

海南小额贷款公司放贷额度是多少

产品名称	海南小额贷款公司放贷额度是多少
公司名称	腾博智慧云商股份有限公司
价格	.00/件
规格参数	
公司地址	深圳市福田区沙嘴路红树湾壹号 1805
联系电话	13480613615

产品详情

(一)小额、分散

1、同一借款人贷款额度一般在100万元(含)以下；

2、70%的资金投放于中小企业、个体工商户和个人创业者。

(二)大额、单户

1、同一借款人贷款Zui高额度为1000万元，即不超过资本金的5%；

2、30%的资金投放于贷款额度在100万元以上的中小企业和私营经济。

(三)本公司股东不得借款。

(四)贷款利率

1、Zui高利率月息17.7‰。(国家基准利率4.425%的四倍)；

2、Zui低利率月息3.9825‰。(国家基准利率4.425%的0.9倍)；

(一)贷前调查

1、贷前调查的基本内容

(1)基本情况。主要是借款人的贷款主体资格，基本条件是否符合要求。

(2)经营状况。主要是借款人近年的生产、销售、效益情况和发展前景预测。

(3)财务状况。主要是借款人近年的资产负债、资金结构、资金周转、盈利能力、现金流量等

现状及变化。

(4)信誉状况。主要是借款人有无拖欠金融机构的贷款本息和不良信用记录。

(5)经营者素质。主要是法定代表人和主要领导层的学识、经历、业绩、品德和经营管理能力

。

(6)担保情况。主要是抵(质)押物的权属，价值和变现难易程度，保证人的保证资格和保证能

力。

2、贷前调查的程序和方法

一般采用查阅有关资料与实地调查相结合，定性分析和定量分析相结合的方法。贷前调查工

作要求由双人（主办信贷员与协办信贷员）共同完成。

3、调查结论

经深入细致的调查，将资料和信息进行分析和研究，形成客观、实际、公正的结论，形成报

告，连同其他贷款资料一并送交审查部门审查。

(二)贷中审查

1、审查的主要内容

(1)借款人的主体资格是否合法，有无承担民事责任能力。

(2)借款人是否符合贷款基本条件。

(3)借款人生产经营、财务状况、信誉状况、发展前景及内部管理是否良好。

(4)借款用途是否合规，金额、期限、利率是否合规。

(5)法人公章、法定代表人或授权代理人的印章、签字样本的真伪。

(6)抵(质)押物的可靠性或保证人资格、能力的审查。

2、贷款审批

在贷款调查、审查意见的基础上，按授权权限进行审批，决定贷与不贷，贷多贷少以及贷款方式、期限和利率。

(三)贷后检查

1、建立贷款台帐和贷款业务管理档案。

2、贷后检查的主要内容：

(1)对借款人的生产经营状况、资信状况、偿债能力及贷款使用情况定期进行检查。

(2)重点检查贷款使用情况、偿债能力变化情况和履行借款合同情况。

(3)检查抵(质)押物的现状及价值变化情况以及保证人偿债能力的变化情况。

3、贷后管理

(1)贷款到期前一个星期，要向借款人发出提示还贷的通知(电话提示)。

(2)贷款逾期要向借款人每月发书面催款通知，并取得回执。

(3)贷款逾期三个月以上，要向借款人依法收贷。

以上根据腾博国际刘先生实际办理经验撰写，详情请添加上方微信或致电咨询。