

1. Gruppo SACE

SACE è un gruppo assicurativo e finanziario il cui *core business* si focalizza sull'assicurazione del credito, credito all'esportazione, protezione degli investimenti, garanzie finanziarie, cauzioni e sul factoring.

SACE è una società che presenta un merito di credito molto elevato (Aa2 secondo Moody's), ha impegni in essere per 49 miliardi di euro ed opera nel settore assicurativo da oltre 30 anni.

2. STORIA

- **1977:** Si costituisce SACE come sezione speciale dell'INA (Istituto Nazionale delle Assicurazioni)
- **2004:** SACE si trasforma in società per azioni controllata al 100% dal Ministero dell'Economia e delle Finanze e ed entra nel mercato dell'assicurazione a breve termine costituendo SACE BT
- **2005:** SACE BT acquisisce ASSEDILE ed entra nel mercato delle cauzioni
- **2008:** SACE BT costituisce SACE Servizi, società specializzata nell'acquisizione di informazioni commerciali
- **2009:** SACE entra nel mercato del factoring costituendo SACE FCT¹

3. STRUTTURA

¹ Ai fini del corso i contenuti di questa dispensa non prevedono l'approfondimento dei servizi offerti da SACE FCT.

4. PRODOTTI

Possiamo suddividere il *set* di prodotti offerti da SACE in cinque² macro categorie:

- Credito all'esportazione;
- Assicurazione del credito;
- Protezione degli investimenti (*Political Risk Insurance*);
- Garanzie finanziarie;
- Cauzioni e rischi della costruzione.

4.1 CREDITO ALL'ESPORTAZIONE

Garanzie su finanziamenti concessi sia ad imprese estere sia nell'ambito di operazioni di *project finance* per l'acquisto di beni o servizi italiani.

All'interno di questa categoria è possibile annoverare i seguenti prodotti:

1. Garanzia finanziaria/Polizza credito acquirente;
2. Polizza conferme di credito documentario.

4.1.1 Polizza credito acquirente

Garantisce i finanziamenti concessi dalla banca dell'esportatore ai suoi clienti esteri, sia su base *corporate* che *project finance*, nell'ambito di transazioni che vedono coinvolta l'azienda esportatrice o le sue controllate estere in qualità di esportatore, investitore, acquirente.

I destinatari della polizza sono le banche italiane o estere che finanziano le iniziative di imprese esportatrici all'estero.

Il tipo di rischio che va a garantire è quello di mancato pagamento del credito da parte delle imprese clienti importatrici.

La durata può variare da un massimo di 10 anni di rimborso a un massimo di 14 anni di rimborso in caso di operazioni di *project finance*.

I vantaggi che offre il prodotto alle imprese destinatarie sono:

- la certezza nei pagamenti effettuati dalle imprese clienti;
- il rafforzamento dell'offerta commerciale attraverso il ricorso ad accordi finanziari che possono presentare termini e condizioni più competitive.

I vantaggi per la banca possono riferirsi a:

- la maggiore disponibilità di risorse liquide che possono essere impiegate in altre operazioni di provvista fondi;

² Si esclude la categoria delle operazioni di factoring.

- la ponderazione pari a zero nel calcolo dei coefficienti patrimoniali previsti dagli accordi di Basilea per la parte garantita da SACE.

Infine, i benefici che possono trarne le imprese clienti sono collegati a:

- le migliori condizioni di finanziamento con prestiti a condizioni vantaggiose in termini di durata, costo e tasso di interesse;
- la maggiore possibilità di contrarre futuri finanziamenti, in quanto la garanzia SACE consente di lasciare inalterate, per la parte garantita, le linee di fido complessivamente disponibili presso il sistema bancario.

4.1.2 Polizza conferme credito documentario

Consente alla banca dell'impresa esportatrice, coinvolta nella conferma di crediti su singole transazioni commerciali effettuate all'estero dalla stessa, di garantirsi dal rischio di mancato rimborso della banca estera.

I destinatari della polizza sono banche italiane o estere che concedono finanziamenti a controparti estere per il pagamento delle esportazioni.

Il tipo di rischio che va a garantire è il mancato pagamento del credito da parte delle imprese clienti importatrici.

La durata del prodotto è fino a 8 anni estendibili a 10 anni.

I vantaggi che offre il prodotto alle imprese destinatarie sono:

- la coerenza dei pagamenti ricevuti dalle imprese esportatrici con i termini di pagamento previsti dal contratto commerciale;
- il potenziale ampliamento dell'offerta commerciale e possibilità di negoziare con il cliente estero finanziamenti a medio/lungo termine a condizioni competitive.

4.2 ASSICURAZIONE DEL CREDITO

Assicurazione dal rischio di mancato pagamento dei crediti relativi alla vendita di beni o servizi in Italia e all'estero.

In questa categoria è possibile considerare i seguenti prodotti:

1. Polizza credito fornitore;
2. Polizza Plus One;
3. Polizza Basic;
4. Polizza Multiexport Online;
5. Polizza Multimarket Globale;
6. Polizza Lavori.

4.2.1 Polizza credito fornitore

Garantisce le singole esportazioni contro il rischio di mancato pagamento del credito per eventi di natura politica e commerciali senza limiti di importo. Se la singola transazione è destinata verso un paese OCSE³, la dilazione del credito deve essere pari o superiore ai 24 mesi. Per il resto del mondo non sono previsti limiti di durata. In presenza di effetti cambiari la polizza permette inoltre la monetizzazione pro soluto dei crediti assicurati attraverso una operazione di sconto, con trasferimento (voltura) della polizza stessa alla banca o ad altro intermediario finanziario scontante.

I destinatari della polizza sono imprese italiane (o collegate e controllate estere) che esportano merci, erogano servizi o realizzano studi e progettazioni all'estero.

Il tipo di rischio che copre è rappresentato dall'eventuale mancato pagamento del credito, generato da eventi di natura politica e/o commerciale, relativi ai clienti esteri.

La durata del prodotto fino a 5 anni di rimborso, con possibilità di richiedere un'estensione a 10 anni.

I vantaggi che offre il prodotto alle imprese destinatarie sono:

- la certezza dell'incasso del credito, con conseguente stabilità dei flussi di cassa;
- la maggiore liquidità, in quanto la voltura di polizza permette lo smobilizzo del credito attraverso lo sconto pro-soluto degli effetti cambiari.

I vantaggi per le imprese clienti estere sono, invece, rappresentati da:

- dilazioni di pagamento maggiori in termini temporali;
- inutilizzo delle linee bancarie, quindi maggiore disponibilità delle proprie linee di credito operativo;
- possibilità di accedere a tassi d'interesse più competitivi.

4.2.2. Polizza Plus One

Assicura, direttamente online, il credito di imprese italiane esportatrici relativo a singole transazioni d'importo non superiore a € 5 milioni, regolate con dilazioni di pagamento fino a 5 anni.

I destinatari della polizza sono le imprese italiane (o collegate e controllate estere) che esportano merci, erogano servizi e realizzano studi e progettazioni all'estero.

Il tipo di rischio che copre è rappresentato dall'eventuale mancato pagamento del credito nonché rischi accessori (per esempio il mancato recupero dei costi di approntamento della commessa o indebita escussione delle fidejussioni).

La durata del prodotto è fino a 5 anni.

³ Paesi dell'Unione Europea nonché Australia, Canada, Corea del Sud, Giappone, Islanda, Messico, Norvegia, Nuova Zelanda, Stati Uniti, Svizzera, Turchia.

I vantaggi che offre il prodotto alle imprese destinatarie sono:

- la riduzione dei flussi cartacei, dato che il prodotto è attivabile on-line;
- la maggiore semplicità nel predisporre la documentazione necessaria nonché la maggiore celerità nelle risposte da parte di SACE.

4.2.3 Polizza Basic

Garantisce le transazioni singole di importo non superiore a € 500.000, verso paesi non OCSE, dal rischio di mancato pagamento del credito regolato con dilazioni fino a 36 mesi. La polizza è disponibile anche online.

I destinatari della polizza sono preferibilmente le PMI italiane (o collegate e controllate estere) che esportano merci, erogano servizi e realizzano studi e progettazioni all'estero.

Il rischio che vuole coprire è legato al mancato pagamento del credito generato da eventi di natura politica o commerciale relativi ai clienti esteri.

La durata della polizza è fino a 36 mesi.

I vantaggi che offre il prodotto alle imprese destinatarie sono:

- la semplicità operativa, grazie all'assenza di adempimenti amministrativi complessi;
- la celerità nei tempi di risposta;
- la flessibilità, grazie all'adeguamento automatico della copertura in conseguenza di variazioni al contratto commerciale, entro limiti predefiniti.

4.2.4 Polizza Multiexport Online

Permette di assicurare transazioni ripetute verso uno o più clienti/debitori esteri (fino a dieci) con dilazioni di pagamento inferiori a 12 mesi, attraverso la semplice compilazione online di un modulo di proposta.

I destinatari della polizza sono le imprese italiane che effettuano transazioni ripetute verso uno o più acquirenti esteri.

Il rischio che vuole coprire è legato al mancato pagamento dei crediti connesso al rischio commerciale o rischio commerciale e politico abbinati⁴.

La copertura è estesa a tutti i mercati esteri, eccetto i paesi sospesi o chiusi. La percentuale di copertura dell'importo ammesso ad assicurazione è commisurata al rischio paese, fino ad un massimo del 90%.

Il periodo massimo di copertura è fino a 12 mesi.

La durata della polizza è annuale.

I vantaggi che offre il prodotto alle imprese destinatarie sono rappresentate da:

⁴ Fino ad un massimo di 10 acquirenti esteri.

- indennizzo della perdita in caso di mancato pagamento;
- autonomia nella fase di assunzione della polizza attraverso l'applicazione online;
- supporto nel processo di assunzione e gestione dei crediti commerciali;
- valutazione preventiva della solvibilità della clientela;
- flessibilità nelle modalità di gestione della polizza.

4.2.5 Polizza Multimarket Globale

Permette di assicurare tutti i crediti dal rischio di mancato pagamento per eventi di natura commerciale e politica. È lo strumento adatto per chi opera in Italia e all'estero concedendo ai clienti dilazioni di pagamento fino a 12 mesi.

I destinatari della polizza sono le imprese che vogliono assicurare l'intero fatturato dilazionato nei confronti di acquirenti italiani ed esteri.

Il tipo di rischio che va a garantire è il mancato pagamento dei crediti connessi al rischio commerciale ovvero rischio commerciale e politico abbinati da parte di clienti italiani ed esteri.

Per quanto concerne la copertura della polizza, sono ammessi tutti i paesi, compresa l'Italia (eccetto i paesi sospesi o chiusi). La percentuale di copertura dell'importo ammesso ad assicurazione è commisurata al rischio paese, fino ad un massimo del 90%.

Il periodo massimo di copertura è fino a 12 mesi.

La durata della polizza è annuale.

I vantaggi che offre il prodotto alle imprese destinatarie sono rappresentati da:

- indennizzo della perdita in caso di mancato pagamento;
- assicurazione della globalità del portafoglio crediti verso clienti italiani ed esteri con possibilità di modulare la copertura;
- valutazione preventiva della solvibilità della clientela;
- supporto nel processo di assunzione e gestione dei crediti commerciali.

4.2.6 Polizza Lavori

Assicura l'impresa, impegnata in lavori civili o nella realizzazione di forniture con posa in opera all'estero, contro i rischi di revoca del contratto e/o mancato pagamento che potrebbero verificarsi nel corso di esecuzione della commessa a seguito di eventi di natura politica e/o commerciale, attraverso la copertura di un massimale indicato dall'assicurato.

I destinatari della polizza sono le imprese italiane di costruzioni o di impiantistica, che eseguono lavori o forniscono impianti "chiavi in mano" regolati a SAL o *milestones*⁵, sia direttamente sia tramite loro controllate o collegate estere.

⁵ Il termine *milestone* viene tipicamente utilizzato nella pianificazione e gestione di progetti complessi per indicare il raggiungimento di obiettivi stabiliti in fase di definizione del progetto stesso. Le *milestones* indicano cioè importanti traguardi intermedi nello svolgimento del progetto.

I rischi che copre sono riconducibili a:

- mancato pagamento del credito;
- mancato recupero dei costi di approntamento della fornitura per revoca della commessa;
- indebita escussione delle fideiussioni;
- distruzione, danneggiamento, requisizione e confisca dei beni esportati temporaneamente.

La durata della polizza è variabile in funzione del periodo di esecuzione del contratto e dei termini di pagamento.

I vantaggi che offre il prodotto alle imprese destinatarie sono:

- l'eliminazione dei rischi finanziari derivanti da un eventuale interruzione/revoca del contratto;
- migliori termini e condizioni del finanziamento relativo al capitale circolante grazie alla cessione dei diritti di polizza alla banca finanziatrice.

4.3 PROTEZIONE DEGLI INVESTIMENTI

Assicurazione degli investimenti esteri dai rischi politici (es. nazionalizzazione, embargo, disordini civili) che possono causare perdite al capitale investito o danni agli *asset*.

In questa categoria di prodotti è possibile annoverare una tipologia di polizza: *Political Risk Insurance* (PRI).

4.3.1 Political Risk Insurance

Protegge gli apporti di capitale all'estero, dai rischi politici (ad esempio nazionalizzazione, embargo, disordini civili) che possono causare perdite al capitale investito, in tutti i casi in cui viene costituita un'impresa all'estero o viene effettuata un'acquisizione, anche in joint venture con un partner non italiano e/o nei casi in cui vengono concessi prestiti alle proprie società controllate estere. La polizza PRI si applica anche agli investimenti realizzati tramite una controllata estera. La PRI è disponibile anche online per investimenti in equità fino a € 5 milioni.

I destinatari della polizza sono le imprese italiane o banche (o collegate o controllate estere) che costituiscono o partecipano al capitale di società estere e/o effettuano prestiti alle loro partecipate estere.

I rischi che copre sono riconducibili a:

- perdite parziali o totali del capitale investito all'estero, anche a causa della definitiva impossibilità della prosecuzione dell'attività;

Nei casi di progetti regolati da standard di qualità il raggiungimento delle *milestones* viene decretato tramite documenti ufficiali redatti dai vari attori del progetto e monitorato tramite metriche attraverso le quali risulta possibile fornire una stima della bontà del progetto e del suo stato di avanzamento.

- perdite o mancato rimpatrio di somme (es. dividendi, profitti, ricavi dalla vendita dell'investimento capitale e interessi su prestiti del socio) spettanti all'investitore nazionale in relazione all'investimento estero a seguito di rischi politici riferibili a:
 - esproprio, nazionalizzazione, confisca, sequestro;
 - disordini civili, guerra, tumulti, sabotaggio;
 - revoca dei contratti stipulati con controparti pubbliche locali.

La durata della polizza copre un arco di tempo che può raggiungere al massimo 15 anni.

I vantaggi di questo prodotto sono rappresentati da:

- la possibilità di consolidare e ampliare il business in mercati ad alto potenziale, eliminando dal rischio complessivo dell'investimento le componenti di rischio di natura politica;
- le migliori condizioni dei finanziamenti concessi alle partecipate estere grazie alla cessione dei diritti di polizza alla banca finanziatrice (voltura della polizza);
- la maggiore disponibilità delle linee di credito della banca finanziatrice nei confronti delle società estere finanziate.

4.4 GARANZIE FINANZIARIE

Garanzie su finanziamenti concessi per investimenti all'estero, investimenti in Italia se d'importanza strategica per il paese (es. infrastrutture ed energie rinnovabili), esigenze di capitale circolante per forniture destinate all'esportazione.

Rientrano in questa categoria i seguenti prodotti:

1. garanzia finanziaria sul capitale circolante;
2. garanzia finanziaria sugli investimenti;
3. garanzia finanziaria per l'internazionalizzazione delle PMI.

4.4.1 Garanzia finanziaria sul capitale circolante

Finanziamenti concessi all'azienda da parte del sistema bancario per l'approntamento di forniture destinate all'esportazione o l'esecuzione di lavori all'estero.

I destinatari del prodotto sono quelle imprese italiane che effettuano esportazioni o eseguono lavori all'estero, sia direttamente sia tramite loro controllate o collegate estere.

Il soggetto assicurato, differentemente dal destinatario della polizza, è l'istituto bancario italiano o estero che concede il finanziamento.

Il tipo di rischio che mira a coprire è legato al rischio del credito correlato al mancato rimborso del finanziamento concesso.

La copertura prevista dalla polizza può essere fino al 80%, mentre la durata del contratto è variabile in funzione dell'esigenze di redazione del contratto.

I vantaggi di questo prodotto relativamente all'impresa che ne usufruisce sono:

- la possibilità, almeno per la parte garantita, di mantenere le linee di fido complessivamente disponibili presso il sistema bancario, permettendo maggiori opportunità di sfruttamento di ipotetici finanziamenti;
- la quasi assenza di aggravio in termini di costo, in quanto il premio è costituito da una quota del margine di interesse complessivamente incassato dalla banca, proporzionale alla percentuale di copertura SACE.

Per l'istituto bancario finanziatore i vantaggi sarebbero:

- la possibilità di utilizzare parte della liquidità accordata al cliente per altre e diverse operazioni;
- la minore rischiosità dell'operazione grazie al fatto che SACE copre il rischio di mancato pagamento del finanziamento erogato;
- la ponderazione pari a zero, per la parte garantita da SACE, nel calcolo dei coefficienti patrimoniali previsti dagli accordi di Basilea.

4.4.2 Garanzia finanziaria sugli investimenti

Garantisce i finanziamenti erogati all'impresa per investimenti all'estero, oppure per investimenti in Italia se di rilevanza strategica per il Paese (energie rinnovabili, infrastrutture strategiche, ricerca e sviluppo, ecc).

I destinatari del prodotto sono sia le imprese italiane e collegate estere che intendono effettuare investimenti all'estero (joint venture, fusioni e acquisizioni, aumenti di capitale in società estere, realizzazione di insediamenti produttivi), sia le imprese italiane o estere che investono in Italia, anche attraverso operazioni di project finance, in progetti strategici per il Paese, legati a fonti di energie rinnovabili, infrastrutture strategiche o Ricerca e Sviluppo.

Il soggetto assicurato, differentemente dal destinatario della polizza, è l'istituto bancario italiano o estero che concede il finanziamento.

Il rischio che tale prodotto assicura è legato al mancato pagamento del rimborso del finanziamento concesso.

La durata del contratto può raggiungere al massimo i 15 anni.

I vantaggi di questo prodotto relativamente all'impresa che ne usufruisce sono:

- la possibilità, almeno per la parte garantita, di mantenere le linee di fido complessivamente disponibili presso il sistema bancario, permettendo maggiori opportunità di sfruttamento di ipotetici finanziamenti;
- l'accesso a migliori condizioni di finanziamento in termini di durata;
- la quasi assenza di aggravio in termini di costo, in quanto il premio è costituito da una quota del margine di interesse complessivamente incassato dalla banca, proporzionale alla percentuale di copertura SACE.

Per l'istituto bancario finanziatore i vantaggi sarebbero:

- la possibilità di utilizzare parte della liquidità accordata al cliente per altre e diverse operazioni;
- la minore rischiosità dell'operazione grazie al fatto che SACE copre il rischio di mancato pagamento del finanziamento erogato;
- la ponderazione pari a zero, per la parte garantita da SACE, nel calcolo dei coefficienti patrimoniali previsti dagli accordi di Basilea.

4.4.3 Garanzia finanziaria per l'internazionalizzazione delle PMI

Sostiene la tua impresa nei processi di crescita sui mercati esteri e/o per una migliore penetrazione commerciale di nuovi paesi, garantendo i finanziamenti erogati da banche convenzionate⁶ per sostenere attività progettuali direttamente e indirettamente connesse all'internazionalizzazione. La garanzia è disponibile anche online.

I destinatari del prodotto sono le PMI o imprese italiane con fatturato non superiore a € 250 milioni attive in paesi esteri con investimenti diretti (joint venture, fusioni e acquisizioni, partnership) o indiretti, oppure interessate ad investimenti in ricerca e sviluppo, spese per il rinnovo e potenziamento degli impianti e dei macchinari, per la tutela di marchi e brevetti, per la partecipazione a fiere internazionali e spese promozionali.

Il soggetto assicurato, differentemente dal destinatario della polizza, è l'istituto bancario italiano o estero ovvero i consorzi fidi che concedono il finanziamento.

Il rischio che tale prodotto assicura è legato al mancato pagamento del rimborso del finanziamento concesso.

La copertura prevista dalla polizza può essere fino al 70%, mentre la durata del contratto è variabile dai 3 a 7 anni in funzione all'esigenze del contratto.

I vantaggi di questo prodotto relativamente all'impresa che ne usufruisce sono:

- la possibilità, almeno per la parte garantita, di mantenere le linee di fido complessivamente disponibili presso il sistema bancario, permettendo maggiori opportunità di sfruttamento di ipotetici finanziamenti;
- la quasi assenza di aggravio in termini di costo, in quanto il premio è costituito da una quota del margine di interesse complessivamente incassato dalla banca, proporzionale alla percentuale di copertura SACE.

Per l'istituto bancario finanziatore i vantaggi sarebbero:

- la possibilità di utilizzare parte della liquidità accordata al cliente per altre e diverse operazioni;

⁶ SACE ha siglato accordi con le principali banche italiane o consorzi fidi e concordato un plafond massimo di finanziamenti da erogare alle imprese. Per la lista aggiornata delle banche convenzionate consulta il sito SACE.

- la minore rischiosità dell'operazione grazie al fatto che SACE copre il rischio di mancato pagamento del finanziamento erogato;
- la ponderazione pari a zero, per la parte garantita da SACE, nel calcolo dei coefficienti patrimoniali previsti dagli accordi di Basilea.

4.5 CAUZIONI E RISCHI DELLA COSTRUZIONE

Garanzie fideiussorie di natura contrattuale e per obblighi di legge per operazioni in Italia e all'estero (es. *bid*, *performance*, *advance payment bond*, garanzie per rimborsi d'imposta e diritti doganali), nonché polizze di assicurazione dai rischi associati alla realizzazione di opere in Italia e all'estero.

E' possibile distinguere in questa categoria i prodotti che SACE offre nel modo seguente:

- garanzie per appalti;
- garanzie per rischi della costruzione;
- garanzie per diritti doganali.

4.5.1 Garanzie per appalti

Provvisoria

Garantisce, nella fase della gara, l'impegno dell'impresa aggiudicataria a sottoscrivere il relativo contratto.

• Definitiva

Garantisce che l'impresa aggiudicataria di un appalto rispetti tutti gli obblighi assunti con la firma del contratto.

• Bid Bond

Equiparabile alla cauzione provvisoria in Italia, garantisce la partecipazione alla gara d'appalto estera e la firma del contratto in caso di aggiudicazione.

• Performance Bond

Equiparabile alla cauzione definitiva, garantisce la buona esecuzione della commessa acquisita dall'impresa italiana all'estero, conformemente a quanto stabilito nel contratto.

• Advance Payment

Garantisce il rimborso degli anticipi versati dal committente per l'esecuzione della commessa all'estero in caso di inadempienza dell'impresa italiana.

❖ **Retention Money**

Equiparabile agli svincoli ritenute, garantisce qualità/buon funzionamento delle opere nel periodo successivo alla consegna per ottenere anticipazioni in base allo stato avanzamenti lavori su commesse acquisite all'estero.

4.5.2 Garanzia per rischi della costruzione

❖ **C.A.R. - tutti i rischi della costruzione**

Dedicata alle imprese che operano nel settore edile, garantisce i danni materiali e diretti alle opere in corso di realizzazione o preesistenti. Oltre al rimborso dei costi necessari per rimpiazzare le strutture assicurate, garantisce i danni involontariamente cagionati a terzi (morte o lesioni).

❖ **C.A.R. - tutti i rischi della costruzione per l'estero**

Equiparabile alle C.A.R. sul mercato italiano garantisce l'assicurato per i danni materiali e diretti che colpiscano le opere in corso di realizzazione o preesistenti, da qualunque causa determinati, salvo le specifiche esclusioni previste. Opera su testi di diritto italiano a copertura del costruttore italiano che lavora all'estero, oppure con coperture adeguate alla normativa locale identificando la Compagnia per il *fronting* in loco.

❖ **Polizza postuma decennale**

Garantisce i danni materiali e diretti derivanti da difetto di costruzione nel caso di rovina totale o parziale dell'opera o gravi difetti costruttivi che compromettono la stabilità dell'opera. Garantisce inoltre l'assicurato da danni derivanti a terzi a causa di sinistro derivante da difetto di costruzione. Le condizioni di polizza possono essere predisposte per lavori fra privati o per lavori pubblici.

❖ **E.A.R. - tutti i rischi di montaggio**

Copre tutti i rischi connessi alla costruzione e installazione di macchinari, impianti e costruzioni in acciaio. Prevede una normativa specifica per quanto riguarda le fasi di realizzazione e collaudo di impiantistica e maggiori estensioni per la copertura di errori di progettazione e vizi di materiale o di fornitura.

4.5.3 Garanzie per diritti doganali⁷

❖ **Diritti doganali**

Uno strumento indispensabile per le imprese del settore manifatturiero, alimentare, farmaceutico e di lavorazione di materie prime, ossia per quelle imprese che operano

⁷ Questo tipo di prodotto ottimizza la gestione finanziaria dell'impresa, consentendo di non immobilizzare risorse per sostenere i diritti doganali e fornendo la possibilità di acquistare la merce in momenti economicamente convenienti e rinviare il pagamento dei diritti doganali al momento dell'effettiva messa in consumo.

frequentemente con la dogana, ovvero imprese titolari di depositi doganali o merci. Le fideiussioni garantiscono le importazioni temporanee, i depositi doganali e i pagamenti periodici e/o differiti nei casi di continuità delle operazioni doganali.

❖ **Customs Bond**

Utilizzata per importazioni/esportazioni temporanee di merci/macchinari nelle commesse all'estero.