

Norme per la trasparenza delle operazioni e dei servizi bancari e finanziari ai sensi degli articoli n. 115 e seguenti T.U.B.

FOGLIO INFORMATIVO
“OPERAZIONI DI FACTORING PRO-SOLUTO”

INFORMAZIONI SULL’INTERMEDIARIO

UniCredit Factoring S.p.A.

Società con socio unico appartenente al Gruppo Bancario UniCredit, iscritto all’albo del Gruppi Bancari cod. 2008.1. Aderente al Fondo Interbancario di Tutela dei Depositi

Sede Legale e Amministrativa : Via Livio Cambi n° 5 – 20151 Milano

n. di tel. al quale il cliente può rivolgersi per informazioni e/o conclusione del contratto: 0288621

n. di fax: 0289457036

Indirizzo internet : www.unicreditfactoring.it

e-mail: info.ucfactoring.it@unicreditgroup.eu

Società iscritta nell’Elenco generale ex art. 106 TUB al n° 28148 e al n° 100005239 dell’Elenco speciale ex art. 107 TUB.

Codice Fiscale, Partita I.V.A. e numero di iscrizione al registro delle imprese di Milano 01462680156

Codice ABI 19129.6

Capitale Sociale €. 414.348.000,00.= interamente versato.

Aderente all’Assifact – Associazione tra le Società di Factoring italiane

Aderente all’ABI – Associazione Bancaria Italiana

DATI E QUALIFICA SOGGETTO INCARICATO DELL’OFFERTA FUORI SEDE

Nome /Ragione Sociale

Telefono

Sede

Cognome

E-mail

Iscrizione ad Albi o elenchi

Numero Delibera Iscrizione all’Albo/
Elenco

Qualifica

CHE COS’È IL FACTORING

Il factoring è un contratto con il quale la società di factoring acquista e/o gestisce i crediti già sorti e/o che sorgeranno (crediti futuri) di natura commerciale, vantati dal cedente verso un insieme predefinito di debitori con la possibilità di ottenere l’anticipazione, in tutto o in parte, del corrispettivo dei crediti stessi, ovvero di ottenere l’assunzione del rischio del mancato pagamento dovuto ad insolvenza dei debitori.

Fra i servizi, finanziari e non, che costituiscono il factoring si annovera anche la valutazione dell’affidabilità della clientela.

Factoring pro soluto

Operazione di factoring con assunzione, da parte della società di factoring, del rischio di mancato o parziale pagamento dei debitori ceduti dovuto ad insolvenza degli stessi, nei limiti dei plafond di credito concordati con il cedente per ciascun debitore, con la possibilità – da parte del cedente - di ottenere, in tutto o in parte, l’anticipazione del corrispettivo dei crediti ceduti.

L’acquisto dei crediti può essere o meno comunicato ai debitori ceduti.

L'utilizzo di questo servizio permette al cedente di ridurre i costi interni di gestione dei propri crediti commerciali, di ottenere dalla società di factoring la garanzia del pagamento e di disporre di una fonte di finanziamento

Rischi a carico del cliente

Il cedente garantisce che tutti i crediti ceduti sono certi, liquidi ed esigibili a scadenza e si fa carico di eventuali contestazioni del debitore ceduto.

CONDIZIONI ECONOMICHE MASSIME APPLICABILI

COMMISSIONI ALLA CESSIONE		Limite Max
C101	COMMISSIONE FLAT DA APPLICARSI SUL VALORE DEI CREDITI CEDUTI AL NETTO DELLE NOTE CREDITO	3,50%
C102	COMMISSIONE FLAT DA APPLICARSI SUL VALORE DEI CREDITI CEDUTI AL LORDO DELLE NOTE CREDITO	4,50%
C106	COMMISSIONE FLAT DA APPLICARSI PER NUMERO DI MESI INTERCORRENTI TRA LA DATA DI EMISSIONE E LA DATA DI SCADENZA DELLE FATTURE CEDUTE	3,50%
C107	COMMISSIONE FLAT DA APPLICARSI PER NUMERO DI MESI INTERCORRENTI TRA LA DATA DI REGISTRAZIONE DA PARTE DEL FACTOR E LA DATA DI SCADENZA DELLE FATTURE CEDUTE	3,50%
C110	COMMISSIONE FLAT DA APPLICARSI SUL VALORE DEL CORRISPETTIVO ANTICIPATO A VALERE SUI CREDITI FUTURI	3,50%
C130	COMMISSIONE FLAT SU CREDITI CEDUTI	4,50%
C137	COMMISSIONE DI RISTRUTTURAZIONE FLAT DA APPLICARSI SUL VALORE DEI CREDITI CEDUTI AL LORDO DELLE NOTE CREDITO	3,50%
C138	COMMISSIONE FLAT DA APPLICARSI SUL VALORE DEI CREDITI ACQUISTATI AL LORDO DELLE NOTE CREDITO	4,50%
COMMISSIONI PERIODICHE		Limite Max
C111	COMMISSIONE MENSILE DA PERCEPIRE SU SALDO CONTABILE A DECORRERE DALLA DATA DI REGISTRAZIONE DA PARTE DEL FACTOR DELLE FATTURE CEDUTE AL NETTO DELLE NOTE DI CREDITO PER MESE/FRAZ. SU OGNI CREDITO	0,50%
C112	COMMISSIONE MENSILE DA PERCEPIRE SU SALDO CONTABILE A DECORRERE DALLA DATA DI REGISTRAZIONE DA PARTE DEL FACTOR DELLE FATTURE CEDUTE AL LORDO DELLE NOTE DI CREDITO PER MESE/FRAZ. SU OGNI CREDITO	0,50%
C113	COMMISSIONE MENSILE DA PERCEPIRE SU SALDO CONTABILE A DECORRERE DALLA DATA DI EMISSIONE DELLE FATTURE CEDUTE DA PARTE DEL FACTOR AL NETTO DELLE NOTE DI CREDITO PER MESE/FRAZ. SU OGNI CREDITO	0,50%
C114	COMMISSIONE MENSILE DA PERCEPIRE SU SALDO CONTABILE A DECORRERE DALLA DATA DI EMISSIONE DELLE FATTURE CEDUTE DA PARTE DEL FACTOR AL LORDO DELLE NOTE DI CREDITO PER MESE/FRAZ. SU OGNI CREDITO	0,50%
C115	COMMISSIONE MENSILE SUL SALDO CREDITI CEDUTI IN ESSERE A FINE MESE	1,00%
C116	COMMISSIONE SUL SALDO CREDITI CEDUTI IN ESSERE A FINE TRIMESTRE	2,00%
C117	COMMISSIONE SUL SALDO CREDITI CEDUTI IN ESSERE A FINE SEMESTRE	3,00%
C118	COMMISSIONE SUL SALDO CREDITI CEDUTI IN ESSERE A FINE ANNO	4,50%
C119	COMMISSIONE FISSA	€ 7.500,00

C120	COMMISSIONE MENSILE SUL SALDO CREDITI CEDUTI IN ESSERE GIORNALMENTE	1,00%
C123	COMMISSIONE MENSILE DI PLUSFACTORING DA PERCEPIRE PER RITARDATO PAGAMENTO DEI CREDITI CEDUTI, DA APPLICARSI SUL VALORE NOMINALE DEGLI STESSI A DECORRERE DALLA DATA DI SCADENZA DELLE FATTURE CEDUTE	0,70%
C124	COMMISSIONE ANNUALE SUL SALDO DEI CREDITI CEDUTI IN ESSERE A FINE PERIODO	4,50%
C134	COMMISSIONE FLAT SU ANTICIPAZIONE	4,50%
C135	COMMISSIONE MENSILE DA PERCEPIRE SUL SALDO CONTABILE DEI CONTI CORRENTI DI TIPO FINANZIAMENTO (FIN/DIV) E INSOLUTI (INS)	1,00%
C141	COMMISSIONE MENSILE DA PERCEPIRE SUL SALDO DEI CREDITI GARANTITI LORDI A DECORRERE DALLA DATA DI REGISTRAZIONE DA PARTE DEL FACTOR DELLE FATTURE CEDUTE PER MESE/FRAZ. SU OGNI CREDITO	1,00%
C142	COMMISSIONE MENSILE DA PERCEPIRE SUL SALDO DEI CREDITI GARANTITI LORDI A DECORRERE DALLA DATA DI EMISSIONE DELLE FATTURE CEDUTE PER MESE/FRAZ. SU OGNI CREDITO	1,00%
C147	COMMISSIONE MENSILE DA PERCEPIRE SUL VALORE DEI CREDITI CEDUTI E GARANTIBILI A DECORRERE DALLA DATA DI EMISSIONE DELLE FATTURE CEDUTE PER MESE/FRAZ. SU OGNI CREDITO	1,00%
C404	COMMISSIONE FISSA DA APPLICARSI SUL VALORE DEI CREDITI CEDUTI AL NETTO DELLE NOTE DI CREDITO, AL MOMENTO DI EVENTUALI SEGNALAZIONI DI MANCATO PAGAMENTO	3,50%
SPESE INCASSO		Limite Max
C155	SPESE PER PROROGA SCADENZA FATTURE CON PAGAMENTO A RIMESSA DIRETTA	€ 15,00
C156	SPESE PER PROROGA SCADENZA FATTURE CON PAGAMENTO A MEZZO RI.BA.	€ 15,00
C157	SPESE PER PROROGA SCADENZA FATTURE CON PAGAMENTO A MEZZO RICEVUTE BANCARIE E/O EFFETTI	€ 15,00
C201	SPESE INCASSO RICEVUTE BANCARIE E/O EFFETTI	€ 15,00
C203	SPESE L'EMISSIONE E L'INCASSO RI.BA.	€ 15,00
C204	SPESE PER ASSEGNO INSOLUTO/PROTESTATO OLTRE A SPESE RECL.DALLA BANCA	€ 47,00
C207	SPESE INCASSO MAV	€ 15,00
C212	SPESE PER BREVITA' DEI TERMINI DI SCADENZA DI RICEVUTE BANCARIE/EFFETTI RISPETTO ALLA LORO TRASMISSIONE AL FACTOR	€ 30,00
C220	SPESE INCASSO SDD B2B	€ 15,00
C221	SPESE INCASSO SDD CORE	€ 15,00
C222	SPESE INSOLUTO RI.BA.	€ 47,00
C224	SPESE INSOLUTO RICEVUTE BANCARIE/EFFETTI OLTRE A SPESE RECL.DALLA BANCA	€ 47,00
C225	SPESE INSOLUTO SDD B2B	€ 47,00
C226	SPESE INSOLUTO SDD CORE	€ 47,00
C230	SPESE RICHIAMO RI.BA.	€ 20,00
C231	SPESE RICHIAMO RICEVUTE BANCARIE/EFFETTI	€ 20,00
C235	SPESE RICHIESTA ESITO RICEVUTE BANCARIE E/O EFFETTI	€ 47,00
GIORNI VALUTA INCASSO		Limite Max

C501	GIORNI VALUTA FISSI PER INCASSI BONIFICI SUCCESSIVI ALLA VALUTA BANCA	25 gg
C502	GIORNI VALUTA LAVORATIVI PER INCASSI BONIFICI SUCCESSIVI ALLA VALUTA BANCA	15 gg
C504	GIORNI VALUTA LAVORATIVI PER INCASSI ASSEGNI SUCCESSIVI ALLA VALUTA BANCA	15 gg
C506	GIORNI VALUTA LAVORATIVI PER INCASSI IN CONTO CORRENTE POSTALE SUCCESS. A VALUTA UFF. POSTALE	25 gg
C509	GIORNI VALUTA LAVORATIVI PER EFFETTI AL DOPO INCASSO SUCCESSIVI ALLA VALUTA BANCA	20 gg
C511	GIORNI VALUTA FISSI PER ACCREDITO SALVO BUON FINE (SBF) DI RI. BA. SUCCESSIVI ALLA SCAD. CREDITO	25 gg
C512	GIORNI VALUTA LAVORATIVI PER ACCREDITO SALVO BUON FINE (SBF) DI RI. BA. SUCCESSIVI ALLA SCAD. CREDITO	25 gg
C516	GIORNI VALUTA LAVORATIVI INCASSO MAV SUCCESSIVI ALLA VALUTA BANCA	25 gg
C517	GIORNI VALUTA FISSI PER ACCREDITO SALVO BUON FINE (SBF) DI RICEVUTE BANCARIE E/O EFFETTI SUCCESSIVI ALLA SCAD. CREDITO	25 gg
C518	GIORNI VALUTA LAVORATIVI PER ACCREDITO SALVO BUON FINE (SBF) DI RICEVUTE BANCARIE E/O EFFETTI SUCCESSIVI ALLA SCAD. CREDITO	25 gg
C564	GIORNI VALUTA LAVORATIVI PER ACCREDITO SALVO BUON FINE (SBF) DI SDD SUCCESSIVI ALLA SCAD. CREDITO	25 gg
SPESE ISTRUTTORIA		Limite Max
C400	RECUPERO SPESE DI ISTRUTTORIA PRATICA CEDENTE	€ 1.100,00
C401	SPESE ISTRUTTORIA PRATICA	€ 1.100,00
C403	SPESE RINNOVO PRATICA	€ 800,00
C410	RECUPERO SPESE PER VALUTAZIONE SINGOLO DEBITORE	€ 260,00
C411	SPESE INFORMAZIONI PER SINGOLO DEBITORE	€ 260,00
C412	SPESE PER RINNOVO INFORMAZIONI PER SINGOLO DEBITORE	€ 155,00
C413	SPESE A FORFAIT PER VALUTAZIONE DEBITORI	€ 260,00
C414	SPESE PER APERTURA ANAGRAFICA PER OGNI SINGOLO DEBITORE	€ 130,00
C415	SPESE A FORFAIT PER APERTURA ANAGRAFICA DEBITORI	€ 130,00
C416	SPESE TELECONTROLLO PROTESTI	€ 260,00
C417	SPESE PER REVOCA PLAFOND	€ 1.100,00
C421	SPESE INFORMAZIONI PER SINGOLO DEBITORE AFFIDAMENTO AUTOMATICO	€ 260,00
C422	SPESE RINNOVO INFORMAZIONI PER SINGOLO DEBITORE AFFIDAMENTO AUTOMATICO	€ 155,00
SPESE GESTIONE DOCUMENTI		Limite Max
C150	SPESE DI LAVORAZIONE DA PERCEPIRE PER SINGOLA FATTURA CEDUTA E DOCUMENTO SIMILARE	€ 51,65
C151	SPESE DI LAVORAZIONE DA PERCEPIRE PER SINGOLA RATA DI SCADENZA DI FATTURA CEDUTA O DOCUMENTO SIMILARE	€ 52,00
C152	SPESE DI LAVORAZIONE DA PERCEPIRE PER FATTURA CEDUTA E/O NOTA CREDITO O DOCUMENTO SIMILARE	€ 52,00

C153	SPESE POSTALI PER NOTIFICA CESSIONE	€ 52,00
C154	SPESE DI LAVORAZIONE DA PERCEPIRE PER SINGOLA FATTURA CEDUTA E/O NOTA CREDITO E DOCUMENTI SIMILARI	€ 51,65
C186	SPESE DI SOLLECITO PER RACCOMANDATA	€ 155,00
C187	SPESE POSTALI	€ 100,00
C188	SPESE PER CERTIFICAZIONE A SOCIETA' DI REVISIONE/TERZI	€ 260,00
C189	SPESE A FORFAIT DI NOTIFICA CESSIONI	€ 52,00
C191	SPESE LEGALI	€ 20.000,00
C192	SPESE PER SINGOLA CONTESTAZIONE	€ 20,00
C194	RECUPERO SPESE DI BOLLO SU GARANZIE	AL COSTO
C213	SPESE GESTIONE CERTIFICATI	€ 200,00
C253	SPESE INVIO RENDICONTO PERIODICO/DOCUMENTO DI SINTESI IN FORMATO CARTACEO (ONLINE GRATUITO)	€ 100,00
SPESE DI CONTO		Limite Max
C181	SPESE TENUTA CONTO TRIMESTRALI	€ 800,00
C182	SPESE TENUTA CONTO MENSILI	€ 150,00
C183	SPESE PER OPERAZIONE SCAGLIONATA	€ 10,00
C193	SPESE PER OPERAZIONE	€ 6,00
C240	SPESE TENUTA CONTO ANNUALI	€ 1.000,00
SPESE BONIFICI		Limite Max
C184	SPESE DI PREAVVISO BONIFICO A BANCA	€ 52,00
C185	SPESE PER EMISSIONE ASSEGNI CIRCOLARI	€ 52,00
C190	SPESE DI BONIFICO	€ 52,00
GIORNI VALUTA BONIFICI		Limite Max
C532	GIORNI VALUTA LAVORATIVI PER BONIFICI A CEDENTE SU BANCHE APPARTENENTI AL GRUPPO BANCARIO UNICREDIT	4 gg
C534	GIORNI VALUTA LAVORATIVI PER BONIFICI A CEDENTE A MEZZO ASSEGNI ANTECEDENTE LA DATA EMISSIONE ASSEGNO	15 gg
C538	GIORNI VALUTA LAVORATIVI PER BONIFICI A CEDENTE SU BANCHE NON APPARTENENTI AL GRUPPO BANCARIO UNICREDIT	3 gg
INTERESSI A CARICO CEDENTE (IN MISURA FISSA O ANCORATI AL PARAMETRO DI INDICIZZAZIONE)		Limite Max
C301	TASSO DI INTERESSE CON CAPITALIZZAZIONE POSTICIPATA	8,455%
C303	TASSO DI INTERESSE ANTICIPATO (SCONTO COMMERCIALE)	8,455%
C306	TASSO DI INTERESSE ANTICIPATO (SCONTO RAZIONALE COMPOSTO)	8,455%
C307	TASSO DI INTERESSE SU ACQUISTO CREDITI (SCONTO COMMERCIALE)	8,455%
C308	TASSO DI INTERESSE SU ACQUISTO CREDITI (SCONTO RAZIONALE SEMPLICE)	8,455%
C309	TASSO DI INTERESSE SU ACQUISTO CREDITI (SCONTO RAZIONALE COMPOSTO)	8,455%
C310	DIFFERENZIALE PREZZO SU ACQUISTO CREDITI	8,455%
GIORNI VALUTA DI SCONTO		Limite Max

C523	GIORNI VALUTA FISSI PER OPERAZIONI DI SCONTO CON SCADENZA A RIMESSA DIRETTA	30 gg
C524	GIORNI VALUTA LAVORATIVI PER OPERAZIONI DI SCONTO CON SCADENZA A RIMESSA DIRETTA	20 gg
C525	GIORNI VALUTA FISSI PER OPERAZIONI DI SCONTO CON SCADENZA A MEZZO RI.BA.	25 gg
C526	GIORNI VALUTA LAVORATIVI PER OPERAZIONI DI SCONTO CON SCADENZA A MEZZO RI.BA.	20 gg
C529	GIORNI VALUTA FISSI PER OPERAZIONI DI SCONTO CON SCADENZA A MEZZO RICEVUTE BANCARIE E/O EFFETTI	25 gg
C530	GIORNI VALUTA LAVORATIVI PER OPERAZIONI DI SCONTO CON SCADENZA A MEZZO RICEVUTE BANCARIE E/O EFFETTI	20 gg
C567	GG VALUTA FISSI SCONTO CREDITI CON PAGAMENTO A MEZZO SDD	25 gg
C568	GG VALUTA LAVOR. SCONTO CREDITI CON PAGAMENTO A MEZZO SDD	20 gg
TASSO INTERESSI MORATORI		Limite Max
	TASSO DI INTERESSE DI MORA	8,05%
SPREAD SU ANTICIPAZIONI		Limite Max
	SPREAD SU ANTICIPAZIONI IN VALUTA DIVERSA DALL'EURO RISPETTO AL TASSO DI RIFERIMENTO DEL LIBOR MASSIMO A DODICI MESI CON CAPITALIZZAZIONE MENSILE, PER ANTICIPI IN DOLLARI USA, FRANCHI SVIZZERI, YEN GIAPPONESI, CORONE DANESI E DOLLARI CANADESI	4,00%
	SPREAD SU ANTICIPAZIONI IN VALUTA DIVERSA DALL'EURO RISPETTO AL TASSO DI RIFERIMENTO DEL LIBOR MASSIMO A DODICI MESI CON CAPITALIZZAZIONE MENSILE, PER ANTICIPI IN STERLINE INGLESI	4,00%

Oltre alle condizioni economiche sopra riportate, si aggiunge il rimborso degli oneri sostenuti per spese bancarie, postali, di esazione tramite terzi, assolvimento dell'imposta di bollo su effetti, documenti contabili, ecc. ed IVA in quanto dovuta. Non sono previste spese di informativa pre-contrattuale.

Il **TASSO EFFETTIVO GLOBALE MEDIO (TEGM)** previsto dall'art. 2 della Legge usura (L. 108/1996), relativo alle operazioni di Factoring può essere consultato presso la Sede o le Filiali della Società di Factoring e sul sito internet www.unicreditfactoring.it

RECESSO, CHIUSURA RAPPORTO E RECLAMI

Recesso

Si può recedere dal contratto in qualsiasi momento, senza penalità e senza spese di chiusura rapporto.

Se la società di factoring modifica unilateralmente le condizioni contrattuali, quando contrattualmente previsto e solo in caso di giustificato motivo, deve darne comunicazione al cliente con preavviso minimo di due mesi. Le modifiche si intendono approvate se il cliente non recede, senza spese, dal contratto entro la data prevista per la sua applicazione.

Tempi massimi di chiusura del rapporto

15 giorni

Reclami

Nel caso in cui sorga una controversia tra il Fornitore e il Factor relativa all'interpretazione ed applicazione del Contratto, il Fornitore può presentare un reclamo all'Ufficio "Prodotti e Strumenti, Reclami e Customer Support" del Factor per iscritto al seguente indirizzo: via Livio Cambi 5 - 20151 Milano o via fax al n. + 39 02 89457013 o per posta elettronica all'indirizzo reclami.ucf@pec.unicredit.eu. Il Factor deve rispondere entro 30 giorni dal ricevimento. Se il Fornitore non è soddisfatto della risposta o non ha ricevuto risposta entro il termine dei 30 giorni, può rivolgersi all'Arbitro Bancario Finanziario (ABF). Per sapere come rivolgersi all'Arbitro e l'ambito della sua competenza si può consultare il sito www.arbitrobancariofinanziario.it, chiedere presso le Filiali della Banca d'Italia, oppure chiedere al Factor. La decisione dell'Arbitro non pregiudica la possibilità per il Fornitore di ricorrere all'Autorità Giudiziaria Ordinaria.

Legenda relativa alle principali nozioni cui fa riferimento il foglio informativo

Società di factoring (o Factor): indica oltre alla UniCredit Factoring S.p.A., anche il Factor estero o la Società (banca) corrispondente estera di cui la stessa si avvale o si avvarrà per l'espletamento dei suoi servizi in campo internazionale;

Cedente (o Fornitore): indica l'impresa fornitore cliente del Factor, cioè la controparte del contratto di factoring;

Cessione: indica il contratto mediante il quale il Fornitore trasferisce al Factor i propri crediti esistenti e/o futuri, come sopra definiti; alla cessione dei crediti indicati sub a) si applica anche la legge n. 52/91, mentre solo gli artt. 1260 e ss. C.C. nel caso dei crediti sub b);

Corrispettivo della Cessione di Credito: indica un importo pari al valore nominale dei crediti ceduti al netto delle somme a qualsiasi titolo trattenute dal Debitore in relazione ad eventuali note di credito emesse dal Fornitore, sconti, arrotondamenti, abbuoni di prezzo, deduzioni, compensazioni e quant'altro il Debitore, ancorché non autorizzato, trattenga all'atto del pagamento;

Credito: indica:

- a) i crediti pecuniari sorti o che sorgeranno da contratti stipulati o da stipulare dal Fornitore nell'esercizio dell'impresa e quindi le somme che il Fornitore ha diritto di ricevere dal Debitore in pagamento di beni e/o servizi;
- b) quanto il Fornitore ha diritto di ricevere in pagamento dal Debitore a titolo diverso;

Debitore: indica la persona fisica o giuridica - italiana o straniera - tenuta ad effettuare al Fornitore il pagamento di uno o più crediti;

Pro solvendo: indica che per determinati Crediti ceduti il Factor non ha rinunciato alla garanzia di solvenza del Debitore prestata dal Fornitore;

Plafond: indica il limite quantitativo all'assunzione di rischio da parte del Factor del mancato pagamento del Debitore.

Pagamento del corrispettivo: pagamento operato dalla società di factoring al cliente cedente del corrispettivo della cessione, nella misura dovuta al momento dell'effettivo incasso o della scadenza dei crediti ceduti, o, in caso di assunzione del rischio di insolvenza del Debitore, alla data pattuita con il cliente cedente medesimo

Pagamento anticipato del corrispettivo: pagamento operato dalla società di factoring al cliente cedente per quota parte o per intero del corrispettivo della cessione di credito, effettuato su richiesta del cliente cedente ed a discrezione della società di factoring prima della data di scadenza o di incasso dei crediti ceduti.

Rinuncia alla garanzia di solvenza da parte della società di factoring: assunzione da parte della società di factoring del rischio di insolvenza del Debitore ceduto, previa determinazione del limite massimo dell'importo dei crediti per i quali la società di factoring intende assumersi tale rischio

Interessi: corrispettivo periodico dovuto dal cliente cedente o dal Debitore ceduto alla società di factoring in ragione, rispettivamente, del pagamento anticipato del corrispettivo della cessione di credito operata dalla società di factoring o della concessione da parte di quest'ultima di una dilazione per il pagamento del debito. Divisori applicati: divisore civile (365/365) per le operazioni in Euro; divisore commerciale (360) per le operazioni in valute extra EMU

Valuta: data di addebito o di accredito di una somma di denaro dalla quale decorrono gli interessi

Tasso di mora: tasso dovuto per il ritardato pagamento di una somma di denaro

Commissione: indica il valore percentuale che viene addebitato per la gestione dei crediti ceduti e/o per l'assunzione da parte del Factor del rischio di mancato pagamento dei Debitori Ceduti e/o per la concessione ai Debitori di proroghe di pagamento delle scadenze naturali dei crediti ceduti.

- commissione mensile: è la percentuale che viene addebitata mensilmente o sull'ammontare dei crediti ceduti, per tutta la durata dei crediti stessi, o sull'ammontare del corrispettivo anticipato;
- commissione "unica" o "flat": è la percentuale che viene addebitata normalmente all'atto della cessione dei crediti sul loro ammontare;

commissione di plusfactoring: è la percentuale che viene addebitata mensilmente, sul valore dei crediti ceduti e non pagati alla loro scadenza naturale per tutto il periodo di ritardo nel pagamento

Parametro di indicizzazione: indice di riferimento del mercato monetario (es. euribor 1 mese, 3 mesi, ecc.) al quale viene ancorata la variabilità del tasso di interesse contrattualizzato. Nei periodi in cui il parametro dovesse assumere valori negativi verrà valorizzato "0".

Capitalizzazione: indica il meccanismo per cui, normalmente mensilmente o trimestralmente e comunque secondo cadenze e modalità prefissate, gli interessi producono a loro volta interessi.

Il tasso effettivo applicato, rapportato su base annua tenuto conto degli effetti della capitalizzazione è calcolato con la seguente formula:

"[(1+ _____ tasso _____) elevato n. (((1 + t/(m*100))^m) -1)x100

(t = tasso di applicazione, m = periodi dell'anno: se capitalizzazione mensile 12, se trimestrale 4, se semestrale 2, se annuale 1)

corrispondendo, pertanto in data odierna, al _____ annuo. Esempio: tasso applicato 6,000%

Capitalizzazione trimestrale

$$(((1+ 6,000/ (4 \times 100))^4) - 1) \times 100 = 6,13635\%$$

Al verificarsi di una variazione nel tasso di riferimento, il nuovo tasso effettivo globale annuo sarà ricavabile con l'utilizzo della suddetta formula.

Commissione di plusfactoring: commissioni calcolate sui crediti in essere scaduti da n ... giorni

Spese handling: spese di lavorazione e gestione di ciascun documento presentato e/o emesso (es. fatture, bolle, distinte, effetti).

Reclamo: ogni atto con cui un cliente chiaramente identificabile contesta in forma scritta (ad esempio lettera, fax, e-mail) all'intermediario un suo comportamento o un'omissione.