

Duda nº 26

“Dudo
que pueda
hacer crecer
mi negocio”

Líneas ICO 2018

**EMPIEZA
A CREER.**

GOBIERNO
DE ESPAÑA

MINISTERIO
DE ECONOMÍA
Y EMPRESA

Instituto de Crédito Oficial

ICO Empresas y Emprendedores 2018

Clientes:

Autónomos, empresas y entidades públicas o privadas, tanto españolas como extranjeras, que realicen inversiones productivas en España y/o necesiten atender sus necesidades de liquidez.

También pueden solicitar financiación a través de esta Línea particulares, comunidades de propietarios y agrupaciones de comunidades de propietarios exclusivamente para la rehabilitación de sus viviendas y edificios o reforma de sus elementos comunes.

Importe máximo por cliente:

Hasta 12,5 millones de euros, en una o varias operaciones.

Conceptos financiables:

- ▶ Liquidez: hasta el 100% para gastos de circulante, tales como gastos corrientes, nóminas, pagos a proveedores, compra de mercancía, etc.
- ▶ Inversiones productivas dentro del territorio nacional:
 - ▷ Activos fijos productivos, nuevos o de segunda mano.
 - ▷ Vehículos turismos, cuyo precio no supere los 30.000 euros más IVA. Los vehículos industriales podrán financiarse en un 100%.
 - ▷ Adquisición de empresas.
 - ▷ Hasta 50% para gastos de circulante vinculados a la inversión.
 - ▷ Rehabilitación de viviendas y edificios para particulares.

Modalidad:

Préstamo o leasing para inversión y préstamo o línea de crédito para liquidez.

Tipo de interés:

Fijo o variable, más el margen establecido por la Entidad de Crédito según el plazo de amortización.

Amortización y carencia:

Desde 1 a 20 años con hasta 2 años de carencia si se financia inversión, o inversión y liquidez. Desde 1 a 4 años con hasta 1 año de carencia si se financia solo liquidez.

Comisiones:

La Entidad de Crédito podrá cobrar una única comisión al inicio de la operación, además de, en su caso, la de amortización anticipada.

Garantías:

A determinar por la Entidad de Crédito con la que se tramite la operación, salvo aval de Sociedad de Garantía Recíproca (SGR) o de la Sociedad Anónima Estatal de Caución Agraria (SAECA).

ICO Garantía SGR/SAECA 2018

Clientes:

Autónomos, empresas y entidades públicas o privadas que cuenten con el aval de una Sociedad de Garantía Recíproca (SGR) o de la Sociedad Anónima Estatal de Caución Agraria (SAECA), para inversiones realizadas en España o necesidades de liquidez. Para inversiones en el exterior, las empresas deberán estar domiciliadas en España o tener al menos el 30% de capital de empresa española.

Importe máximo por cliente:

Hasta 2 millones de euros en una o varias operaciones.

Conceptos financiables:

- ▶ Liquidez: hasta el 100% para gastos de circulante, tales como gastos corrientes, nóminas, pagos a proveedores, compra de mercancía, etc.
- ▶ Inversiones productivas dentro del territorio nacional:
 - ▷ *Activos fijos productivos, nuevos o de segunda mano.*
 - ▷ *Vehículos turismos, cuyo precio no supere los 30.000 euros más IVA. Los vehículos industriales podrán financiarse en un 100%.*
 - ▷ *Adquisición de empresas.*
 - ▷ *Hasta 50% para gastos de circulante vinculados a la inversión.*

Modalidad:

Préstamo o leasing para inversión y préstamo o línea de crédito para liquidez.

Tipo de interés:

Fijo o variable, más el margen y coste del aval establecido por la Entidad de Crédito y la SGR/SAECA según el plazo de amortización.

Amortización y carencia:

Desde 1 hasta 15 años con hasta 2 años de carencia si se financia inversión, o inversión y liquidez. Desde 1 hasta 4 años con hasta 1 año de carencia si se financia solo liquidez.

Comisiones:

La SGR o SAECA cobrarán una comisión de estudio de hasta el 0,5% sobre el importe avalado.

Adicionalmente, la SGR cobrará una comisión sobre el importe avalado de hasta el 4% en concepto de cuota social mutualista. Este importe será reembolsado al cliente una vez que termine la relación con la SGR.

La Entidad de Crédito podrá cobrar una única comisión al inicio de la operación, además de, en su caso, la de amortización anticipada.

Garantías:

La Entidad de Crédito, la SGR o SAECA realizarán un análisis de cada solicitud y determinarán las garantías a aportar.

ICO Crédito Comercial 2018

Clientes:

Autónomos y empresas con domicilio social en España que deseen obtener liquidez mediante el anticipo del importe de las facturas procedentes de su actividad comercial dentro del territorio nacional, o cubrir los costes de fabricación de los bienes y servicios que vayan a ser objeto de venta en el territorio nacional.

Importe máximo por cliente:

Hasta 12,5 millones de euros de saldo vivo, en una o varias operaciones.

Conceptos financiables:

- ▶ Anticipos de facturas con un vencimiento no superior a 180 días.
- ▶ Prefinanciación para aportar liquidez a la empresa para cubrir los costes de producción y elaboración del bien o servicio objeto de la venta.

Modalidad:

La Entidad de Crédito y el cliente podrán formalizar el contrato de financiación que acuerden las partes.

Tipo de interés:

Variable más el margen establecido por la Entidad de Crédito.

Comisiones:

La Entidad de Crédito podrá cobrar una única comisión al inicio de la operación, además de, en su caso, la de amortización anticipada.

Garantías:

A determinar por la Entidad de Crédito con la que se tramite la operación.

ICO Exportadores 2018

Clientes:

Autónomos y empresas con domicilio social en España, que deseen obtener liquidez mediante el anticipo del importe de las facturas procedentes de su actividad exportadora o cubrir los costes previos de producción y elaboración de los bienes o servicios objeto de exportación.

Importe máximo por cliente:

Hasta 12,5 millones de euros de saldo vivo, en una o varias operaciones.

Conceptos financiables:

- ▶ Anticipos de facturas con un vencimiento no superior a 180 días.
- ▶ Prefinanciación para aportar liquidez a la empresa para cubrir los costes de producción y elaboración del bien o servicio objeto de exportación.

Modalidad:

La Entidad de Crédito y el cliente podrán formalizar el contrato de financiación que acuerden las partes.

Tipo de interés:

Variable más el margen establecido por la Entidad de Crédito.

Comisiones:

La Entidad de Crédito podrá cobrar una única comisión al inicio de la operación, además de, en su caso, la de amortización anticipada.

Garantías:

A determinar por la Entidad de Crédito con la que se tramite la operación.

ICO Internacional 2018

Clientes:

Tramo I Inversión y Liquidez:

Autónomos, empresas y entidades públicas o privadas domiciliadas en España o con domicilio en el extranjero que cuenten con al menos un 30% de capital de empresa española.

Tramo II Exportadores Medio y Largo Plazo:

- ▶ Empresas con domicilio social fuera de España que adquieran bienes o servicios con aplazamiento del pago a empresas con domicilio en España o con domicilio social fuera de España que tengan “interés español”.(*)
- ▶ Empresas con domicilio social en España o con domicilio social fuera de España que tengan “interés español” y que vendan bienes o servicios con aplazamiento del pago a empresas que tengan su domicilio social fuera de España.

(*) Como criterio general, se considera que existe interés español en todas aquellas inversiones en España, con independencia de la nacionalidad del accionista o titular de la financiación, y en inversiones fuera de España, si la participación, directa o indirecta, de la empresa española en el capital del prestatario o garantizado es de, al menos, un 30% de su capital o si los suministros, obras o servicios proporcionados por empresas españolas suponen al menos el 30% de la inversión total del proyecto.

Importe máximo por cliente:

- ▶ Hasta 12,5 millones de euros o su contravalor en dólares (USD) para Tramo I.
- ▶ Hasta 25 millones de euros o su contravalor en dólares (USD) para Tramo II, en una o varias operaciones.

Conceptos financieros:

Tramo I Inversión y Liquidez:

- ▶ Liquidez: hasta 100% para gastos de circulante, tales como gastos corrientes, nóminas, pagos a proveedores, compra de mercancía, etc.
- ▶ Inversiones productivas fuera del territorio nacional:
 - ▷ Activos fijos productivos nuevos o de segunda mano.
 - ▷ Vehículos turismos, cuyo precio no supere los 30.000 euros más IVA. Los vehículos industriales podrán financiarse en un 100%.
 - ▷ Adquisición de empresas.
 - ▷ Creación de empresas en el extranjero.
 - ▷ Hasta 50% para gastos de circulante vinculados a la inversión.

Tramo II Exportadores Medio y Largo Plazo:

- ▶ Crédito suministrador: financiación destinada a empresas con domicilio social en España para la venta, con aplazamiento de pago, de bienes o servicios, nuevos o de segunda mano, a empresas con domicilio social fuera de España.
- ▶ Crédito comprador: financiación destinada a empresas con domicilio social fuera de España para la adquisición, con aplazamiento de pago, de bienes o servicios, nuevos o de segunda mano, exportados por empresas con domicilio social en España o con domicilio social fuera de España que tengan “interés español”.

ICO Internacional 2018

- ▶ **Financiación Complementaria:** financiación requerida por la empresa con domicilio social fuera de España que adquiera los bienes o servicios exportados por la empresa con domicilio social en España que, no se haya cubierto en su totalidad con un Crédito Comprador.

Modalidad:

Préstamo o leasing para inversión y préstamo o línea de crédito para liquidez. Préstamos para Exportadores Medio y Largo Plazo.

Tipo de interés:

Fijo o variable (euro o dólar USD), más el margen establecido por la Entidad de Crédito según el plazo de amortización.

Amortización y carencia:

Tramo I Inversión y Liquidez:

Desde 1 hasta 20 años con hasta 2 años de carencia si se financia inversión, o inversión y liquidez. Desde 1 hasta 4 años con hasta 1 año de carencia si se financia 100% liquidez.

Tramo II Exportadores Medio y Largo Plazo:

Desde 2 hasta 12 años con hasta 3 años de carencia.

Comisiones:

En ambos tramos, la Entidad de Crédito podrá cobrar una única comisión al inicio de la operación, además de, en su caso, la de amortización anticipada.

Adicionalmente, en el caso del Tramo II Exportadores Medio y Largo Plazo, la Entidad de Crédito podrá aplicar una comisión de estudio/apertura.

Garantías:

A determinar por la Entidad de Crédito con la que se tramite la operación, salvo aval de SGR/SAECA.

Infórmate en
tu banco, o en

www.ico.es

900 121 121

@ICOGob

ICO ha recibido financiación de BEI y CEB en condiciones ventajosas destinada a la financiación de inversiones de emprendedores, pymes y empresas de mediana capitalización.

GOBIERNO
DE ESPAÑA

MINISTERIO
DE ECONOMÍA
Y EMPRESA

Instituto de Crédito Oficial

