

Qu'est-ce que le factoring ?

Définition	<p>L'invoice finance (factoring ou commercial finance) vous permet d'obtenir un financement sur la base de l'encours de vos créances clients. C'est dans ce cas la société de factoring qui gère vos créances clients ouvertes. Cette gestion couvre pour l'essentiel les services potentiels suivants :</p> <ul style="list-style-type: none">○ la gestion des factures (administration et / ou suivi);○ le financement des ou les avances sur les créances clients ouvertes;○ la garantie de paiement ou la couverture du non-paiement par les débiteurs. <p>Si vous souhaitez faire appel au factoring, vous devez transmettre la totalité de vos créances clients.</p>
Groupe cible	<p>Petites, moyennes et grandes entreprises ayant un certain chiffre d'affaires, fixé par la société de factoring.</p>
Montant	<p>La durée de la gestion et/ou le financement des factures dépend(ent) de l'échéance des factures.</p>
Taux d'intérêt et autres coûts	<p>Les clients de votre entreprise effectuent les paiements au bénéfice de la société de factoring.</p> <p>Le coût du factoring couvre :</p> <ul style="list-style-type: none">○ une provision pour la gestion des factures;○ une rente pour le financement des créances clients;○ une provision pour la couverture du risque de non-paiement par les débiteurs si ce service est repris dans le contrat.
Sûretés	<p>Du fait de la cession des créances clients, la société de factoring devient propriétaire des créances; elle ne demandera aucune sûreté ou garantie supplémentaire.</p>
Avantages et inconvénients	<ul style="list-style-type: none">- Un suivi permanent de votre gestion des débiteurs est assuré.- Vous pouvez disposer immédiatement des liquidités à partir de la facturation, sans devoir attendre la date d'échéance.- Le factoring autoriser un financement à une marge favorable; il vous permet de ne payer des intérêts que sur le montant effectivement utilisé.