

ASSIFACT

Fact&News

Anno 22 Numero 6
Gennaio – Febbraio 2021
ISSN 1972 - 3970

INDICE

- Pag. 2** **Dalla fattura elettronica al factoring evoluto: il progetto FactDesk**
Il mercato del factoring e più in generale delle soluzioni a supporto del capitale circolante delle imprese è fra i più interessati, nell'ambito del lending, dalla *disruption* portata dall'innovazione tecnologica...**Leggi**
- Pag. 4** **Garanzia Italia apre al factoring pro soluto**
Con la modifica introdotta dalla Legge di Bilancio, il perimetro di applicabilità dello schema "Garanzia Italia" viene ampliato alle cessioni di credito pro soluto nell'ambito di rapporti di factoring. ...**Leggi**
- Pag. 5** **Dal Consiglio del 15 dicembre 2020**
...**Leggi**
- Pag. 5** **Dagli Associati**
...**Leggi**
- Pag. 6** **Proposta formativa 2021 - Corsi interaziendali**
...**Leggi**
- Pag. 8** **Le attività associative**
...**Leggi**
- Pag. 8** **Le Circolari Assifact**
...**Leggi**
- Pag. 10** **Il mercato del factoring in cifre**
...**Leggi**
- Pag. 13** **L'IFRIC fornisce indicazioni sul reverse factoring**
Nel mese di dicembre, l'IFRS Interpretations Committee ha pubblicato una decisione in merito alle modalità di rappresentazione nel bilancio dell'impresa dei debiti commerciali oggetto ...**Leggi**
- Pag. 14** **Fact in Progress**
...**Leggi**
- Pag. 16** **Il profilo LinkedIn dell'Associazione: aggiornamento**
...**Leggi**

Direttore Responsabile:
Alessandro Carretta

Redazione:
Barbara Perego

Autorizzazione del Tribunale
n. 258/99 del 2 aprile 1999

DALLA FATTURA ELETTRONICA AL FACTORING EVOLUTO: IL PROGETTO FACTDESK

Il mercato del factoring e più in generale delle soluzioni a supporto del capitale circolante delle imprese è fra i più interessati, nell'ambito del lending, dalla *disruption* portata dall'innovazione tecnologica, soprattutto attraverso il ricorso a piattaforme digitali che agevolano lo scambio di informazioni fra gli attori coinvolti in una operazione di factoring (fornitore, acquirente, cessionario). Lo sviluppo di queste piattaforme ha abilitato nel tempo significative evoluzioni nel modello di business degli intermediari se non addirittura nuovi modelli di business, come evidenziato nello studio condotto da Assifact e Politecnico di Milano sulle "prospettive ed evoluzioni del factoring nell'era del fintech" (<https://www.assifact.it/evoluzione-e-prospettive-del-factoring-nellera-del-fintech/>). La rilevanza dell'impatto dell'innovazione sul settore dell'invoice finance si è rivelata di tale portata da meritare un proprio neologismo, "invoice fintech", per indicare i nuovi modelli di business abilitati dalle tecnologie emergenti.

La vitalità delle soluzioni innovative in tale settore è stata successivamente analizzata in una ricerca di Assifact e Accenture dal titolo "Invoice Fintech: principali caratteristiche e tendenze del mercato globale" (<https://www.assifact.it/invoice-fintech-principali-caratteristiche-e-tendenze-del-mercato-globale/>), in cui sono stati esaminati i principali driver di sviluppo delle innovazioni tecnologiche in ambito "working capital solutions" attraverso lo studio dei casi di maggior successo a livello internazionale.

Come rilevato nelle conclusioni del suddetto studio, *"L'analisi dei casi più interessanti e di successo a livello internazionale suggerisce lo sviluppo di un ecosistema integrato dell'Invoice Fintech attraverso la diffusione di applicazioni in architettura aperta in grado di integrarsi agevolmente con sistemi ERP, piattaforme di fornitori, acquirenti e intermediari e altri sistemi di utilità anche di terze parti. Dal punto di vista delle implicazioni per gli operatori del settore, si segnala la possibile attivazione di azioni evolutive da parte degli Incumbent attraverso approcci diversi, differenziati in funzione dell'obiettivo e delle capabilities del singolo player (es. Collaborate, Invest, ecc.), la cui messa a terra necessita in primo luogo della digitalizzazione del modello operativo e di un'architettura aperta all'ecosistema."*

In questa logica, riprendendo quanto sta avvenendo nel mondo dei servizi bancari con lo sviluppo delle soluzioni di Open banking, anche nel mondo del factoring l'integrazione e l'interoperabilità dei sistemi attraverso la diffusione di "Open API" stanno aprendo la strada a un vero e proprio modello di "Open factoring", un ecosistema dinamico e integrato in cui molteplici attori lavorano congiuntamente lungo tutta la catena del valore di acquirenti e fornitori, dall'ordine al pagamento, sia con riferimento al lato attivo che a quello passivo del capitale circolante."

Ai benefici portati dall'innovazione tecnologica, fra cui vi è certamente una maggiore inclusione finanziaria, occorre tuttavia accompagnare una rinnovata e rafforzata attenzione ai profili del credito, al fine di evitare una eccessiva prociclicità delle politiche creditizie che potrebbe vanificare gli effetti positivi dell'evoluzione digitale.

Sotto questo profilo, proprio la già menzionata ricerca ha sottolineato come *"nel caso in particolare dell'Invoice Fintech, alla lunga tradizione di controllo dei rischi propria del settore si possono accompagnare iniziative, sia individuali che di settore, che possono sfruttare la tecnologia a vantaggio del risk management: ad esempio, in Italia, è possibile fare leva sull'obbligo di fattura elettronica per costruire un registro digitale delle fatture cedute per minimizzare i rischi di frode"*.

Non vi è dubbio, infatti, che la fatturazione elettronica obbligatoria abbia rappresentato un'innovazione di sicuro impatto sul settore, incrementando la pressione sugli operatori a dotarsi di strutture informatiche in grado di gestire i flussi di dati delle fatture, oggi disponibili in formato strutturato, standardizzato ed elaborabile. Allo stesso tempo, la rapida digitalizzazione dei flussi di inoltro delle cessioni di credito sta facendo emergere, nella clientela, l'esigenza di una maggiore standardizzazione dei tracciati e dei formati di presentazione delle fatture, la cui disomogeneità può generare per l'impresa cedente costi di impianto e di sostituzione del finanziatore.

L'Italia rappresenta quindi un terreno fertile per lo sviluppo di soluzioni digitali cooperative a supporto della cessione del credito commerciale, con l'effetto di i) stimolare una svolta "digitale" a livello di sistema, migliorando e semplificando i flussi informativi fra le imprese e i finanziatori, ii) ridurre i rischi complessivi del sistema finanziario (minimizzando i rischi di frode per falsa fatturazione e per cessione multipla) e iii) contribuire in modo finalmente decisivo ad agevolare l'accesso al credito da parte delle imprese attraverso la cessione dei crediti finanziari.

Segue alla pagina successiva

Vai all'articolo:

Dalla fattura elettronica al factoring evoluto: il progetto FactDesk

Garanzia Italia apre al factoring pro soluto

Dal Consiglio del 15 dicembre 2020

Dagli Associati

Proposta formativa 2021 - Corsi interaziendali

Le attività associative

Le Circolari Assifact

Il mercato del factoring in cifre

L'IFRIC fornisce indicazioni sul reverse factoring

Fact in Progress

Il profilo linkedin dell'Associazione: aggiornamento

Torna all'indice

Vai all'articolo:
Dalla fattura elettronica al factoring evoluto: il progetto FactDesk

Garanzia Italia apre al factoring pro soluto

Dal Consiglio del 15 dicembre 2020

Dagli Associati

Proposta formativa 2021 - Corsi interaziendali

Le attività associative

Le Circolari Assifact

Il mercato del factoring in cifre

L'IFRIC fornisce indicazioni sul reverse factoring

Fact in Progress

Il profilo linkedin dell'Associazione: aggiornamento

In questa prospettiva, Assifact sta esplorando, in collaborazione con Accenture, e con il contributo di tutti gli stakeholders interessati e delle Istituzioni, le potenzialità di questo tipo di innovazione nell'ambito del progetto "FactDesk".

Il progetto, oggi oggetto di uno studio di fattibilità, prevede lo sviluppo di una piattaforma che svolga i seguenti servizi:

- 1) Semplificare la trasmissione delle informazioni relative alle fatture elettroniche oggetto di cessione attraverso un canale di comunicazione centralizzato e flussi standardizzati che coinvolgano lo Sdl o anche direttamente il gestionale del cliente, in una prospettiva di "Open Factoring" che minimizzi l'impatto operativo sul cliente rendendo la cessione delle fatture un evento ancora più rapido e naturale;
- 2) Fornire attraverso tale sistema al factor gli strumenti (già esistenti) per verificare che la fattura è stata correttamente emessa, non scartata dallo Sdl e trasmessa all'acquirente (il debitore ceduto), riducendo significativamente i rischi di cessione di fatture false;
- 3) Registrare le fatture oggetto di cessione in un apposito database interrogabile dal factor al momento della cessione e prima di rendere finanziabile la fattura al fine di verificare che questa non sia già oggetto di cessione o di altre forme di interesse da parte di altri partecipanti al mercato (garantendo allo stesso tempo la riservatezza dell'operazione), minimizzando i rischi di cessione della stessa fattura a più player.

Le analisi preliminari condotte da Assifact hanno evidenziato come la tecnologia necessaria allo sviluppo di tale iniziativa sia in effetti già disponibile e come questa, unitamente alla possibilità di contare su una elevata diffusione della fattura elettronica (in quanto obbligatoria), "materia prima" del progetto, rappresenti una formidabile combinazione che possa portare significativi benefici a tutti gli stakeholders.

Gli obiettivi del progetto appaiono inoltre inserirsi perfettamente nel quadro degli interventi del Governo a supporto della liquidità delle imprese, in quanto fra gli effetti di una sua efficace realizzazione si enumerano certamente un maggiore accesso al credito tramite il factoring e le altre soluzioni offerte dagli operatori dell'industria, un servizio più rapido ed efficiente e condizioni in generale migliori, nonché nel quadro degli sforzi in atto verso la digitalizzazione del Paese. L'integrazione del progetto FactDesk con l'agenda governativa appare così elevata da potersi perfino ipotizzare un possibile coinvolgimento pubblico nell'iniziativa.

Il progetto FactDesk si inserisce quindi come naturale evoluzione del percorso di studio e analisi compiuto dal Comitato Esecutivo di Assifact sui fenomeni dell'invoice fintech, in grado di fare leva sul processo di digitalizzazione già in atto nell'intera catena del valore delle soluzioni di gestione e ottimizzazione del circolante e fornire ad esso un'ulteriore spinta propulsiva. Dal punto di vista del settore italiano del factoring, il progetto FactDesk, certamente ambizioso, si ritiene possa rappresentare potenzialmente una pietra miliare nello sviluppo digitale dell'industria l'offerta di soluzioni integrate in modo sempre più "seamless" con i sistemi informativi dei clienti e degli altri attori dell'ecosistema dell'invoice finance.

(A cura di Diego Tavecchia - Responsabile Servizio Studi, Commissioni Tecniche e Affari internazionali Assifact)

Per informazioni:
Diego Tavecchia
 Tel. 0276020127
diego.tavecchia@assifact.it

Torna all'indice

Garanzia Italia apre al factoring pro soluto

Con la modifica introdotta dalla Legge di Bilancio, il perimetro di applicabilità dello schema "Garanzia Italia" viene ampliato alle cessioni di credito pro soluto nell'ambito di rapporti di factoring. In particolare, è stato modificato il testo del comma 1 bis dell'art. 1 del Decreto "Liquidità", introducendo le parole "o senza", tale per cui le disposizioni della garanzia si applicano alle operazioni di cessione di crediti con garanzia (pro solvendo) o senza (pro soluto) garanzia di solvenza prestata dal cedente.

Lo schema prevede una garanzia rilasciata da SACE e controgarantita dallo Stato, già applicabile al factoring pro solvendo e ora estesa anche alle operazioni di cessione del credito senza la garanzia di solvenza prestata dal cedente. Tale estensione, fortemente voluta da Assifact e supportata da SACE, consentirà di offrire alle imprese un servizio più completo e la possibilità, grazie alla garanzia pubblica, di smobilizzare i propri crediti senza essere chiamati a rimborsare il corrispettivo ricevuto in caso di inadempimento da parte dei propri clienti.

Il meccanismo, già "live" sulla piattaforma costituita ad hoc da SACE, presenta logiche di funzionamento simili a quelle dell'assicurazione del credito e copre quindi l'eventuale inadempimento da parte del debitore ceduto, sino al plafond definito (ma non le situazioni in cui il rischio tornasse in capo al cedente a fronte di eventi di diluizione o di inadempimenti contrattuali di quest'ultimo). Fra le principali caratteristiche della garanzia vi è anche la possibilità di proporre una scadenza convenzionale che può essere ampliata sino a 12 mesi ulteriori a fronte di una dilazione concordata con il debitore ceduto, generando così un ulteriore effetto "leva" sul beneficio della garanzia che si estende anche al debitore.

L'operatività è ammessa sia nella formula rotativa che nella forma di acquisti di crediti spot. Sono ammesse altresì operazioni con debitori ceduti esteri e afferenti alla pubblica amministrazione. Il materiale, che include le condizioni generali e il manuale operativo, nonché le informazioni utili per l'adesione, è disponibile al seguente indirizzo:

<https://www.sacesimest.it/coronavirus/garanzia-italia/istituzioni-finanziarie/garanzie-factoring>

Assifact e SACE hanno presentato all'industria del factoring il nuovo modello operativo di Garanzia Italia e risposto alle domande poste dagli operatori in un webinar tenuto il 22 gennaio u.s. alla presenza di oltre 160 persone.

Vai all'articolo:

Dalla fattura elettronica al factoring evoluto: il progetto FactDesk

Garanzia Italia apre al factoring pro soluto

Dal Consiglio del 15 dicembre 2020

Dagli Associati

Proposta formativa 2021 - Corsi interaziendali

Le attività associative

Le Circolari Assifact

Il mercato del factoring in cifre

L'IFRIC fornisce indicazioni sul reverse factoring

Fact in Progress

Il profilo linkedin dell'Associazione: aggiornamento

Torna all'indice

Il materiale del webinar è pubblicato al seguente indirizzo:
<https://www.assifact.it/webinar-garanzia-italia-per-il-factoring-pro-soluto-presentazione/>
dove sarà altresì possibile reperire le relative FAQ non appena disponibili.

Vai all'articolo:

Dalla fattura elettronica al factoring evoluto: il progetto FactDesk

Garanzia Italia apre al factoring pro soluto

Dal Consiglio del 15 dicembre 2020**Dagli Associati**

Proposta formativa 2021 - Corsi interaziendali

Le attività associative

Le Circolari Assifact

Il mercato del factoring in cifre

L'IFRIC fornisce indicazioni sul reverse factoring

Fact in Progress

Il profilo linkedin dell'Associazione: aggiornamento

Per informazioni:
Diego Tavecchia
Tel. 0276020127
diego.tavecchia@assifact.it

Dal Consiglio del 15 dicembre 2020

- Su proposta del Presidente, il Consiglio ha nominato Simone Del Guerra (Amministratore Delegato Unicredit Factoring Spa) Presidente della Commissione Organizzazione e risorse umane.
- Su proposta del Presidente, il Consiglio ha nominato Dario Greco (Head of BPO Factoring Expriya Spa Direzione Factoring) Presidente della Commissione Controlli interni.

Per informazioni:
Barbara Perego
Tel. 0276020127
barbara.perego@assifact.it

Dagli Associati

GBM Banca S.p.A., dal 1 dicembre 2020, ha modificato la propria denominazione sociale in "AIGIS BANCA S.p.A."

Per informazioni:
Barbara Perego
Tel. 0276020127
barbara.perego@assifact.it

[Torna all'indice](#)

Segue alla pagina successiva

PROPOSTA FORMATIVA 2021 CORSI INTERAZIENDALI

E' in partenza la proposta formativa di Assifact per il 2021, che prevede interventi formativi e approfondimenti su molteplici tematiche riguardanti l'operazione di factoring, sviluppati da personale qualificato dell'Associazione e da docenti e professionisti esterni di comprovata esperienza e competenza, che collaborano abitualmente con l'Associazione.

I corsi vengono erogati in aula virtuale su piattaforma Microsoft Teams o Zoom. Il materiale didattico è trasmesso ai singoli partecipanti in formato pdf a conclusione dell'intervento in aula.

Il catalogo delle iniziative formative interaziendali per il 2021, completo dalle schede dettagliate delle singole iniziative è disponibile sul sito assifact.it nella sezione Eventi e Formazione > Assifact Education > [Corsi interaziendali](#)

Il costo varia in relazione all'iniziativa selezionata ed è indicato, per singolo partecipante, nelle relative schede.

Per procedere all'iscrizione è necessario compilare il modulo di iscrizione pubblicato sul sito o inviato agli Associati dalla Segreteria Assifact.

Nicoletta Burini

[Per maggiori informazioni contattare: education@assifact.it](mailto:education@assifact.it)

[Segue alla pagina successiva](#)

Vai all'articolo:

[Dalla fattura elettronica al factoring evoluto: il progetto FactDesk](#)

[Garanzia Italia apre al factoring pro soluto](#)

[Dal Consiglio del 15 dicembre 2020](#)

[Dagli Associati](#)

[Proposta formativa 2021 - Corsi interaziendali](#)

[Le attività associative](#)

[Le Circolari Assifact](#)

[Il mercato del factoring in cifre](#)

[L'IFRIC fornisce indicazioni sul reverse factoring](#)

[Fact in Progress](#)

[Il profilo linkedin dell'Associazione: aggiornamento](#)

[Torna all'indice](#)

Ecco i corsi interaziendali in aula virtuale 2021:

TITOLO	DESTINATARI	DURATA	in moduli																	
			DICEMBRE	NOVEMBRE	OCTOBRE	SETTEMBRE	AGOSTO	LUGLIO	GIUGNO	MAGGIO	APRILE	MARZO	FEBBRAIO	GENNAIO						
Corso base sul factoring	Neo inseriti e personale da riqualificare in società di factoring, personale di banca interfaccia della società prodotto o coinvolto nella distribuzione del factoring	14 h	4										X							
Analisi del merito di credito per il factoring	Personale delle società di factoring inserito in funzioni di valutazione della clientela, crediti, gestione clienti, commerciali	4 h	1																	
Il factoring: un antidoto finanziario per le imprese	Personale di banca che gestisce le relazioni di clientela con le imprese, che svolge la funzione di commerciale corporate, personale delle società di factoring inserito in funzioni di gestione clienti e commerciali	3,5 h	1							X										
Il factoring alla luce dell'IFRS 9: la contabilizzazione e il bilancio nelle società di factoring	Personale delle società di factoring inserito in funzioni di amministrazione, finanza, pianificazione e controllo	4 h	2																	X
Il controllo di gestione nelle società di factoring	Personale delle società di factoring inserito in funzioni di amministrazione, finanza, pianificazione e controllo	4 h	2												X					X
Il factoring nella Centrale dei Rischi di Banca d'Italia	Personale delle società di factoring inserito in funzioni di gestione clienti, crediti	4 h	1																	X
Crisi d'impresa e indici di allerta: il ruolo del factoring	Personale delle società di factoring inserito in funzioni gestione clienti, crediti, commerciali	8 h	2																	X
Il rischio di credito nel factoring: dalla regolamentazione alle applicazioni pratiche e ai comportamenti	Personale delle società di factoring inserito in funzioni di risk management, crediti, gestione clienti.	6 h	2																	X
La Normativa antiridddaggio tra consolidamento ed evoluzione	Personale delle società di factoring inserito in funzioni di gestione clienti, commerciali e compliance	3,5 h	1																	X
Digitalizzazione e fintech nel factoring	Personale delle società di factoring operante in funzioni commerciali e marketing, sviluppo prodotti, analisi business, organizzazione	2,5 h	1																	X

DAL 23 AL 26 FEBBRAIO 2021 CORSO BASE SUL FACTORING

Il "Corso base sul factoring mira a fornire ai partecipanti un quadro generale del factoring in termini di mercato e regolamentazione e i tratti fondamentali della gestione dei crediti commerciali.

Durata	14 ore suddivise in 4 moduli
Data	Dal 23 al 26 febbraio 2021 9.30 - 13.00
Sede	Aula virtuale su piattaforma Microsoft Teams
Didattica	Didattica con interattività in real time Massimo 25 partecipanti in aula virtuale
Destinatari	Neo-inseriti e personale da riqualificare in società di factoring, personale di banca interfaccia della società prodotto o coinvolto nella distribuzione del factoring
Relatori	<i>Nicoletta Burini, Assifact Diego Tavecchia, Assifact Matteo Cotugno, Università di Bologna</i>

[Torna all'indice](#)

Vai all'articolo:

Dalla fattura elettronica al factoring evoluto: il progetto FactDesk

Garanzia Italia apre al factoring pro soluto

Dal Consiglio del 15 dicembre 2020

Dagli Associati

Proposta formativa 2021 - Corsi interaziendali

Le attività associative

Le Circolari Assifact

Il mercato del factoring in cifre

L'IFRIC fornisce indicazioni sul reverse factoring

Fact in Progress

Il profilo linkedin dell'Associazione: aggiornamento

Le attività associative

Dicembre 2020

01/12/20	Video conf.	Task force Covid19
02/12/20	Video conf.	Gruppo di Lavoro "EBA loan origination and monitoring"
15/12/20	Video conf.	Consiglio

Gennaio - Febbraio 2021

15/01/21	Video conf.	Gruppo di Lavoro "Fiscale"
18/01/21	Video conf.	Gruppo di Lavoro "EBA loan origination and monitoring"
19/01/21	Video conf.	Comitato Esecutivo
22/01/21	Video conf.	Webinar "Garanzia Italia" per il factoring pro soluto
27/01/21	Video conf.	Gruppo di Lavoro "EBA loan origination and monitoring"
05/02/21	Video conf.	Gruppo di Lavoro "Analisi dei processi produttivi"
10/02/21	Video conf.	Gruppo di Lavoro "EBA loan origination and monitoring"
16/02/21	Video conf.	Webinar "Bilanci delle società di factoring italiane: trend e prospettive - Esercizio 2019"
19/02/21	Video conf.	Gruppo di Lavoro "EBA loan origination and monitoring"
26/02/21	Video conf.	Gruppo di Lavoro "EBA loan origination and monitoring"
26-27/02/21	Video conf.	FCI Regional Networking E-vent Europe

Per informazioni:
Vittoria Deluca
 Tel. 0276020127
vittoria.deluca@assifact.it

Le Circolari Assifact

INFORMATIVE

RIF.	DATA	OGGETTO
77/20	04/12	Comunicazione interna.
78/20	14/12	Orientamenti EBA in merito al trattamento delle moratorie pubbliche e private alla luce delle misure COVID-19 – Aggiornamento del 2 dicembre 2020.
79/20	17/12	Bilanci delle società di factoring italiane Analisi KPMG.
80/20	18/12	EUF Monthly Monitoring Report – Novembre 2020.
81/20	18/12	EUF Newsletter Autumn 2020.
82/20	24/12	Intermediari finanziari – Definizione di default e CRR Quick Fix.
83/20	24/12	Circolare n. 217 del 5 agosto 1996 - 19° aggiornamento del 23 dicembre 2020.
84/20	24/12	Circolare n. 272 del 30 luglio 2008 - 13° aggiornamento del 23 dicembre 2020.
85/20	24/12	Circolare n. 115 del 7 agosto 1990 - 26° aggiornamento del 23 dicembre 2020.
86/20	28/12	Comunicazione interna.
01/21	04/01	Legge di Bilancio dello Stato Inclusione del factoring pro soluto nel perimetro di Garanzia Italia.
02/21	05/01	Trattamento contabile dei crediti d'imposta connessi con i Decreti Legge "Cura Italia" e "Rilancio" acquistati a seguito di cessione da parte dei beneficiari diretti o di precedenti acquirenti - Documento Banca d'Italia/Consob/Ivass n. 9.
03/21	13/01	Il profilo LinkedIn dell'Associazione: aggiornamento.
04/21	14/01	"Garanzia Italia" per il factoring pro soluto - Webinar 22 gennaio 2021 10:00 – 11:30.
05/21	14/01	Comunicazione del 14 gennaio 2021 - Trattamento segnaletico in Centrale dei rischi e in AnaCredit delle cessioni di crediti d'imposta riconosciuti dai provvedimenti relativi al COVID19 .
06/21	15/01	Garanzia Italia – Estensione al factoring pro soluto.
07/21	19/01	STAFF ASSIFACT Nuova risorsa in organico.

Vai all'articolo:

Dalla fattura elettronica al factoring evoluto: il progetto FactDesk

Garanzia Italia apre al factoring pro soluto

Dal Consiglio del 15 dicembre 2020

Dagli Associati

Proposta formativa 2021 - Corsi interaziendali

Le attività associative

Le Circolari Assifact

Il mercato del factoring in cifre

L'IFRIC fornisce indicazioni sul reverse factoring

Fact in Progress

Il profilo linkedin dell'Associazione: aggiornamento

[Torna all'indice](#)

[Segue alla pagina successiva](#)

Vai all'articolo:

Dalla fattura elettronica al factoring evoluto: il progetto FactDesk

Garanzia Italia apre al factoring pro soluto

Dal Consiglio del 15 dicembre 2020

Dagli Associati

Proposta formativa 2021 - Corsi interaziendali

Le attività associative**Le Circolari Assifact**

Il mercato del factoring in cifre

L'IFRIC fornisce indicazioni sul reverse factoring

Fact in Progress

Il profilo linkedin dell'Associazione: aggiornamento

08/21	19/01	Website assifact.it AREA RISERVATA e ATTIVAZIONE UTENZE.
09/21	21/01	Assifact Education – Proposta corsi interaziendali 2021 - Corso base sul factoring – dal 23 al 26 febbraio 2021.
10/21	22/01	EUF Monthly Monitoring Report – Dicembre 2020.
11/21	28/01	Integrazioni alle disposizioni del Provvedimento "Il bilancio degli intermediari IFRS diversi dagli intermediari bancari" aventi ad oggetto gli impatti del COVID-19 e delle misure a sostegno dell'economia ed emendamenti agli IAS/IFRS.
12/21	29/01	Decisione IFRS Interpretations Committee in materia di Reverse Factoring.

STATISTICHE

RIF.	DATA	OGGETTO
70/20	03/12	Statistiche mensili - Indicatori preliminari di sintesi del mercato del factoring al 31 ottobre 2020.
71/20	04/12	Il factoring in cifre – Sintesi dei dati di ottobre 2020 (dati preliminari).
72/20	10/12	Statistiche mensili - Dati del mercato del factoring al 31 ottobre 2020.
73/20	10/12	Il factoring in cifre – Sintesi dei dati di ottobre 2020.
74/20	24/12	Statistiche mensili - Indicatori preliminari di sintesi del mercato del factoring al 30 novembre 2020.
75/20	24/12	Il factoring in cifre – Sintesi dei dati di novembre 2020 (dati preliminari).
01/21	13/01	Statistiche mensili - Dati del mercato del factoring al 30 novembre 2020.
02/21	13/01	Il factoring in cifre – Sintesi dei dati di novembre 2020.
03/21	14/01	Calendario delle scadenze per la fornitura dei dati statistici all'Associazione - Anno 2021.
04/21	21/01	Statistiche mensili - Indicatori preliminari di sintesi del mercato del factoring al 31 dicembre 2020.
05/21	21/01	Il factoring in cifre – Sintesi dei dati di dicembre 2020 (dati preliminari).
06/21	25/01	Factoring e misure a contrasto degli effetti economici del COVID 19 - Novembre 2020.

TECNICHE

RIF.	DATA	OGGETTO
01/21	22/01	Webinar "Garanzia Italia" per il factoring pro soluto Materiale degli interventi.

Per informazioni:

Vittoria Deluca

Tel. 0276020127

vittoria.deluca@assifact.it

Link: www.assifact.it > Area Riservata > Documenti e materiali riservati > Le circolari

Torna all'indice

Il mercato del factoring in cifre

Si riportano di seguito i dati statistici definitivi elaborati da Assifact relativi al 30 novembre 2020. Le elaborazioni sono effettuate con riferimento ai dati ricevuti da 32 Associati.

Per il dato di turnover, si forniscono i dettagli sui volumi rivenienti da operazioni di Supply Chain Finance.

I dati sono espressi in migliaia di euro.

Dati definitivi di novembre 2020

	30/11/2020	Variazione rispetto al 30/11/2019
1. Outstanding (montecrediti)	52.179.074	-5,54%
2. Anticipi e corrispettivi erogati	39.694.628	-8,11%
3. Turnover (cumulativo dal 01/01/20)	195.512.346	-11,77%

Turnover da Supply Chain Finance

Turnover riveniente da operazioni di SCF
22.059.736

Factoring e misure a contrasto degli effetti economici del COVID-19 – 30 Novembre 2020

Moratoria ex art. 56 del DL 18/2020 su rapporti di factoring

Numero di soggetti a cui è stata applicata la misura

215

(di cui cedenti 169 – debitori dilazionati 46)

Esposizione al momento della richiesta di applicazione

€78,02 mln

(di cui cedenti €47,14 mln – debitori dilazionati €30,88 mln)

Concessioni volontarie ai debitori ceduti

Numero di soggetti a cui è stata applicata la misura

5.120

Esposizione al momento della richiesta di applicazione

€2.091,98 mln

Campione composto da 28 società – 99% del turnover al 30 settembre 2020

4

Vai all'articolo:

Dalla fattura elettronica al factoring evoluto: il progetto FactDesk

Garanzia Italia apre al factoring pro soluto

Dal Consiglio del 15 dicembre 2020

Dagli Associati

Proposta formativa 2021 - Corsi interaziendali

Le attività associative

Le Circolari Assifact

Il mercato del factoring in cifre

L'IFRIC fornisce indicazioni sul reverse factoring

Fact in Progress

Il profilo linkedin dell'Associazione: aggiornamento

[Torna all'indice](#)

[Segue alla pagina successiva](#)

Vai all'articolo:

Dalla fattura elettronica al factoring evoluto: il progetto FactDesk

Garanzia Italia apre al factoring pro soluto

Dal Consiglio del 15 dicembre 2020

Dagli Associati

Proposta formativa 2021 - Corsi interaziendali

Le attività associative

Le Circolari Assifact

Il mercato del factoring in cifre

L'IFRIC fornisce indicazioni sul reverse factoring

Fact in Progress

Il profilo linkedin dell'Associazione: aggiornamento

[Torna all'indice](#)

Turnover per società al 30 novembre 2020

Outstanding e anticipi per società al 30 novembre 2020

Segue alla pagina successiva

Dati preliminari di dicembre 2020

	31/10/2020	Variazione rispetto al 31/10/2019
1. Outstanding (montecrediti)	62.128.949	-6,24%
2. Anticipi e corrispettivi erogati	50.282.196	-7,80%
3. Turnover (cumulativo dal 01/01/20)	226.839.731	-11,22%

Highlights – Dicembre 2020

Turnover

(flusso lordo dal 1 gennaio)

€226,84 mld

-11,22% su anno precedente

Supply Chain Finance

(flusso lordo dal 1 gennaio)

€25,10 mld

+14,06% su anno precedente

Per informazioni:
Diego Tavecchia
Tel. 0276020127
diego.tavecchia@assifact.it

 Link: www.assifact.it > Credifact > Le cifre del factoring > Il mercato del factoring in Italia

Vai all'articolo:

Dalla fattura elettronica al factoring evoluto: il progetto FactDesk

Garanzia Italia apre al factoring pro soluto

Dal Consiglio del 15 dicembre 2020

Dagli Associati

Proposta formativa 2021 - Corsi interaziendali

Le attività associative

Le Circolari Assifact

Il mercato del factoring in cifre

L'IFRIC fornisce indicazioni sul reverse factoring

Fact in Progress

Il profilo linkedin dell'Associazione: aggiornamento

[Torna all'indice](#)

L'IFRIC fornisce indicazioni sul reverse factoring

Nel mese di dicembre, l'IFRS Interpretations Committee ha pubblicato una decisione in merito alle modalità di rappresentazione nel bilancio dell'impresa dei debiti commerciali oggetto di un programma di reverse factoring.

Nello specifico, il Comitato risponde ad un quesito in merito alle modalità di rappresentazione delle passività connesse al pagamento di beni e servizi ricevuti quando la relativa fattura è parte di un accordo di reverse factoring e a quali informazioni circa l'accordo di reverse factoring dovrebbero essere rese trasparenti nel bilancio.

Il documento fornisce indicazioni in particolare rispetto alla classificazione, da parte del buyer/debitore, delle relative esposizioni fra le passività finanziarie anziché come debiti commerciali al ricorrere di determinati requisiti nonché rispetto alla natura dei relativi flussi di cassa e all'eventuale maggiore trasparenza nella nota integrativa.

L'IFRIC non ha ritenuto necessario formulare specifici standard per questo tipo di transazione, considerando che il framework attuale fornisce già gli elementi di base per individuare le modalità di rappresentazione. Peraltro, nel documento è evidenziato come la classificazione e il grado di trasparenza richiesti siano funzione delle caratteristiche dell'accordo e debbano essere valutate caso per caso.

In particolare, in tema di classificazione emerge come un'entità dovrebbe presentare le passività connesse ad un programma di reverse factoring fra i debiti commerciali a meno che la dimensione, la natura o la funzione di quelle passività rendano rilevante presentarle separatamente per una migliore comprensione della posizione finanziaria del soggetto (in quanto si perderebbe la natura operativa connessa al capitale circolante). A tale proposito, si potranno considerare elementi quali la concessione di ulteriori garanzie ovvero termini sostanzialmente differenti.

Dalla valutazione della natura delle passività deriva la natura dei flussi di cassa, che dovranno essere considerati come operativi se le prime sono rappresentate come debiti commerciali o finanziari in caso contrario.

Il Comitato evidenzia peraltro come sia necessario fornire una maggiore trasparenza in considerazione, ad esempio, dei possibili rischi di liquidità per l'entità connessi all'affidamento ad un accordo di reverse factoring e, in ogni caso, quando le informazioni riguardo all'accordo siano rilevanti per la comprensione del bilancio in generale.

La Commissione Amministrativa di Assifact ha avviato un approfondimento sul documento.

Per informazioni:
Diego Tavecchia
Tel. 0276020127
diego.tavecchia@assifact.it

Link: www.cdn.ifrs.org > projects > completed process > supply chain financing arrangements reverse factoring

Vai all'articolo:

Dalla fattura elettronica al factoring evoluto: il progetto FactDesk

Garanzia Italia apre al factoring pro soluto

Dal Consiglio del 15 dicembre 2020

Dagli Associati

Proposta formativa 2021 - Corsi interaziendali

Le attività associative

Le Circolari Assifact

Il mercato del factoring in cifre

L'IFRIC fornisce indicazioni sul reverse factoring

Fact in Progress

Il profilo linkedin dell'Associazione: aggiornamento

[Torna all'indice](#)

Fact in Progress

Presidente: Carlo ZANNI

Coordinatore: Massimo CERIANI

COMMISSIONE AMMINISTRATIVA

DAC6

È stata esaminata nell'ambito del Gdl Fiscale la bozza di circolare dell'Agenzia delle Entrate recante Chiarimenti in tema di meccanismi transfrontalieri soggetti all'obbligo di comunicazione - decreto legislativo del 30 luglio 2020, n. 100 (recepimento Direttiva "DAC6"). Il Gdl ha evidenziato l'assenza di una lista, anche esemplificativa, delle operazioni routinarie che possono essere escluse dagli obblighi di comunicazione in quanto non consentono lo standard di conoscenza richiesto dalla normativa. È stata predisposta una risposta associativa per riproporre l'osservazione sull'opportunità di introdurre tale elenco e argomentare il razionale alla base dell'inclusione del factoring fra le operazioni considerate di routine.

Presidente: Fausto GALMARINI

Coordinatore: Fabrizio PISCITELLI

COMMISSIONE CREDITI E RISK MANAGEMENT

Concessione e monitoraggio del credito EBA

Il Gruppo di lavoro "EBA Loan Origination and Monitoring" ha avviato, in collaborazione con EY, l'esame delle linee guida EBA per la concessione e il monitoraggio del credito. Il lavoro, suddiviso in aree tematiche, sarà coordinato da Christian Zamper. Nelle prime riunioni è stato trattato il capitolo "Governance"

Vai all'articolo:

Dalla fattura elettronica al factoring evoluto: il progetto FactDesk

Garanzia Italia apre al factoring pro soluto

Dal Consiglio del 15 dicembre 2020

Dagli Associati

Proposta formativa 2021 - Corsi interaziendali

Le attività associative

Le Circolari Assifact

Il mercato del factoring in cifre

L'IFRIC fornisce indicazioni sul reverse factoring

Fact in Progress

Il profilo linkedin dell'Associazione: aggiornamento

[Torna all'indice](#)

Segue alla pagina successiva

Vai all'articolo:

Dalla fattura elettronica al factoring evoluto: il progetto FactDesk

Garanzia Italia apre al factoring pro soluto

Dal Consiglio del 15 dicembre 2020

Dagli Associati

Proposta formativa 2021 - Corsi interaziendali

Le attività associative

Le Circolari Assifact

Il mercato del factoring in cifre

L'IFRIC fornisce indicazioni sul reverse factoring

Fact in Progress

Il profilo linkedin dell'Associazione: aggiornamento

Coordinatore: Antonio RICCHETTI

COMMISSIONE SEGNALAZIONI DI VIGILANZA E CENTRALE RISCHI

IReF

La BCE ha avviato il progetto "IReF" (Integrated Reporting Framework), finalizzato ad armonizzare ed integrare gli adempimenti segnalatici indirizzati alle banche, proponendo un unico framework di reporting in modo da ridurre le aree di sovrapposizione fra i diversi ambiti di segnalazione, sulla quale è stata lanciata una articolata Cost&Benefit Analysis. La Commissione Segnalazioni di Vigilanza e Centrale Rischi ha attivato un proprio Gruppo di lavoro "IReF" con i seguenti obiettivi:

- Esaminare la documentazione IReF per individuare eventuali aree di impatto per gli operatori specializzati nel factoring;
- Valutare l'opportunità di una risposta associativa alla CBA e nel caso predisporre il documento di risposta di Assifact alla consultazione (in scadenza il 16 aprile 2021).

SAVE THE DATE

Evento dedicato alle Commissioni Tecniche Assifact

Webinar "Bilanci delle società di factoring italiane: trend e prospettive" 16 febbraio 2021 || 11.00 – 12.30

KPMG ha recentemente pubblicato il paper "Bilanci delle società di factoring italiane: trend e prospettive | Esercizio 2019", disponibile gratuitamente sul [sito di KPMG](#), che fornisce una panoramica dei principali indicatori di bilancio del settore e delinea le caratteristiche peculiari del mercato del Factoring nel nostro Paese e che vuole essere uno **strumento operativo di dialogo con gli operatori del settore per individuare le prospettive evolutive dell'industry**, anche alla luce del nuovo framework regolamentare e degli **impatti della pandemia COVID-19, che si rifletteranno in particolare sui bilanci 2020**.

Con l'obiettivo di condividere l'approccio metodologico per verificare e valutare eventuali elementi di miglioramento e per indirizzare nella successiva edizione di tale format una chiave di lettura degli **impatti COVID sul bilancio 2020**, l'Associazione, in collaborazione con KPMG, ha organizzato per il **giorno 16 febbraio p.v. a partire dalle ore 11.00 un webinar di approfondimento destinato ai membri delle Commissioni tecniche**.

[Torna all'indice](#)

IL PROFILO LINKEDIN DELL'ASSOCIAZIONE: AGGIORNAMENTO

Nel corso dell'ultimo anno, e soprattutto negli ultimi mesi, l'Associazione è stata molto attiva su LinkedIn. La Home del profilo mostra ora un'immagine ben strutturata, i post sono pubblicati con maggiore regolarità e continuità e i follower stanno crescendo lentamente ma ad un ritmo costante.

L'obiettivo della comunicazione associativa è di promuovere la conoscenza del factoring e dare evidenza delle tematiche di maggior rilievo che impattano sul settore, oltre che dare notizia delle iniziative che si svolgono in ambito associativo. Ciascun post produce migliaia di visualizzazioni e decine di reazioni (consigli, commenti e condivisioni).

Affinché l'Associazione sia sempre più identificata come la community del factoring italiano, è importante che il nostro profilo LinkedIn continui a crescere e che crescano i nostri follower. A tal fine, vi invitiamo a seguirci. E' sufficiente cliccare su questo link <https://www.linkedin.com/company/11085098> e cliccare il pulsante "Segui".

+ Segui

Vai all'articolo:

Dalla fattura elettronica al factoring evoluto: il progetto FactDesk

Garanzia Italia apre al factoring pro soluto

Dal Consiglio del 15 dicembre 2020

Dagli Associati

Proposta formativa 2021 - Corsi interaziendali

Le attività associative

Le Circolari Assifact

Il mercato del factoring in cifre

L'IFRIC fornisce indicazioni sul reverse factoring

Fact in Progress

Il profilo linkedin dell'Associazione: aggiornamento

[Torna all'indice](#)