

Contributo Export di SIMEST su Credito Fornitore

Contributo Export di SIMEST su Credito Fornitore

Obiettivi e requisiti per l'accesso

Obiettivi

- potenziare l'export di beni di investimento e servizi italiani
- rafforzare la competitività internazionale degli esportatori italiani

Il Contributo SIMEST su Credito Fornitore consente agli esportatori italiani di offrire ai propri acquirenti esteri condizioni di pagamento dilazionato a medio e lungo termine ad un tasso d'interesse minimo agevolato (pari al CIRR, regolato in OCSE)

Tipologia di intervento

Contributo erogato *up front* direttamente all'esportatore a copertura (nei limiti del contributo massimo erogabile) della differenza tra:

- **il tasso applicato per lo sconto** (pro soluto o pro solvendo) di titoli di pagamento emessi dall'acquirente estero a valere su contratti di esportazione di beni di investimento e
- **il tasso della dilazione contrattuale** richiesto dall'esportatore italiano (al netto del premio assicurativo e di eventuali spese e commissioni bancarie incluse nel tasso)
- **Operazioni di sconto (pro soluto o pro solvendo) di titoli di pagamento** rilasciati dall'acquirente estero all'esportatore italiano per il regolamento dei pagamenti relativi all'85% del valore di contratti di esportazione di macchinari, impianti e relativi studi e servizi, verso tutti i paesi del mondo, che prevedono **pagamenti dilazionati a medio lungo termine (i.e. ≥ 24 mesi)**

Caratteristiche operazioni agevolabili

Contributo Export di SIMEST su Credito Fornitore

Struttura operativa

(*) a valere su risorse del Fondo 295 gestite per conto del MEF e del MAECI

Contributi in conto interesse a fondo perduto

Descrizione

STEP 1: Esportatore e Acquirente estero stipulano un contratto commerciale con pagamenti dilazionati a medio e lungo termine (≥ 24 mesi) ad un tasso di dilazione minimo pari al CIRR, per la fornitura di impianti o macchinari. Il tasso CIRR può essere maggiorato del premio per la copertura assicurativa e delle commissioni bancarie. A fronte delle rate del piano di ammortamento vengono emessi titoli di pagamento (es. cambiali o tratte).

STEP 2: l'Istituto Scontante sconta pro-soluto o pro-solvendo i titoli di pagamento emessi dall'Acquirente estero a favore dell'Esportatore.

STEP 3: se il tasso della dilazione di pagamento del contratto commerciale (al netto di un eventuale premio per la garanzia/assicurazione del rischio del credito dell'Acquirente/Debitore estero e di eventuali spese e commissioni bancarie incluse nel tasso) è inferiore al tasso di sconto richiesto dall'Istituto Scontante, l'operazione è *eligible* per il contributo SIMEST nei limiti del Livello massimo dei contributi (v. slide 4).

Il Contributo SIMEST è erogato *up front* direttamente all'Esportatore.

L'operazione può prevedere la copertura assicurativa SACE per il rischio del credito dell'Acquirente estero.

Contributo Export di SIMEST su Credito Fornitore

Principali caratteristiche e modalità operative delle operazioni agevolabili (1/2)

Tipologia contratti commerciali

- Contratti commerciali stipulati tra esportatore italiano e acquirente estero per la fornitura di beni di investimento e servizi (es. macchinari, impianti e relativi studi e servizi)

Termini contrattuali di pagamento

- Minimo 15% in contanti entro il «punto di partenza del credito» (i.e. entro la spedizione/consegna o, nel caso di impianti chiavi in mano, entro il collaudo) e 85% con pagamento dilazionato a medio e lungo termine (i.e. ≥ 24 mesi) tramite emissione di titoli pagamento (es. cambiali) da parte dell'acquirente estero all'esportatore

Tipologia di sconto

- **Pro soluto / pro solvendo**

Tipologia titoli di pagamento scontabili

- *Promissory notes* (cambiale pagherò), *bills of exchange* (cambiale tratta), lettere di credito irrevocabili, di garanzia irrevocabili e autonome

Tipologia di intervento agevolativo

- **Contributo in conto interesse** come da matrice di seguito (contributi validi fino al 14.6.2022):

Size Esportatore o produttore italiano se diverso da Esportatore (*) (fatturato annuo da bilancio individuale)	Euro	USD
SMALL - dipendenti < 250 - fatturato ≤ 50 €/mln o totale attivo ≤ 43 €/mln	Fino a CIRR + 1,3736%	Fino a CIRR + 1,9669%
MID fatturato > 50 €/mln	Fino a CIRR + 0,8856%	Fino a CIRR + 1,4789%
LARGE fatturato > 500 €/mln	Fino a CIRR + 0,2076%	Fino a CIRR + 0,8009%

(*) per la definizione della dimensione di impresa non sono considerate le relative imprese collegate e associate

Contributo Export di SIMEST su Credito Fornitore

Principali caratteristiche e modalità operative delle operazioni agevolabili (2/2)

Modulistica	<ul style="list-style-type: none">• https://www.simest.it/contributo-export/contributo-export-su-credito-fornitore
Costi	<ul style="list-style-type: none">• Non previsti
Tool on line	<ul style="list-style-type: none">• Consente di ottenere: (i) una stima del contributo sul tasso di sconto (i.e. 4 variabili di input); (ii) un'indicazione del tasso di dilazione che consente di ottenere il livello massimo di contributo e di azzerare il costo dello sconto (vedi slide 6)
Quando contattare SIMEST	<ul style="list-style-type: none">• Possibilmente nella fase di negoziazione del contratto commerciale
Quando fare domanda	<ul style="list-style-type: none">• Quando il contratto commerciale e il contratto di sconto sono firmati o in fase di firma
Documentazione necessaria per completare l'istruttoria	<ul style="list-style-type: none">• Contratto commerciale• Piano dei pagamenti• Contratto o offerta di sconto dell'Istituto Scontante• Lettere di credito irrevocabili / "stand by" irrevocabili; lettere di garanzia irrevocabili e autonome (ove presenti)• Garanzia/polizza assicurativa (ove rilasciata)• Per finanziamenti estesi alla fase di approntamento della fornitura, dichiarazione attestante: (i) data sostenimento primi costi; (ii) data entrata in vigore contratto commerciale; (iii) data completamento fornitura dichiarazioni, se richieste, per l'acquisizione della certificazione antimafia di cui alla circolare n. 1/2020
Documentazione necessaria per l'erogazione del contributo	<ul style="list-style-type: none">• Richiesta di erogazione• Dichiarazione di esportazione• Accordo diretto SIMEST - Istituto Scontante ovvero Accordo SIMEST – Esportatore• Perfezionamento adempimenti di cui alla circolare n. 1/2020

Contributo Export di SIMEST su Credito Fornitore

Tool di calcolo *online*

Inserisci i dettagli della commessa e ottieni subito una stima gratuita del contributo in bppa

Quale è la dimensione dell'esportatore?	Quale è il tasso di dilazione pagato dall'acquirente estero al netto di eventuali premi assicurativi e spese e commissioni bancarie?
Fino a 250 dipendenti e fatturato <= 50 euro ▼ *	4 * % p.a.
Quali sono la valuta e la durata della dilazione di pagamento? ⓘ	Quale è il tasso di sconto richiesto dalla banca scontante? ⓘ
Euro ▼ * ⓘ 24 * mesi	Yield Semestral ▼ * 7 * % p.a.

* Campo obbligatorio

La stima del contributo sul tasso di sconto è **1,95 % p.a.**

Scontare i titoli costa 1,05%

Un tasso di dilazione pari a 5,05% p.a. consentirebbe di ottenere il livello massimo di contributo export (pari a 1,95% p.a. per la presente commessa) e di **azzerare** il costo dello sconto.

Lasciaci i tuoi dati e ti contatterà a breve un nostro operatore

[Scopri](#) [Ricalcola](#)

Il contributo stimato è puramente indicativo e potrà variare sulla base delle informazioni di dettaglio che ci fornirai e dei tassi CIRR in vigore al momento della firma del contratto commerciale. Il contributo stimato è espresso nella valuta selezionata in bppa ai valori attuali e l'importo sarà determinato applicando il tasso stimato all'importo dei titoli di credito.
Per un dettaglio sui tassi CIRR [clicca qui](#)

Prodotto erogato da SIMEST
Messaggio pubblicitario con finalità promozionale

Allegato – Esempio numerico

Contributo Export di SIMEST su Credito Fornitore

Contributi in conto interesse a fondo perduto

Descrizione
<p>STEP 1: In data 10.01.2022 Esportatore (<i>SMALL</i>) e Acquirente estero stipulano un contratto commerciale in euro per la fornitura di un macchinario.</p> <p>L'85% del prezzo della fornitura è pagato dall'Acquirente all'Esportatore attraverso 10 <i>promissory notes</i> semestrali. Il tasso di dilazione delle <i>promissory notes</i> è pari al 2% p.a. e include:</p> <ul style="list-style-type: none">il premio ECA <i>running</i> pari a 1,60% p.a. richiesto per la copertura del rischio del credito dell'Acquirente / Debitore esterocommissioni bancarie <i>running</i> pari a 0,12% p.a.il tasso di interesse puro dello 0,28% p.a. (pari al CIRR in vigore alla data di firma del contratto commerciale)
<p>STEP 2: l'Istituto Scontante sconta pro-soluto i titoli di pagamento emessi dall'Acquirente ad un tasso pari a 1,90% p.a. (sulla base del rischio di credito della copertura assicurativa dell'ECA trasferita dall'Esportatore assieme ai titoli di credito all'Istituto Scontante).</p>
<p>STEP 3: Poiché il tasso d'interesse della dilazione contrattuale (al netto del premio assicurativo e delle commissioni bancarie <i>running</i>) è inferiore al tasso di sconto richiesto dall'Istituto Scontante, l'operazione è <i>eligible</i> per il contributo SIMEST.</p> <p>Il Contributo erogabile da SIMEST per l'operazione è pari a 1,62% p.a. erogato <i>up front</i> direttamente all'Esportatore e neutralizza i costi dell'operazione di sconto (**)</p>

(*) a valere su risorse del Fondo 295 gestite per conto del MEF e del MAECI

(**) pari al tasso di sconto 1,90% p.a. – CIRR 0,28% p.a. nei limiti del livello max dei contributi (vedi slide 4).

Disclaimer

Questa presentazione è stata preparata esclusivamente a scopo informativo e non deve essere utilizzata o considerata come un'offerta di vendita o una sollecitazione di un'offerta per l'acquisto di qualsiasi strumento finanziario menzionato.

I termini e i contenuti di questo documento non costituiscono, da parte di SIMEST S.p.A. o dei suoi destinatari, alcun impegno o obbligo, esplicito o implicito, a negoziare o concludere alcuna transazione, salvo quanto previsto da accordi definitivi e vincolanti, nella forma e nella sostanza soddisfacente per ciascuna delle parti coinvolte. Gli accordi definitivi e vincolanti non includono la presentazione e nessuno dei suoi allegati.

Le valutazioni di cui sopra (i) sono fornite su base preliminare e puramente indicativa, (ii) non possono essere prese come dati significativi ai fini delle decisioni che i destinatari devono eventualmente adottare e (iii) potranno comunque essere modificate: (i) a seguito della *due diligence* effettuata da SIMEST S.p.A. e / o (ii) in base all'andamento dei mercati finanziari.

La presentazione non costituisce una proposta contrattuale e non contiene – né deve essere interpretato come tale – alcun impegno da parte di SIMEST S.p.A. (che agisce per conto del Ministero delle finanze) a fornire il proprio Contributo Export su credito fornitore, la cui erogazione è, tra l'altro, subordinata: (i) alla positiva conclusione della *due diligence* di SIMEST S.p.A. e (ii) all'approvazione da parte dei propri organi competenti.

SIMEST S.p.A. non intende fornire alcun consiglio né offerta né invito in questa presentazione. I destinatari non devono basare il proprio giudizio sulla presentazione, poiché la stessa è fornita a solo mero scopo informativo.

SIMEST S.p.A. esorta i destinatari di svolgere la propria *due diligence* finanziaria, legale e fiscale indipendentemente dalle informazioni contenute in questa presentazione.