

CORSO DI FORMAZIONE PROFESSIONALE
E DI PREPARAZIONE ALLA PROVA D'ESAME
PER LA QUALIFICA DEI PROFILI DEL
RISK & CREDIT MANAGEMENT

CREDIT MANAGEMENT

IL CORSO

Il percorso è diretto alla formazione professionale e alla preparazione per l'esame di certificazione della qualifica professionale dei profili operanti nell'ambito del Risk & Credit Management, che si svolgerà presso la sede d'esame Acmi (Associazione Credit Manager Italia), secondo le linee guida della Prassi Uni Pdr 44:2018, come previsto dal regolamento Europeo.

A CHI SI RIVOLGE

Credit Manager | Deputy Credit Manager | Customer Service Specialist Credit Management
 Rating Specialist Credit Management | Collection Specialist Credit Management
 Dispute and Legal Recovery Credit Manager | Auditor del Servizio dei Credit Management

MODALITÀ DI PARTECIPAZIONE

Il corso si svolge sulla piattaforma Academy's Suite: la registrazione iniziale consente l'accesso a un repository di documentazione e interazione con i docenti. La formazione prevede moduli tematici specifici. La segreteria organizzativa consente assistenza continua.

IL PROGRAMMA

MODULO 1

Valutazione della struttura finanziaria d'azienda e rischio di credito, con definizione di vision e mission aziendale della funzione

- Valutazione del merito creditizio incentrata sullo studio di tre dimensioni di analisi: quantitativa (ability to pay), andamentale (willingness to pay) e qualitativa;
- Analisi della correlazione tra le scelte di business e l'incidenza sui risultati economico-finanziari dell'azienda;
- Identificazione e indipendenza della classificazione del rischio;
- Determinazione dei termini e delle modalità di pagamento;
- Creazione e modifica anagrafica clienti;
- Identificazione e qualifica di eventuali fornitori esterni.

Segregazione dei ruoli, delle attività e delle responsabilità e definizione dei KPI; gestione delle informazioni e della riservatezza

- Definizione dei ruoli, responsabilità e sistemi di incentivazione-misurazione, performance per tutti gli attori che intervengono nel processo di ciclo attivo;
- Conservazione documenti lontano da forme di calore, a prova di furto e in maniera ordinata;
- Divieto pratiche commerciali scorrette;
- Accessibilità e divulgazione all'interno dell'azienda della credit policy.

MODULO 2

Criteri di selezione e targhettizzazione dei clienti e definizione degli affidamenti

- Definizione delle classi di rischio;
- Definizione dei criteri per attribuzione delle singole classi di rischio;
- Attribuzione della singola classe di rischio al cliente;
- Controllo della solvibilità;
- Analisi del rischio per la gestione del credito estero;
L'analisi deve essere condotta con riferimento ai seguenti rischi:

Gestione dei collaterali (Assicurazioni e strimenti di garanzia, ecc.)

- Negoziazione di garanzie (fideiussione, lettera di credito, ecc.);
- Negoziazione di clausole a tutela del credito (patto di riservato dominio, ecc.);
- Valutazione del rischio Paese;
- Valutazione e monitoraggio del valore delle garanzie;
- Definizione delle garanzie standard.

Gestione degli ordini e rispetto dei fidi

- Verifica degli indicatori di preallarme sulla business continuity;
- Gestione extra-fido/fido zero;
- Verifica della linea di credito;
- Blocco/sblocco forniture.

MODULO 3

Monitoraggio dei clienti e verifica della adeguatezza dei fidi

- Controllo e adeguamento della classe di rischio in funzione delle segnalazioni dal mercato e di business information e/o assicurazioni sul credito;
- Controllo dei termini di scadenza e verifica delle linee di credito;
- Revoca accordi sui termini pagamento in caso di ritardato pagamento su forniture precedenti;
- Monitoraggio solvibilità.

Analisi periodica di eventuali criticità lungo il processo di ciclo attivo e attività di collection

- Coerenza delle procedure aziendali in tema di prevenzione violazioni/attacchi informatici;
- Gestione delle contestazioni reclami sul servizio/prodotto;
- Gestione delle comunicazioni nel rispetto del Codice Procedurale per la Gestione e Tutela del Credito dell'OIC – Osservatorio Imprese e Consumatori o nel rispetto di altri codici di condotta di altre Istituzioni al fine di garantire il rispetto dei diritti dei creditori e dei consumatori/debitori: trattamento del dato, attività di rintraccio, contatti telefonici, comunicazioni epistolari, comunicazioni elettroniche, contatti domiciliari, attività legale e gestione delle contestazioni e dei reclami;
- Tipologia e periodicità dei solleciti di pagamento;
- Tipologia e periodicità dell'attività di riscossione del credito;
- Gestione e monitoraggio dell'attività di eventuali fornitori esterni;
- Definizione del piano di rientro;
- Transazione a saldo e stralcio.

MODULO 4

Recupero stragiudiziale, giudiziale e valorizzazione fiscale dei crediti commerciali, e gestione della crisi di impresa

- Tipologia (sollecito scritto, diffida legale, phone collection, legal phone collection ed esazione domiciliare) e periodicità dell'attività di riscossione stragiudiziale del credito;
- Valutazione delle condizioni per il passaggio a perdita o alla fase giudiziale sulla base dell'esito della gestione stragiudiziale e dell'acquisizione di informazioni patrimoniali sul debitore;
- Trasferimento delle informazioni/documentazione (contratto, ordini, fatture, ddt, piani di rientro e riconoscimento di debito eventuali, corrispondenza, reclami) allo studio legale e/o service integrato per la redazione degli atti giudiziari;
- Gestione, monitoraggio, archiviazione documentale, reportistica, controllo dei costi dell'attività stragiudiziale e/o giudiziale qualora affidata a partner esterni;
- Gestione delle procedure concorsuali mediante acquisizione e scambio delle comunicazioni con i relativi organi (precisazioni dei crediti, insinuazioni al passivo, manifestazioni di voto) anche ai fini del recupero IVA; il tutto mediante organizzazione interna o partner esterni;

- Monitoraggio e controllo dell'attività di recupero condotta dall'assicurazione su crediti indennizzati anche ai fini del recupero dell'IVA da procedure concorsuali infruttuose;
- Gestione quale creditore e/o fornitore strategico delle proposte relative a strumenti di rilancio di imprese in crisi (accordi di ristrutturazione, piano di risanamento, concordato preventivo, concordato fallimentare).

Analisi dei risultati raggiunti e dei relativi scostamenti rispetto agli obiettivi prefissati

- Valutazione KPI e comunicazione e condivisione degli stessi;
- Qualificazione del personale in funzione del ruolo;
- Pianificazione del percorso formazione/informazione su aggiornamento competenze;
- Elaborazione di sistemi di remunerazione ed incentivazione in funzione degli obiettivi;
- Controllo delle performance dei servizi in outsourcing;
- Riesame del sistema di gestione del credito.

MODULO 5

Prova pratica di simulazione dell'esame di certificazione della qualifica dei profili professionali operanti nel Risk & Credit Management secondo le linee guida della Prassi Uni Pdr 44:2018.

I DOCENTI

Academy ASK è centro di formazione leader nell'erogazione di corsi in materia di Risk & Credit Management. **Gli eventi e le attività formative di Academy ASK sono altamente specializzati e accreditati da ACMI (www.acmi.it) AITI (www.aiti.it) e ANDAF (www.andaf.it)** ai fini del percorso di certificazione del profilo del Credit Manager, del Tesoriere e del CFO secondo gli standard UNI/Pdr 44: 2018 UNI/Pdr 63:2019 e UNI/Pdr 104/21.

I Docenti sono stati selezionati da Academy ASK per competenze consulenziale e tecnica nell'area del Credit Management, **con particolare focus allo standard UNI/Pdr 44: 2018.** I consulenti di ASK Advisory, oltre ad aver ricoperto un ruolo come esperti nello studio e nella pubblicazione dei suddetti standard sono stati anche **esaminatori del centro d'esame di ACMI per la certificazione dei ruoli professionali del Credit Management.**

I Docenti saranno affiancati di volta in volta da esperti professionisti operanti nel Credito.

Avv. Andrea Davide Arnaldi - Studio Legale Lexant

Avv. Nicola Traverso - Studio Legale Lexant

Dr. Alessandro Arcuri - Ask Advisory

Dr. Roberto Giancarlo Daverio - Adecco Group

Dr. Alberto Cotti - Presidente ACMI

Dr. Fabrizio Fujani - Business Stream Manager, TÜV

Dr. Andrea Duranti - Group Treasury Credit & Insurance Manager Comdata Group

IL CALENDARIO

MODULO 1	14 settembre 2022	9.30 - 13.30
MODULO 2	21 settembre 2022	9.30 - 13.30
MODULO 3	5 ottobre 2022	9.30 - 13.30
MODULO 4	26 ottobre 2022	9.30 - 13.30
MODULO 5	2 novembre 2022	9.30 - 13.30

SESSIONE
ESAME
ACMI

25 novembre 2022

ATTESTATO FREQUENZA

A completamento del percorso formativo sarà rilasciato l'attestato di frequenza.

CREDITI FORMATIVI

La partecipazione al corso consente 18 CFU (crediti formativi) ACMI per l'accesso alla prova di esame per la qualifica del ruolo professionale.

COSTI E ISCRIZIONI

Chiara Daverio - Tel. +39 0289014844 - Mob. +39 3665610186

chiara.daverio@askadvisory.it

www.askadvisory.it

QUOTA ISCRIZIONE: € . 800,00 + IVA A PERSONA
PER I SOCI ACMI È PREVISTA UNA QUOTA D'ISCRIZIONE AGEVOLATA
DI € . 650 + IVA A PERSONA

IN COLLABORAZIONE CON

LEXALLY YOURS

 TÜVRheinland®

CON IL PATROCINIO

 acmi
DAL 1974
L'ASSOCIAZIONE
CREDIT MANAGER
ITALIA