

Reverse

Win-win-Situation für Abnehmer und Lieferant

Die Optimierung Ihres eigenen Working Capital lässt sich mit einer kostengünstigen Finanzierung für Ihre Lieferanten gezielt verbinden.

Bei Eurofactor Reverse handelt es sich um ein „umgekehrtes“ Factoringverfahren. Initiator ist dabei nicht der Lieferant von Waren oder Dienstleistungen, sondern Sie als bonitätsstarker Abnehmer.


Vorteile für Sie als Initiator

- Freie Gestaltung der Zahlungsziele für Lieferantenverbindlichkeiten
- Liquiditätsverbesserung
- Bilanzoptimierung (Working Capital)
- Ausweitung der Einkaufskapazitäten
- Verbesserung der Einkaufskonditionen
- Bindung der strategisch wichtigen Lieferanten
- Keine Veränderung der eingespielten Geschäftsprozesse

Vorteile für Ihre Lieferanten

- Bis zu 100% sofortige Liquidität durch Vorfinanzierung der Forderung
- Ausweitung des Verkaufspotenzials
- Bindung eines strategisch wichtigen Abnehmers
- 100% Schutz vor Forderungsausfällen
- Günstigere Finanzierungskosten aufgrund guter Bonität des Abnehmers

Wie funktioniert Reverse Factoring?


Ablauf

1. Wir prüfen Ihre Bonität als Voraussetzung für Reverse Factoring.
2. Wir schließen mit Ihnen als Initiator einen Rahmenvertrag. In diesem Vertrag verpflichtet sich Eurofactor, revolving Forderungen Ihrer Lieferanten gegen Sie anzukaufen und vorzufinanzieren.
3. Je nach Wunsch informieren Sie oder wir ausgewählte Lieferanten über die Möglichkeit, Factoring durchzuführen.
4. Mit Ihren Lieferanten schließen wir vereinfachte Factoringverträge, die nur die Forderungen an Sie umfassen. Die Anzahl der einbezogenen Lieferanten kann individuell nach Ihren Wünschen abgestimmt werden. Natürlich ist auch die Einbeziehung von ausländischen Lieferanten möglich.
5. Die Waren werden durch Ihre Lieferanten an Sie geliefert und die Rechnungen erstellt.
6. Die Übermittlung des Forderungskaufangebots des Lieferanten an Eurofactor erfolgt über Sie als Factoringinitiator.
7. Auf Grundlage des Factoringvertrages werden den Lieferanten nach Ankauf der Forderungen durch Eurofactor bis zu 100% Ihrer Forderungen bevorschusst.
8. Sie bezahlen Ihre „Lieferantenverbindlichkeiten“ innerhalb der zwischen Ihnen und den Lieferanten flexibel ausgehandelten Zahlungsziele an Eurofactor. Das Management der Lieferbeziehung im Tagesgeschäft wird durch das Reverse Factoring nicht berührt.

Unser Eurofactor Reverse Angebot erstreckt sich insbesondere auf Lieferanten aus den folgenden Ländern:

Belgien, Deutschland, Frankreich, Großbritannien, Italien, Luxemburg, Niederlande, Österreich, Polen, Portugal, Schweiz, Spanien.
Weitere Länder auf Anfrage möglich.