar
tarafından sunulan ilk iki projenin
geri ödemesiz olarak desteklenmesi
amaçlanmaktadır.

 Geri ödemesiz hibe
400.000 TL üst limitli
toplam proje bütçesinin,
maks.75’i .

Yeni bir ürün üretilmesi,
ürün kalitesi veya
standardının yükseltilmesi
veya maliyet düşürücü
nitelikte yeni tekniklerin,
yeni üretim teknolojilerinin
geliştirilmesi konularında
yürütülen AR-GE nitelikli
projeler desteklenmektedir.

c. Sanayi Ar-ge projeleri destekleme
programları: Firma düzeyinde katma
değer yaratan kuruluşların AR-GE
çalışmalarını teşvik etmek ve bu yolla
Türk sanayisinin AR-GE kapasitesinin
yükseltilmesine katkıda bulunmak
amaçlanmaktadır.

Geri ödemesiz hibe.
Max.%60 hibe desteği
sağlanmaktadır. Proje
bütçesinin bir üst limiti
bulunmamaktadır.

Yeni bir ürün üretilmesi,
ürün kalitesi veya
standardının yükseltilmesi
veya maliyet düşürücü
nitelikte yeni tekniklerin,
yeni üretim teknolojilerinin
geliştirilmesi konularında
yürütülen AR-GE nitelikli
projeler desteklenmektedir.

d. Uluslararası sanayi Ar-Ge projeleri
destek programı: Uluslararası ortak
destek programlarında (EUREKA,
EUROSTARS, Avrupa Birliği Çerçeve
Programları altında ortak projelerine
çıkan programlar ve benzeri uluslararası
program ve projeler) yer alan sektör
ve büyüklüğüne bakılmaksızın
Türkiye’de yerleşik, katma değer yaratan
kuruluşların araştırma ve teknoloji
geliştirme projelerinin desteklenmesi
amaçlanmaktadır.

Geri ödemesiz hibe.

Max.%60 hibe desteği
sağlanmaktadır. Proje
bütçesinin bir üst limiti
bulunmamaktadır.

Yeni bir ürün üretilmesi,
ürün kalitesi veya
standardının yükseltilmesi
veya maliyet düşürücü
nitelikte yeni tekniklerin,
yeni üretim teknolojilerinin
geliştirilmesi konusunda
yürütülen AR-GE nitelikli
projeler desteklenmektedir.

19- Tarım destek paketİ:

a. Tarımsal üretim kredisi: Doğrudan
çiftçinin (üreticinin), dikimden sonraki
gübreleme, sulama, hasat toplama
dönemindeki finansal gereksinimlerinin
karşılaması amaçlanmaktadır.

Max: 12 ay. Vade
sonunda anapara + faiz
ödemeli olarak.

Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir.

b. Seracılık kredisi: Seracılıkla uğraşan
üreticilerin fide alımı, gübre, ilaçlama,
naylon, plastik ve benzeri tüm ihtiyaçların
finansmanı amaçlanmaktadır.

Max: 12 ay. Vade
sonunda anapara + faiz
ödemeli olarak.

Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir.

c. Traktör kredisi: Tarım sektöründe
faaliyet gösteren firmaların 0 km traktör
alımlarının finansmanı amaçlanmaktadır.

Max. 36 ay. taksitli
kredi olarak yılda
bir ödemeye varan
ödeme seçenekleri
bulunmaktadır.

Max:Satın alınacak traktör
bedelinin %70’i.

d. TMO Makbuz senedi kredisi: Çiftçilerin
tüm finansal ihtiyaçlarının karşılanması
amaçlanmaktadır.

Max: 12 ay Makbuz senedi değeri
üzerinden belirlenir.

e. Makine donanım kredisi: Firmaların
faaliyetlerinde kullanacakları sıfır veya
2. el makine, ekipman, donanım,
yedek parça vb. alımlarının finansmanı
amaçlanmaktadır.

Max: 60 ay Max:Satın alıncak ürünün
KDV hariç fatura tutarı.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

50

20- Turizm destek paketi:

a. Ödemesi kolay turizm kredisi: Turizm
sektöründe faaliyet gösteren ve geliri
sezonsal olarak değişen işletmelerin
yatırım ihtiyaçlarını, nakit akışlarına
paralel bir ödeme planı ile karşılamak
amaçlanmaktadır.

Max: 36 ay.her yıl en
az 4 taksit ödemesi
olacak şekilde, yılda
8 aya kadar ödemesiz
dönem imkanı
bulunmaktadır. Ödeme
yapılacak aylar nakit
akışına uygun şekilde
seçilebilmektedir.

Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir.

b. Sezona hazırlık kredisi: Turizm
sektöründe faaliyet gösteren otel,
pansiyon, acente ve benzeri küçük ve orta
ölçekli işletmelerin turizm sezonu öncesi
yenileme ve diğer finansman ihtiyaçlarının
finansmanı amaçlanmaktadır.

Max: 36 ay.Ayrıca ayda
bir, 3 ayda bir, 6 ayda
bir eşit taksitler halinde
veya 6 aya kadar
ödemesiz kullandırma
imkanı bulunmaktadır.
Sektörün nakit
akışına uygun esnek
ödeme seçenekleri
sunulmaktadır.

Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir.

c. Ticari işyeri kredisi: Ticari faaliyetlerde
kullanılmak üzere satın alınacak
işyeri vasfına sahip gayrimenkul
ve taşınmazların finansmanı
amaçlanmaktadır.

Max: 60 ay ayda bir,
3 ayda bir, 6 ayda bir
eşit taksitler halinde
veya 6 aya kadar
ödemesiz olarak
kullandırılabilmektedir.

Max: Ekspertiz değerinin
%65’i.

21- Hekim destek paketi:
a. Tıbbi donamım kredisi: Muhayenehane
tıbbi cihaz ve donanımın finansmanı
amaçlanmaktadır.

Max: 60 ay
Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir.

 b.Taşıt kredisi:

“0” araç için: Max: 60
aya kadar (48 aya kadar
USD/EUR) İkinci el için:
Max. 48 ay (36 aya
kadar USD/EUR)

Üst limit şube tarafından
firma talebi doğrultusunda
belirlenmektedir.

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

w w w . t o b b . o r g . t r 51

ZİRAAT BANKASI

KREDİ TÜRÜ ÜRÜN TANIMI AZAMİ VADE AZAMİ TUTAR ÖZEL DURUM

1- KOBİ Fatura
Finansmanı kredisi

KOBİ’lerin işyerlerinde kullanacakları
büro ekipmanı, bilgisayar, dayanıklı
tüketim malları, mobilya, mefruşat vb.
alımlarına yönelik finansman ihtiyaçlarının
karşılanması amaçlanmaktadır

Azami 48 ay vadeli olup, aylık
veya 3 ‘er aylık dönemlerde
eşit taksitli kullandırılabilecek
ve ilk 3 ayı ödemesiz
olabilecektir

Fatura tutarının azami %75´i

2- KOBİ Fuara Katılım
Kredisi

Yurt içinde ve yurt dışında fuarlara katılmayı
planlayan işletmelerin stant donanımı,
kira bedeli gibi harcamalarının finansmanı
amaçlanmaktadır.

Yurt içi fuarlar için: Azami 6
ay vadeli olup, aylık veya 3 ‘er
aylık dönemlerde eşit taksitli
olarak kullandırılabilir. Yurt
dışı fuarlar için: Azami 6 ay
vadeli olan kredi BCH şeklinde
kullandırılabilir.

Yurt içi fuarlar için: 15.000-
TL .Yurt dışı fuarlar için:
10.000-USD

3- Franchising
(Acentelik) Kredisi

Franchising yöntemi ile yeni iş kurmak
isteyen gerçek ve tüzel kişilerin
ticari faaliyetlerini desteklenmesi
amaçlanmaktadır.

Azami 48 ay vadeli olup, aylık
veya 3 ‘er aylık dönemlerde
eşit taksitli kullandırılabilecek
ve ilk 3 ayı ödemesiz
olabilecektir.

Giriş bedelinin (franchise fee)
ve kullanılacak demirbaşların
temin edilmesi, firma faaliyet
alanının dekorasyonunun
yapılması vb. amacıyla yapılan/
yapılacak harcamalara ait
ibraz edilecek fatura/fiş vb.
gider belgeleri tutarının
azami % 75’i kadar kredi
kullandırılabilecektir.

4- KOBİ Taksitli Döviz
Kredisi

İhracat faaliyetinde ve ihracat sayılan satış
ve teslimler ile döviz kazandırıcı faaliyetlerde
bulunan KOBİ’lere finansman desteği
sağlanması amaçlanmaktadır.

Azami 18 ay vadeli olup,
aylık veya 3 ‘er aylık
dönemlerde eşit taksitli
kullandırılabilecektir.

Ticari Krediler Uygulama
Usul ve Esasları kapsamında
işletmenin kredibilitesine göre
belirlenecektir.

5- KOBİ Projeli Yatırım
Kredisi

KOBİ’lerin yatırım projelerinin finansman
ihtiyacının karşılanması ve/veya bu
kapsamda geliştirmeyi tasarladıkları
projelerin desteklenmesi amaçlanmaktadır.
Proje Değerlendirme Raporu düzenlenmek
suretiyle, kullandırılacak orta ve uzun vadeli
yatırım kredileridir.

1 yılı ödemesiz dönemli,
yatırımın geri dönüş
süresine göre azami 5
yıl vadeli ve yılda bir defa
anapara+ faiz ödemeli olarak
kullandırılabilecektir.

Proje bazında belirlenecek
olup, kredi tutarı toplam
yatırım tutarının %75’i kadar
olabilecektir.

6- KOSGEB Destek
Kredileri:

a-Sıfır Faizli Diyarbakır İli İşletme Sermayesi
Destek Kredisi: Diyarbakır İl Merkezi ve
mücavir alan dahilinde faaliyet gösteren,
KOSGEB Veri Tabanı’na kayıtlı KOBİlerin
finansmanı amaçlanmaktadır.

Max:18 ay. Ayrıca ilk 6
ay geri ödemesiz dönem
olmak ve ilk taksit 6. ayın
sonunda ödenmek üzere 3
aylık dönemlerde 5 eşit taksit
halinde geri ödeme imkanı
bulunmaktadır.

KOBİ başına azami limit
30.000-TL dir.

Anaparanın vadesinde
ödenmesi koşuluyla,
herhangi bir faiz
ödemesi yoktur.
Kredinin faizi
KOSGEB tarafından
karşılanmaktadır.

 b- 100.000 KOBİ Destek kredisi:

Max: 15 ay. Ayrıca ilk 3 ayı (90
gün) geri ödemesiz dönem
olma imkanı bulunmaktadır.
Anapara firma tarafından ilk
3 ay (90 gün) geri ödemesiz
dönem olmak ve ilk taksit 3.
ayın sonunda ödenmek üzere
aylık dönemlerde 13 eşit taksit
halinde geri ödenir.

Küçük ve Orta Ölçekli
İşletme için: 25.000 TL.
Şahıs İşletmelerinde, İşletme
sahibinin kadın girişimci
olması halinde 30.000 TL

Kredinin faizinin
¾’ü KOSGEB, ¼’ü
krediyi kullanan
KOBİ tarafından
karşılanacaktır.

w w w . t o b b . o r g . t r

Bankaların Kobilere Yönelik Nakdi Kredi Uygulamaları

52

 c. KOSGEB Acil destek kredisi:

Max: 24 ay. Anapara, KOBİ
tarafından ilk 6 ay geri
ödemesiz dönem olmak ve
ilk taksit 6. ayın sonunda
ödenmek üzere aylık
dönemlerde 19 eşit taksit
halinde geri ödenir.

KOBİ başına azami limit
100.000-TL dir.

Herhangi bir faiz
ödemesi yoktur.
Kredinin faizi
KOSGEB tarafından
karşılanmaktadır.

 d.KOSGEB GAP Bölgesi KOBİ Makine
Teçhizat Yatırımı Destek Kredisi:

Max: 36 ay. Anapara, KOBİ
tarafından ilk 6 ay geri
ödemesiz dönem olmak ve
ilk taksit 6. ayın sonunda
ödenmek üzere aylık
dönemlerde 31 eşit taksit
halinde geri ödenir.

KOBİ başına azami limit
300.000-TL dir.

7- KOBİ İşyeri Alım
Kredisi Kampanyası

İşyeri alımın finansmanının temini
amaçlanmaktadır

Max:84 ay. Kredinin aylık, 3
aylık veya 6 aylık ödeme ayrıca
6 aya kadar ödemesiz dönem
imkanı bulunmaktadır.

Firmanın kredibilitesine
göre yatırım tutarı üzerinden
belirlenmektedir.

