

Il primo portale italiano
dedicato al **Marketplace**
di crediti anomali e inesigibili

www.creditmarketplace.it

Con CreditMarketplace
trasformi i tuoi crediti in sofferenza
in vantaggi fiscali

CREDIT
Marketplace

www.creditmarketplace.it

CHI SIAMO

Credit Marketplace è un marchio di Cred.it Società Finanziaria S.p.A. iscritta nell'elenco generale Banca d'Italia ex art. 106 - D. Lgs. 385/93 - N. 41964 del 16/03/2011 - ABI: 33667.7, con sede legale in Roma, alla via Sistina 121. Capitale Sociale euro 9.000.000,00 di cui sottoscritto e versato euro 3.673.000,00 Codice Fiscale e Partita IVA 10954791009. Reg. Imprese di Roma n. 10954791009 - C.C.I.A.A. Roma - REA n. 1267202.

All'interno della società operano analisti con elevata esperienza nel settore, la finalità principale del Marketplace di Cred.it è trovare la migliore soluzione per le aziende in crisi di liquidità o in possesso di una gran quantità di crediti inesigibili. Cred.it Marketplace individua il valore dei crediti recuperabili, riducendo al minimo i costi necessari al recupero degli stessi per vie legali.

Gli specialisti di Cred.it Marketplace si relazionano con l'azienda in maniera celere ed efficiente.

IL PRODOTTO

I crediti inesigibili, detti anche non performing, di tipo commerciale o finanziario, possono essere ceduti, con la speciale clausola "pro-soluto", da aziende di qualsiasi tipo: commerciali, artigiane, industriali o finanziarie.

La cessione del credito (singolo e/o in pacchetti) è la principale attività di Cred.it Marketplace.

La cessione ha la finalità di consentire all'azienda cedente di ottenere un miglioramento qualitativo del bilancio, eliminando quei crediti che non potranno essere incassati facilmente.

Concretamente l'azienda porterà a perdita il credito e potrà usufruire del beneficio fiscale ad essa connesso, previsto dalla Legge di stabilità 2014, che ha ridisegnato la disciplina delle deducibilità ai fini IRES delle perdite e svalutazioni dei crediti.

I VANTAGGI

L'AZIENDA QUINDI:

cederà una perdita certa per dedurla fiscalmente

eliminerà inutili e onerosi costi di recupero del credito

migliorerà il rating e verrà agevolata nel rapporto con banche/fornitori

IPOTESI DI CESSIONE

CEDENTE

Società di capitali

CSA (commissione servizio affidamento)

1% = € 1000

CREDITI CEDUTI

Valore nominale complessivo € 100.000,00 suddivisi fra 10 debitori

CORRISPETTIVO COMPLESSIVO

Per l'acquisto di crediti Cred.it paga un corrispettivo di € 100,00

IMPLICAZIONI FISCALI

Il cedente consegue una perdita immediata, deducibile fiscalmente nell'anno di stipula del contratto di cessione (articolo 101, comma 5 TUIR)

Tale perdita ammonta a € 99.900,00 (= valore nominale € 100.000,00 – corrispettivo € 100,00) e genera un risparmio fiscale pari a € 23.976,00 (= 24%* di € 99.900,00)

LA NORMATIVA

Vengono definiti *non performing* o inesigibili quei crediti che le aziende non riescono più a riscuotere e diventano solo 'un peso' per il bilancio della società. In questi casi la migliore soluzione per l'azienda è optare per una cessione di crediti, così da ottenere anche dei vantaggi dal punto di vista fiscale, oltre al vantaggio di non poco conto relativo al risparmio dei costi legati al recupero giudiziale.

Il Codice Civile prevede l'istituto della cessione del credito agli articoli 1260 – 1267. L'operazione consiste nella vendita di un credito da parte del titolare dello stesso (cedente) ad un altro soggetto (cessionario) ad un prezzo concordato. Con l'inserimento in contratto della clausola pro-soluto il cedente non risponde del pagamento da parte del debitore del credito ceduto, ma solo dell'esistenza del credito.

La cessione di crediti inesigibili andrà quindi a migliorare l'immagine aziendale, presentando anche a potenziali investitori o finanziatori un bilancio più pulito.

LE PERDITE SU CREDITI AI FINI DELLA DEDUCIBILITÀ

Le «perdite su crediti» sono regolate dall'art. 101 comma 5 del TUIR, modificato dall'art 1, comma 160, lettera b) della legge 147/2013 (Legge di Stabilità 2014), che consente la deducibilità fiscale (nei limiti del 24% del valore nominale) delle perdite derivanti da cessione definitiva di crediti pro-soluto (Circolare 14/E 2014) Ag. Entrate).

L'Agenzia delle Entrate ammette la deducibilità in quanto trattasi in questo caso di un atto realizzativo in virtù del quale la titolarità giuridica del credito è trasferita o estinta. La cessione del credito comporta la fuoriuscita a titolo definitivo del credito dalla sfera giuridica patrimoniale ed economica del creditore.

PROCEDURA OPERATIVA DI CESSIONE DEI CREDITI

L'azienda cedente o il consulente dovranno inviare alla Cred.it, tramite mail, tutti i documenti relativi alla propria società, oltre ai documenti costitutivi e probatori dei crediti ceduti (fatture, DDT, titoli di credito insoluti, corrispondenza significativa intercorsa con i debitori, stralcio IVA vendite, altri eventuali).

L'ufficio istruttoria valuterà quindi la documentazione e invierà comunicazione di delibera positiva, il cedente procederà quindi con il pagamento della commissione di affidamento (1%) e attenderà la comunicazione di accettazione da parte dell'ufficio istruttoria affinché la procedura si perfezioni e venga inoltrato il contratto di factoring/cessione pro-soluto.

L'azienda a questo punto emetterà a carico di Cred.it una nota di debito, fuori campo IVA, relativamente al corrispettivo pattuito, indicando le coordinate bancarie ove intende ricevere il pagamento, pari in media allo 0,1% della cessione. A conclusione della procedura Cred.it provvederà a comunicare ai debitori la notizia dell'intervenuta cessione.

IL MARKETING

Trasforma
i crediti
inesigibili
in **vantaggi
fiscali!**

CREDIT Marketplace

SEDE LEGALE

Via Sistina, 121 - 00187 Roma

Tel. +39 06 92946211

Fax +39 06 92931763

DIREZIONE GENERALE

Via Carmine Vecchio, 50 - 71036 Lucera (FG)

Tel. + 39 0881 524210

info@creditmarketplace.it

www.creditmarketplace.it