

CONVENZIONE CONFESERCENTI/BNL

SCHEDE PRODOTTO E CONDIZIONI

Si riportano di seguito le schede prodotto con le relative condizioni economiche dedicate a tutte le Aziende associate a Confesercenti con fatturato fino a 5 milioni di euro; aziende prospect di nuova acquisizione fino a 7,5 milioni di euro. Resta fermo che, per tutte le condizioni economiche non espressamente indicate e regolate dalla presente convenzione, si rinvia alla documentazione di trasparenza bancaria, ivi inclusi i relativi Fogli Informativi pro tempore vigenti e disponibili presso tutte le Filiali della BNL o sul sito www.bnl.it.

		FASCIA A (RT 1-3)	FASCIA B (RT 4-5)	FASCIA C (RT 6-7)
COMMISSIONI	SPESA TENUTA CONTO TRIMESTRALI		40 euro	50 euro
	SPESE UNITARIE PER SCRITTURA	30 euro	0,50 euro	
	SPESE LIQUIDAZIONE PERIODICA		Gratuite	
BONIFICI	BONIFICO SPORTELLLO SU C/C BNL		2 euro	
	BONIFICO SPORTELLLO SU C/C SU CORRISP.		4 euro	
TASSI	TASSO DEBITORE ENTRO IL FIDO	euribor 3 mesi MM+ 4,00%	euribor 3 mesi MM+ 4,50%	euribor 3 mesi MM+ 5,00%
	COMMISSIONE DI AFFIDAMENTO	0,10%	0,20%	0,30%
VALUTE VERSAMENTI	CONTANTE, ASSEGNI BANCARI E ASSEGNI CIRCOLARI BNL		stesso giorno	
	ASSEGNI CIRCOLARI ALTRI ISTITUTI		1 gg lavorativo	
	ASSEGNI BANCARI DI ALTRI ISTITUTI E TITOLI POSTALI		2gg lavorativi	
ALTRI SERVIZI	BUSINESS WAY		8 euro mensili	
	CARTA VERSACASH		Gratuita	

FABBISOGNO FINANZIARIO DI GESTIONE

- Finanziamento BNL Ciclo Produttivo -

BENEFICIARI	Aziende appartenenti a tutte le categorie merceologiche, con esclusione del settore armamenti, con fatturato annuo fino a 5 milioni di Euro (fino a 7,5 milioni di euro in caso di Aziende non clienti BNL)		
TIPOLOGIA	Finanziamento a breve termine, con piano di ammortamento e covenant commerciali contrattualizzati		
FINALITÀ	Necessità finanziarie dell'azienda connesse al ciclo produttivo, senza vincoli specifici di destinazione		
LIMITI DI IMPORTO	Min. 5.000 euro, nessun limite di importo max		
EROGAZIONE	In un'unica soluzione contestualmente alla stipula del contratto mediante accredito sul conto corrente acceso presso la BNL		
IMPEGNI COMMERCIALI	Il cliente si impegna a canalizzare flussi di incasso (quali ad esempio il portafoglio commerciale) per importi in misura multipla del finanziamento concesso		
DURATA	Da 6 a 17 mesi con eventuale preammortamento max 3 mesi		
MODALITÀ DI RIMBORSO	Con addebito su c/c BNL		
CONDIZIONI BANCA	Tasso variabile parametrato all'Euribor media mensile 3 mesi + uno spread definito in funzione del merito creditizio attribuito al richiedente secondo 4 fasce di rating		
	Fascia Merito creditizio	Spread	CAF(commissione affidamento)
	Fascia A (RT 1-3)	3,75%	0.10%
	Fascia B (RT 4-5)	4,00%	0.20%
	Fascia C (RT 6-7)	4,25%	0.30%
	Fascia D (RT 8-9)	Standard	
<ul style="list-style-type: none"> • Commissione massima di concessione: 1,50% • Commissione per estinzione anticipata: 1,00% del capitale residuo • Commissione per mancato rispetto covenant pari al max. 0,5% dell'importo erogato 			

FABBISOGNO FINANZIARIO DI GESTIONE Portafoglio commerciale

BENEFICIARI	Aziende appartenenti a tutte le categorie merceologiche, con esclusione del settore armamenti, con fatturato annuo fino a 5 milioni di Euro (fino a 7,5 milioni di euro in caso di Aziende non clienti BNL)		
TIPOLOGIA	Finanziamento a breve termine per anticipo fatture e smobilizzo del portafoglio		
FINALITÀ	Necessità di copertura del fabbisogno di cassa e del capitale circolante		
AMMISSIBILITÀ E LIMITI DI IMPORTO	Nessun limite di importo		
EROGAZIONE	In una unica soluzione mediante accredito sul conto corrente acceso presso la BNL		
DURATA	A revoca		
MODALITÀ DI RIMBORSO	Con addebito su c/c BNL		
CONDIZIONI BANCA	Tasso variabile parametrato all'Euribor media mensile 3 mesi + uno spread definito in funzione del merito creditizio attribuito al richiedente secondo 4 fasce di rating		
	ANTICIPO FATTURE		
	Fascia Merito creditizio	Spread	CAF(commissione affidamento)
	Fascia A (RT 1-3)	3,50%	0.10%
	Fascia B (RT 4-5)	3,75%	0.20%
	Fascia C (RT 6-7)	4,00%	0.30%
	Fascia D (RT 8-9)	Standard	
	SMOBILIZZO DEL PORTAFOGLIO		
	Fascia Merito creditizio	Spread	CAF(commis. affidamento)
	Fascia A (RT 1-3)	3,25%	0.10%
	Fascia B (RT 4-5)	3,50%	0.20%
	Fascia C (RT 6-7)	3,75%	0.30%
	Fascia D (RT 8-9)	Standard	

INTERNAZIONALIZZAZIONE Anticipo Export in Euro

BENEFICIARI	Aziende appartenenti a tutte le categorie merceologiche, con esclusione del settore armamenti, con fatturato annuo fino a 5 milioni di Euro (fino a 7,5 milioni di euro in caso di Aziende non clienti BNL)		
TIPOLOGIA	Finanziamento a breve termine		
FINALITÀ	Finanziamento finalizzato alla fornitura di beni e/o servizi da vendere all'estero, oppure al reintegro dei mezzi finanziari già impiegati dall'azienda a fronte di beni e servizi già prodotti o venduti all'estero, in attesa che scadano i termini di garanzia		
LIMITI DI IMPORTO	80% del valore della fattura in euro al netto IVA		
EROGAZIONE	In una unica soluzione mediante accredito sul conto corrente acceso presso la BNL		
DURATA	Fino a 18 mesi		
MODALITÀ DI RIMBORSO	con addebito su c/c BNL		
CONDIZIONI BANCA (MASSIMO APPLICABILE)	Parametrato all'Euribor media mensile 3 mesi + uno spread definito in funzione del merito creditizio attribuito al richiedente secondo 4 fasce di rating		
	Fascia Merito creditizio	Spread	CAF
	Fascia A (RT 1-3)	3,60%	0.10%
	Fascia B (RT 4-5)	3,85%	0.20%
	Fascia C (RT 6)	4,10%	0.30%
	Fascia D (RT 8-9)	Standard	

INTERNAZIONALIZZAZIONE Finanziamento Import

BENEFICIARI	Aziende appartenenti a tutte le categorie merceologiche, con esclusione del settore armamenti, con fatturato annuo fino a 5 milioni di Euro (fino a 7,5 milioni di euro in caso di Aziende non clienti BNL)		
TIPOLOGIA	Finanziamento a breve termine		
FINALITÀ	Lo scopo del finanziamento è quello di mettere a disposizione dell'esportatore i mezzi finanziari per l'approntamento della fornitura estera o reintegrare i mezzi finanziari già impiegati nell'approntamento della fornitura all'estero affinché sia garantita la continuità operativa aziendale		
LIMITI DI IMPORTO	Fino al totale dell'importo della disposizione di pagamento 80%		
EROGAZIONE	In una unica soluzione mediante accredito sul conto corrente acceso presso la BNL		
DURATA	Fino a 18 mesi		
MODALITÀ DI RIMBORSO	con addebito su c/c BNL		
CONDIZIONI BANCA (MASSIMO APPLICABILE)	Parametrato all'Euribor media mensile 3 mesi + uno spread definito in funzione del merito creditizio attribuito al richiedente secondo 4 fasce di giudizio di rating		
	Fascia Merito creditizio	Spread	CAF
	Fascia A (RT 1-3)	3,75%	0.10%
	Fascia B (RT 4-5)	4,00%	0.20%
	Fascia C (RT 6-7)	4,50%	0.30%
	Fascia D (RT 8-9)	Standard	

INVESTIMENTI, SVILUPPO E REINTEGRO CIRCOLANTE

Prestito BNL Revolution Imprese

BENEFICIARI	Aziende appartenenti a tutte le categorie merceologiche, con esclusione del settore armamenti, con fatturato annuo fino a 5 milioni di Euro (fino a 7,5 milioni di euro in caso di Aziende non clienti BNL)		
TIPOLOGIA	Finanziamento chirografario a medio/lungo termine		
FINALITÀ	Necessità finanziarie connesse alla realizzazione di investimenti, programmi di sviluppo aziendale e reintegro del circolante		
AMMISSIBILITÀ E LIMITI DI IMPORTO	Massimo 100.000 euro		
EROGAZIONE	In una unica soluzione mediante accredito sul c/c BNL		
IMPEGNI COMMERCIALI	Il finanziamento può essere assoggettato a impegni commerciali quali, ad esempio, la domiciliazione di una quota di flussi commerciali presso la Banca.		
DURATA	Da 6 a 120 mesi		
PREAMMORTAMENTO	Differimento fino a 30 gg della prima rata di ammortamento		
MODALITÀ DI RIMBORSO	Con addebito su c/c BNL		
CONDIZIONI BANCA	Tasso variabile		Spread
	Fascia Merito creditizio	Fino a 5 anni	
	Fascia (RT 1/6)	5,50%	6,50%
	Fascia (RT 6-/7)	6,95%	7,95%
	Fascia (RT 7-/10)	9,95%	10,95%
	Tasso variabile		TAN
	Fascia Merito creditizio	Fino a 5 anni	
	Fascia (RT 1/6)	7,95%	8,50%
	Fascia (RT 6-/7)	8,95%	9,50%
	Fascia (RT 7-/10)	10,95%	11,95%
	Spese di istruttoria una tantum calcolate per anno: TOP- Rating 1/6 TF - 0,30% durata 6-60 mesi - 0,20% durata 61-120 mesi TV - 0,40% durata 19-60 mesi - 0,25% durata 61-120 mesi Altre fasce di rating: 0,60% - durata 6-60 mesi 0,40% - durata 61-120 mesi		

FINANZIAMENTO MLT INDUSTRIALE

BENEFICIARI	Aziende appartenenti a tutte le categorie merceologiche, con esclusione del settore armamenti, con fatturato annuo fino a 5 milioni di Euro (fino a 7,5 milioni di euro in caso di Aziende non clienti BNL)		
TIPOLOGIA	Finanziamento a medio/lungo termine		
FINALITÀ	Costruzione di nuovi stabilimenti industriali, laboratori, impianti e macchinari; investimenti in ricerca e sviluppo; reintegro del capitale circolante; formazione scorte; smobilizzo crediti		
LIMITI DI IMPORTO	Senza limite di importo		
EROGAZIONE	Una o più soluzioni, in base a stati di avanzamento debitamente controllati dalla Banca, ovvero, al verificarsi delle condizioni eventualmente previste nella delibera e nel relativo contratto		
IMPEGNI COMMERCIALI	Il finanziamento può essere assoggettato a impegni commerciali quali, ad esempio, la domiciliazione di una quota di flussi commerciali presso la Banca.		
DURATA	Fino a 10 anni		
MODALITÀ DI RIMBORSO	Con addebito su c/c BNL		
CONDIZIONI BANCA	Tasso fisso	TAN	
	Fascia Merito creditizio	Fino a 5 anni	Fino a 10 anni
	Fascia A (RT 1-3)	5,00%	5,50%
	Fascia B (RT 4-5)	6,25%	6,75%
	Fascia C (RT 6-7)	6,75%	7,25%
	Fascia D (RT 8-9)	Standard	
	Tasso variabile Spread	(EURIBOR)	
	Fascia Merito creditizio	Fino a 5 anni	Fino a 10 anni
	Fascia A (RT 1-3)	3,50%	4,00%
	Fascia B (RT 4-5)	3,75%	4,25%
Fascia C (RT 6-7)	4,00%	4,50%	
Fascia D (RT 8-9)	Standard		
REGIME FISCALE			
FORMA CONTRATTO			
Commissione massima di concessione: 1,50% Spese di istruttoria 0,10% su importo erogato			

REGIME FISCALE	Imposta sostitutiva pari allo 0,25% sull'importo erogato, una tantum a carico del cliente, da corrispondere al momento dell'erogazione
FORMA CONTRATTO	Scrittura privata registrata salvo che il finanziamento non sia assistito da ipoteca immobiliare o da garanzie particolari che richiedano specificatamente la stipula per atto pubblico

FINAZIAMENTI IPOTECARI

BENEFICIARI	Aziende appartenenti a tutte le categorie merceologiche, con esclusione del settore armamenti, con fatturato annuo fino a 5 milioni di Euro (fino a 7,5 milioni di euro in caso di Aziende non clienti BNL)		
TIPOLOGIA	Finanziamenti ipotecari		
FINALITÀ	Finanziamenti finalizzati all'acquisto, costruzione o ristrutturazione di unità immobiliari per esigenze di carattere aziendale		
LIMITI DI IMPORTO	Fino all'80% del valore dell'immobile senza limite di importo		
DURATA	5,10 anni		
CONDIZIONI BANCA	Tasso fisso		TAN
	Fascia Merito creditizio	Fino a 5 anni	Fino a 10 anni
	Fascia A (RT 1-3)	4,70%	5,20%
	Fascia B (RT 4-5)	5,95%	6,45%
	Fascia C (RT 6-7)	6,45%	6,95%
	Fascia D (RT 8-9)		Standard
	Tasso variabile		Spread (euribor)
	Fascia Merito creditizio	Fino a 5 anni	Fino a 10 anni
	Fascia A (RT 1-3)	3,50%	3,75%
	Fascia B (RT 4-5)	4,00%	4,25%
	Fascia C (RT 6-7)	4,25%	4,50%
	Fascia D (RT 8-9)		Standard
	Commissione massima di concessione: 1,50%		
SPESE DI ISTRUTTORIA	0,10% dell'importo erogato		

INCASSI E PAGAMENTI

BENEFICIARI:	Aziende appartenenti a tutte le categorie merceologiche, con esclusione del settore armamenti, con fatturato annuo < di 5 mil. euro (aziende prospect di nuova acquisizione fino a 7,5 milioni di euro, rientranti nei limiti dimensionali PMI del D.M. 18/04/2005)
TIPOLOGIE:	<p>Bonifici telematici : Bonifici in uscita Italia e Estero SEPA</p> <p>RID: RID Incasso e RID pagamento</p> <p>Carte di credito Business: Carta di credito BNL Business Classic e carta di credito Business Gold</p> <p>RI.BA. telematica: RI.BA. Incasso</p> <p>E-Banking BNL Business: piattaforma e-banking monobanca/pluribanca</p>

Tipologia Comm.	Condizioni Valuta	
Bonifici telematici in uscita su BNL (qualsiasi importo) e BNPP (fino a 50.000 euro)	0,30 euro	
Bonifici telematici in uscita su Italia (qualsiasi importo) e estero SEPA (fino a 50.000 euro)	0,50 euro	
RI.BA Incasso Presentazione telematica	3,00 euro 1,50 euro	4 gg lav su BNL 7gg lav su Altri
RI.BA. telematica RID Incasso Presentazione telematica Telematico su BNL Telematico su Altri	3,00 euro 0,75 euro 1,50 euro	3 gg lav
RID Pagamento	0,75 euro	
E-Banking BNLBusiness (canone mensile)	8,00 euro mese	
Carta Business Classic (quota annua)	30,00 euro	
Carta Business Gold (quota annua)	60,00 euro	