

REQUISITI SOGGETTIVI DI AMMISSIBILITA' AL PRESTITO

1. Possono essere ammessi ai finanziamenti concessi dalla Banca ai sensi della Convenzione:

Persone fisiche e famiglie che versino in situazione di vulnerabilità economica e sociale quali:

- a) persone in difficoltà economico-finanziaria, disoccupati e cassaintegrati a causa della crisi economica, giovani in cerca di prima occupazione, lavoratori precari, giovani coppie all'inizio del loro percorso di famiglia giuridicamente riconosciuta o in fase di costituzione, che necessitano di beni e servizi di prima necessità escludendo il sostegno a spese voluttuarie e superflue
- b) categorie di persone disagiate in grado di intraprendere un nuovo progetto di lavoro;

Microimprese come definite dall'articolo 18, comma 1, lett. d-bis, del D. Lgs. 6.9.2005, n. 206 (Codice del Consumo) in forma di: imprese individuali, società di persone, S.R.L. semplificata ex art. 2463bis c.c., nonché società cooperative che :

- incontrano difficoltà di accesso al credito per realizzare investimenti sostenibili di crescita e sviluppo;
- sono in fase di avvio;

2. Documentazione della sussistenza dei requisiti:

Persone fisiche

I richiedenti di cui al punto 1, se persone fisiche, devono dimostrare di essere in possesso di almeno uno dei seguenti requisiti:

- a) certificazione ISEE rilasciata da ente ufficiale abilitato;
- b) nel caso di disagio, malattia, o invalidità: copia della documentazione attestante la circostanza, rilasciata dall'INPS o da altro organo competente (Ente pubblico, Asl....)
- c) nel caso di disoccupazione: Lettera di Licenziamento e periodo di preavviso o fine contratto, o iscrizione alle liste di disoccupazione

Microimprese già in attività o nuove attività :

- 1) Iscrizione alla Camera di Commercio e partita iva;
- 2) Bilancio degli ultimi tre anni o di un periodo inferiore equivalente all'intero periodo di attività,
- 3) Business-plan del progetto di rilancio;
- 4) Business plan di start up di nuova attività;
- 5) Regolarità delle posizioni fiscali e contributive (DURC)

3. I finanziamenti non sono cumulabili tra gli appartenenti allo stesso nucleo familiare o gruppo di persone che promuovono la stessa attività imprenditoriale (srl, spa, sas, cooperative ecc....)

CARATTERISTICHE DEI FINANZIAMENTI

Sono ammissibili alla garanzia del Fondo di Garanzia i finanziamenti aventi le seguenti caratteristiche:

- a) “**credito sociale**” da concedersi a persone fisiche e famiglie: finanziamenti di importo non superiore a 7.500 euro, TAN non superiore al 2,50%, erogati in unica soluzione o in più tranches periodiche, secondo altre modalità concordate tra Banca e cliente. E' previsto un periodo di preammortamento di 12 mesi; il finanziamento ha durata massima di 6 anni comprensiva del periodo di preammortamento. Non si applicano al finanziamento le penali di estinzione anticipata.

- b) “**credito all'impresa**” da concedersi alle Microimprese: finanziamenti di importo non superiore a 25.000 euro erogati in una unica tranche per l'avvio o lo sviluppo di un'iniziativa imprenditoriale o di lavoro autonomo, TAN non superiore al 4,50%. E' previsto un periodo di preammortamento di 12 mesi; il finanziamento ha durata massima di 6 anni comprensiva del periodo di preammortamento. Non si applicano al finanziamento le penali di estinzione anticipata.

OPERATIVITÀ E MODALITÀ DI ACCESSO AL FONDO DI GARANZIA

1. I soggetti interessati a ottenere i finanziamenti ai sensi della Convenzione si rivolgono agli sportelli territoriali (sportelli richiesta) delle Caritas e delle Reti Fiduciarie che provvedono alla verifica della presenza dei requisiti di cui all'Allegato A) e procedono ad una prima valutazione della richiesta di accesso al finanziamento.
2. L'Associazione Vo.B.I.S. riceve le pratiche ammesse dalla Caritas e dalle Reti Fiduciarie ed esprime un giudizio sulla sostenibilità del finanziamento richiesto, utilizzando le proprie metodologie di analisi, e accompagna i richiedenti presso gli sportelli della Banca del Gruppo Intesa Sanpaolo prescelta .
3. La Banca attraverso le filiali abilitate acquisisce le richieste di finanziamento, approvate dalla Caritas e da Vo.B.I.S., a seguito del processo di cui ai precedenti punti.
4. La Banca, svolta l'istruttoria sul merito creditizio del richiedente secondo la propria piena discrezionalità ed acquisendo la ulteriore documentazione ritenuta necessaria, qualora decida di concedere il finanziamento, invia a Banca Prossima, secondo le modalità indicate dal Regolamento della Piattaforma di cui all'Allegato F), la richiesta di attivazione della garanzia a valere sul Fondo di Garanzia.
5. Banca Prossima assegna alla richiesta un numero di posizione progressivo, secondo l'anno, il mese, il giorno, l'ora e il minuto di arrivo della richiesta, e verifica la capienza del Fondo di Garanzia. Nel caso in cui le disponibilità del Fondo di Garanzia risultino totalmente impegnate, nega l'ammissione alla garanzia, dandone comunicazione alla CEI, alla Banca, alla Caritas e a Vo.B.I.S.
6. La Banca, mediante la Piattaforma, comunica al Gestore l'avvenuto perfezionamento dell'operazione di finanziamento entro max. 15 giorni lavorativi, ovvero la eventuale mancata erogazione di tale finanziamento entro max. 10 giorni lavorativi, dall'acquisizione della domanda di concessione del finanziamento.
In caso di perfezionamento, a seguito dell'erogazione, Banca Prossima – per conto di CEI – rilascia attraverso la Piattaforma la dichiarazione di ammissione alla garanzia del Fondo di Garanzia con effetto immediato.
7. La Banca comunica al Gestore l'estinzione anche anticipata del finanziamento in base alle modalità individuate dal Gestore stesso; si applica l'art. 7 comma 4 della Convenzione.

GESTIONE ED ESCUSSIONE DELLA GARANZIA A VALERE SUL FONDO DI GARANZIA

1. Banca Prossima, ricevuta dalla Banca finanziatrice la richiesta di attivazione della garanzia a valere sul Fondo di Garanzia, accerta la capienza del Fondo di Garanzia e ammette il finanziamento alla garanzia, informandone entro 3 giorni lavorativi la Banca, la Caritas, le Reti Fiduciarie e Vo.B.I.S.. Salvo diversa indicazione, tutte le comunicazioni di cui al presente allegato sono inoltrate per via telematica tramite la Piattaforma .
2. Qualora Banca Prossima verifichi che il Fondo di Garanzia è complessivamente vincolato per un valore pari al 90% della sua dotazione, comunica tale dato alla CEI. Al raggiungimento della percentuale del 95 % di vincolo del Fondo di Garanzia, il Gestore interromperà le ammissioni dei finanziamenti alla garanzia a valere sul Fondo di Garanzia rimandando alla CEI la valutazione su possibili nuove integrazioni
3. In caso di inadempimento del beneficiario del finanziamento, la Banca, decorsi trenta giorni dalla data di scadenza della prima rata rimasta, anche parzialmente insoluta, invia alla Caritas e a Vo.B.I.S un primo avviso, per favorirne l'intervento diretto di sollecito nei confronti del beneficiario, eventualmente anche attraverso le Reti Fiduciarie.
4. Trascorsi ulteriori sessanta giorni senza che sia avvenuto il pagamento di quanto dovuto, la Banca comunica al beneficiario l'intimazione al pagamento dell'ammontare dell'esposizione per rate insolte, capitale residuo, interessi contrattuali e di mora, ed accessori tutti come indicato all'art. 5.4 della Convenzione, tramite lettera raccomandata con avviso di ricevimento contenente la diffida al pagamento della somma dovuta.
5. L'intimazione al pagamento è inviata, per conoscenza, a Banca Prossima, alla Caritas a Vo.B.I.S. e attraverso la Piattaforma condivisa con le reti Fiduciarie,
6. Trascorsi infruttuosamente 75 giorni dalla data di ricevimento da parte del beneficiario dell'intimazione, la Banca può escutere la garanzia a valere sul Fondo di Garanzia, secondo quanto indicato dall'art.4.5 della Convenzione, mediante lettera raccomandata con avviso di ricevimento inviata a Banca Prossima entro i successivi novanta giorni, e può avviare, a proprie spese, la procedura per il recupero della eventuale quota del credito e degli accessori non garantita dal Fondo di Garanzia.
7. Entro quindici giorni dalla data di ricevimento della richiesta, Banca Prossima, secondo l'ordine cronologico di ricevimento delle richieste, provvede alla corresponsione dell'importo richiesto alla Banca garantita .
8. Qualora, successivamente all'escussione della garanzia a valere sul Fondo, il beneficiario del finanziamento provveda al pagamento totale o parziale del debito a favore della Banca, la Banca deve provvedere a riconoscere a CEI, mediante accredito sul Conto Corrente, le somme riscosse nella misura proporzionale corrispondente alla quota garantita dal Fondo di Garanzia.
9. Su incarico della CEI, che a tal fine conferisce sin da ora apposito mandato, la Banca procede al recupero delle somme corrisposte a valere sul Fondo di Garanzia.
10. Le somme eventualmente recuperate, sono riconosciute a CEI, ed a tal fine sono accreditate sul Conto Corrente, in misura proporzionale corrispondente alla quota da essa garantita tramite il Fondo di Garanzia.
11. La Banca individuerà a propria esclusiva discrezione le modalità per lo svolgimento delle azioni di recupero, eventualmente optando per l'avvio delle azioni giudiziali. Nello svolgimento dell'incarico essa Banca potrà a sua volta avvalersi di soggetti terzi quali professionisti e/o società specializzate, non potendo in ogni caso cedere il credito anche solo in parte.

RETI FIDUCIARIE CEI

I soggetti che richiedono l'accesso ai finanziamenti si rivolgono alle Reti Fiduciarie individuate dalle CEI e concordate con la Banca.

Per poter essere abilitato come Rete Fiduciaria è necessario che ogni ente:

- fornisca un referente per ogni comunicazione, documento e/o richiesta prevista dalla presente Convenzione, e comunica alle Parti eventuali modifiche;
- utilizzi in via esclusiva la Piattaforma web come unico strumento operativo della quale prende atto del relativo manuale d'uso e provveda a censire in Piattaforma gli sportelli abilitati al servizio e i relativi operatori;
- indichi quali sono le caratteristiche che intende adottare per la selezione dei soggetti da ammettere al Prestito della Speranza comunque all'interno delle caratteristiche disciplinate nell'allegato A)-.