

FORD CREDIT
Commercial Lending Services

FORD CREDIT
Commercial Lending Services

Commercial Finance and Lease Programs

fordcredit.ca/comlend

fordcredit.ca/comlend

Ford Credit reserves the right to change specifications, features and programs without notice and without incurring obligations.

FORD CREDIT

Commercial Lending Services

We're here to help your business run more efficiently.

At Ford Credit, our Commercial Finance and Lease programs are designed with your business in mind. Our time-saving solutions provide the support you need to make smart financial decisions for your business.

We can come to you.

We recognize that your time is important, so we'll meet at your place of business. Our experienced sales team specializes in commercial financing and we'll work with you to choose a program that fits your business needs.

Commercial Retail Finance

Our Commercial Retail Finance program provides options that can be tailored to meet your objectives.

Benefits

- Competitive rates
- Flexible terms
- Combined billing
- No early payoff or hidden fees
- Financing of Ford Extended Service Plans (ESP) and Maintenance Plans (FMPP)

Eligible vehicles

- New/used Ford vehicles
- Upfit vehicles with added equipment

FORD CREDIT

Commercial Lending Services

Commercial Red Carpet Lease

For predictable-use vehicles, choose this closed-end lease with no residual risk. When you complete your lease as agreed, simply bring the vehicle to your Ford Dealer. You are only responsible for any excess kilometrage and wear and use charges.

You have the opportunity to enjoy the quality and technology of a new Ford more often, as well as select from a variety of flexible terms, kilometrage options and payment choices.

Benefits

- Lower monthly payments
- Allows for increased cash to be invested in your business
- Lower maintenance costs
- Short-term leasing means new vehicles more often
- Combined billing
- Financing of Ford ESP and FMPP

Commercial Lease

Our Commercial Lease program puts you in control. This customizable, open-end lease program allows flexibility to set the residual based on your business requirements. At lease-end, you are responsible for the residual. This program can accommodate:

- High-kilometrage and heavy-usage vehicles
- Vehicle modifications and upfits

Benefits

- Lower monthly payments
- Flexible terms ranging from 12 to 60 months
- Combined billing
- No acquisition, up-front administration or termination fees

Plus

- No kilometrage restrictions
- No wear and use lease-end charges
- Financing of Ford ESP and FMPP

Note: Not all vehicles and or/lessees may be eligible.

FORD CREDIT

Commercial Lending Services

Commercial Line of Credit

When you need to add commercial vehicles to your fleet, Ford Credit can help you get them quickly and easily with a Commercial Line of Credit (CLOC)*. Once you establish a CLOC, you can acquire additional vehicles whenever you need to.

Benefits

- Credit approval for up to 12 months
- Credit lines starting at \$250,000
- No fees
- Saves time when additional vehicles are needed
- Frees up capital for other investments
- Accommodates finance and lease transactions

Plus

- Notification when your credit line is set to renew/expire
- Combined billing

For more details about our Commercial Finance and Lease programs, visit fordcredit.ca/comlend or contact your Ford Dealer.

*Subject to initial approval, ongoing eligibility, periodic reviews and Ford Credit normal lending criteria. Not all customers will qualify. See your dealer for qualification details.

