

FOGLIO INFORMATIVO
PRESTITO ARTIGIANCASSA

Finanziamento a medio – lungo termine ai sensi degli artt. 10 e 38 del D.Lgs. 1° settembre 1993, n. 385, eventualmente agevolato ai sensi della legge 25 luglio 1952 n. 949 e/o altre leggi agevolative

Sono ricomprese le misure ai sensi dell'art. 13 del Decreto Legge 8 aprile 2020 nr. 23, c.d. "Decreto Liquidità" convertito in Legge n.40 del 5 giugno 2020 modificato dalla Legge 178/2020 (Finanziamento a tasso fisso fino a 30.000 euro – Finanziamento a tasso fisso superiore a 30.000 euro con garanzia del Fondo di Garanzia per le PMI)

INFORMAZIONI SULLA BANCA

BANCA NAZIONALE DEL LAVORO S.p.A.

Sede Legale e Amministrativa: Viale Altiero Spinelli,30 – 00157 Roma

Telefono : + 39 060.060

Sito internet: www.bnl.it

Contatti: <https://bnl.it/it/Professionisti-e-Imprese/Contatti/>

Iscritta all'Albo delle banche al n. 5676 e capogruppo del gruppo bancario BNL - iscritto all'Albo dei gruppi bancari presso la Banca d'Italia al n. 1005.

Società soggetta ad attività di direzione e coordinamento del socio unico BNP Paribas S.A. - Parigi

Aderente al Fondo Interbancario di Tutela dei Depositi

Codice Fiscale, Partita Iva e n. di iscrizione nel Registro delle Imprese di Roma al numero 09339391006

Capitale Sociale: Euro 2.076.940.000

Da compilare solo in caso di Offerta Fuori Sede

Soggetto Incaricato dell'Offerta

Ragione Sociale..... Indirizzo/Sede.....
 Codice Fiscale / P. IVA..... Generalità del soggetto incaricato
Qualifica del soggetto incaricato:
 Nr. Iscrizione Albo..... Telefono..... Fax.....
 Indirizzo e-mail.....

Il sottoscritto dichiara di avere ricevuto copia del presente **Foglio Informativo**, composto da n.13 pagine, della **Guida Pratica sull'Arbitro Bancario Finanziario** e il documento contenente i **Tassi Effettivi Globali Medi (TEGM)** previsti dalla legge n. 108/1996 (legge antiusura) da BNL.

Data Firma del cliente

COMPILARE IN STAMPATELLO O TIMBRARE

BNL opera con il Fondo di Garanzia PMI ai sensi della legge 662/1996 ed informa che è possibile richiedere l'intervento del suddetto Fondo e che l'ammissibilità dell'intervento di tale garanzia verrà valutata secondo quanto previsto dalle Disposizioni operative del Fondo (www.fondodigaranzia.it).

Il prestito Artigiancassa può essere assistito dalla Garanzia del Fondo di Garanzia PMI ai sensi della Legge 662/1996, attualmente gestita dal Medio Credito Centrale (MCC) ovvero da Altre garanzie rilasciate da soggetti convenzionati con BNL

CHE COS'E' IL FINANZIAMENTO

Finanziamento a medio – lungo termine ai sensi degli artt. 10 e 38 del D.Lgs. 1° settembre 1993, n. 385, eventualmente agevolato ai sensi della legge 25 luglio 1952 n. 949 e/o altre leggi agevolative

Finanziamento in euro a medio/lungo termine, di durata compresa tra i 2 e i 20 anni, in favore di imprese artigiane e piccole e medie imprese, ai sensi degli articoli 38 e segg. del D. Lgs. n. 385/1993 (Testo unico delle leggi in materia bancaria e creditizia), chirografario (senza garanzie) o garantito da pegno, fideiussione, privilegio su impianti e macchinari o ipoteca su immobili consolidata ai sensi del suddetto art. 38 (ipotecario), o assistito dalla garanzia di un confidi (consorzio o cooperativa collettiva fidi).

L'impresa può richiedere l'ammissione ai benefici previsti dalla legge n. 949/1952 o da altre leggi agevolative regionali, che sono gestite dall'Artigiancassa S.p.a.

Può essere finanziato un importo massimo pari al 100% della necessità prevista (es.: realizzazione di investimenti materiali o immateriali, formazione di scorte, acquisto di servizi reali, smobilizzo di crediti, reintegro del capitale circolante aziendale, consolidamento di passività a breve termine, ecc.), ma se il finanziamento è garantito da ipoteca, l'importo finanziabile non può eccedere l'80% del valore del bene da acquisire in garanzia o del costo di costruzione, ivi compreso quello dell'area.

Tale limite può essere elevato fino al 100% in presenza di garanzie integrative offerte dal cliente, secondo quanto previsto dalla delibera del Comitato Interministeriale per il Credito ed il Risparmio del 22.4.1995.

Può essere rimborsato alla Banca mediante pagamento periodico, con eventuale addebito in conto corrente, di rate mensili, trimestrali o semestrali posticipate, comprensive di una quota capitale e una quota interessi calcolati a tasso fisso oppure variabile secondo un parametro di indicizzazione prestabilito. Il finanziamento può essere erogato in unica soluzione.

I TIPI DI FINANZIAMENTO E I LORO RISCHI

Finanziamento a tasso fisso

Rimangono fissi per tutta la durata del finanziamento sia il tasso di interesse sia l'importo delle singole rate. Lo svantaggio è non poter sfruttare eventuali riduzioni dei tassi di mercato. Il tasso fisso è consigliabile a chi vuole essere certo, sin dal momento della firma del contratto, della misura del tasso, degli importi delle singole rate e dell'ammontare complessivo del debito da restituire, indipendentemente dalle variazioni delle condizioni di mercato.

Finanziamento a tasso variabile

Rispetto al tasso iniziale, il tasso di interesse può variare, con scadenze prestabilite, secondo l'andamento di uno o più parametri di indicizzazione fissati nel contratto. Il rischio principale è l'aumento imprevedibile e consistente dell'importo delle rate. Il tasso variabile è consigliabile a chi vuole un tasso sempre in linea con l'andamento del mercato e può sostenere eventuali aumenti dell'importo delle rate.

FINANZIAMENTO A TASSO FISSO FINO A 30.000 EURO ai sensi della lettera m) art. 13 DL 8/04/2020 n.23 "Decreto Liquidità" convertito in Legge n.40 del 5 giugno 2020 e modificato dall'Art. 1 commi 216 – 218 della Legge 178 del 30/12/2020 con garanzia del Fondo di Garanzia per le PMI

È un finanziamento destinato a imprese Artigiane e piccole e medie imprese e persone fisiche esercenti attività di impresa, arti o professioni la cui attività d'impresa è stata danneggiata dall'emergenza COVID-19 come da dichiarazione autocertificata ai sensi dell'articolo 47 del decreto del Presidente della Repubblica 28 dicembre 2000 n. 445, secondo quanto previsto dalla lettera m) art. 13 DL 23/2020 ("Decreto Liquidità") con garanzia al 100% dal Fondo Centrale di Garanzia per le PMI.

In favore dei soggetti sopra indicati la garanzia del Fondo di Garanzia per le PMI è rilasciata automaticamente, gratuitamente e senza valutazione. La Banca provvede all'erogazione del finanziamento, subordinatamente alla verifica del possesso dei requisiti, senza attendere l'istruttoria da parte del gestore del Fondo. Per ottenere la garanzia, il Cliente deve in ogni caso compilare il modulo di domanda della garanzia predisposto dal Gestore del Fondo di garanzia e presentarlo alla Banca.

L'importo del finanziamento, come previsto dal Decreto Liquidità, non deve essere superiore:

- al 25% dei ricavi del soggetto beneficiario (come risultante dall'ultimo bilancio depositato o dall'ultima dichiarazione fiscale presentata alla data della domanda di garanzia ovvero, per i soggetti beneficiari costituiti dopo il 1° gennaio 2019, da altra idonea documentazione, anche mediante autocertificazione ai sensi dell'articolo 47 del decreto del Presidente della Repubblica 28 dicembre 2000 n. 445),
- il doppio della spesa salariale annua del beneficiario (compresi gli oneri sociali e il costo del personale che lavora nel sito dell'impresa ma che figura formalmente nel libro paga dei subcontraenti) dell'ultimo bilancio o ultima dichiarazione o, qualora quest'ultimi non fossero ancora disponibili, da altra idonea documentazione, anche mediante autocertificazione ai sensi dell'articolo 47 del decreto del Presidente della Repubblica 28 dicembre 2000 n. 445. Nel caso di imprese costituite a partire dal 1° gennaio 2019, verranno considerati i costi salariali annui previsti per i primi due anni di attività
- e comunque non superiore a 30.000 euro.

Nei casi di cessione o affitto di azienda con prosecuzione della medesima attività si considera altresì l'ammontare dei ricavi risultante dall'ultima dichiarazione dei redditi o dall'ultimo bilancio depositato dal cedente o dal locatore.

Il tasso di interesse deve tenere conto della copertura dei soli costi di istruttoria e della gestione dell'operazione finanziaria. Il finanziamento può avere una durata compresa tra un minimo di 3 anni e 6 mesi ad un massimo di 15 anni, (180 mesi) comprensiva di un periodo di preammortamento (rimborso solo quota interessi) di 24 mesi. Al termine del periodo di preammortamento, il cliente rimborsa il finanziamento con il pagamento periodico di rate mensili comprensive di capitale e interessi, secondo un tasso di interesse fisso e la periodicità prevista dal contratto.

II TIPO DI FINANZIAMENTO E IL SUO RISCHIO

Finanziamento a tasso fisso

Rimangono fissi per tutta la durata del finanziamento sia il tasso di interesse sia l'importo delle singole rate. Lo svantaggio è non poter sfruttare eventuali riduzioni dei tassi di mercato. Il tasso fisso è consigliabile a chi vuole essere certo, sin dal momento della firma del contratto, della misura del tasso, degli importi delle singole rate e dell'ammontare complessivo del debito da restituire, indipendentemente dalle variazioni delle condizioni di mercato.

Per saperne di più è possibile consultare:

- la Guida della Banca d'Italia "La Centrale dei rischi in parole semplici" disponibile sul sito www.bancaditalia.it e sul sito della Banca www.bnl.it nella sezione "Trasparenza".
- lo specifico tasso effettivo globale medio (TEGM) previsto dall'Art.2 della Legge n.108/96 (c.d. "Legge Antiusura") sul cartello affisso nei locali aperti al pubblico nonché sul sito internet della Banca.

FINANZIAMENTO A TASSO FISSO SUPERIORE A 30.000 euro ai sensi dell'art.13 del Decreto Legge 8 Aprile 2020 n.23 cd. "Decreto Liquidità" convertito nella Legge 40/2020 nonché della Legge 178/2020 "Legge di Bilancio", con garanzia del Fondo di Garanzia per le PMI

Finanziamenti di importo massimo fino a 100.000 €

Il finanziamento è rivolto alle imprese con ammontare di ricavi non superiore a 3.200.000 euro, che necessitano di un ripristino di liquidità oppure di risorse per investimenti, la cui attività sia stata danneggiata dall'emergenza COVID 19 (come da dichiarazione autocertificata ai sensi del D.P.R. 28 dicembre 2000 n. 445 art. 47) e presenta le seguenti caratteristiche:

- il finanziamento ha una durata fino a 72 mesi (comprensivi della possibilità di avvalersi di preammortamento fino a 24 mesi)
- l'importo non può superare alternativamente:
 - il doppio della spesa salariale annua del beneficiario per il 2019 o per l'ultimo anno disponibile
 - il 25% del fatturato totale del beneficiario nel 2019
- il finanziamento deve essere assistito dalla garanzia del Fondo di Garanzia 662/96 per un importo pari al 90%, la percentuale di copertura della riassicurazione è elevata al 100% dell'importo garantito dai Confidi o da altro fondo di garanzia, a condizione che le garanzie da questi rilasciate non superino la percentuale massima di copertura del 90%
- possono beneficiare della garanzia del Fondo di Garanzia 662/96 le PMI e le imprese con numero di dipendenti non superiore a 499
- Erogazione in unica soluzione
- Tipologia di finanziamento: tasso fisso
- Ai sensi del DL n.23 art. 13 e della Legge di Bilancio n.178/2020, fino al 30/06/2021 la garanzia concessa dal Fondo di Garanzia 662/96 è gratuita.

Per le condizioni economiche vale quanto riportato nella sezione "Principali condizioni economiche – finanziamento ipotecario/chirografario" per i finanziamenti a tasso fisso, unitamente alle condizioni ed alle altre spese da sostenere ove applicabili.

Interventi con finalità di rifinanziamento.

Il finanziamento ha come finalità la sostituzione e la rimodulazione di finanziamenti con erogazione di credito aggiuntivo in misura pari ad almeno al 25% dell'importo del debito in essere del/i finanziamento/i oggetto di rinegoziazione e presenta le seguenti caratteristiche:

- il finanziamento è rivolto alle Imprese PMI e imprese con un numero dipendenti non superiore a 499;
- il finanziamento ha una durata fino a 72 mesi (comprensivi della possibilità di avvalersi di preammortamento fino a 24 mesi)
- il finanziamento deve essere assistito dalla garanzia diretta del Fondo di Garanzia 662/96 per un importo fino all'80%; la percentuale di copertura della riassicurazione è elevata al 90% dell'importo garantito dai Confidi o da altro fondo di garanzia, a condizione che le garanzie da questi rilasciate non superino la percentuale massima di copertura del 80%;
- Erogazione in unica soluzione
- Tipologia di finanziamento: tasso fisso
- Ai sensi del DL n.23 art. 13 e della Legge di Bilancio n.178/2020, fino al 30/06/2021 la garanzia concessa dal Fondo di Garanzia 662/96 è gratuita.

Per le condizioni economiche vale quanto riportato nella sezione "Principali condizioni economiche – finanziamento ipotecario/chirografario" per i finanziamenti a tasso fisso, unitamente alle condizioni ed alle altre spese da sostenere ove applicabili.

FINANZIAMENTO E I LORO RISCHI

Finanziamento a tasso fisso

Rimangono fissi per tutta la durata del finanziamento sia il tasso di interesse sia l'importo delle singole rate. Lo svantaggio è non poter sfruttare eventuali riduzioni dei tassi di mercato. Il tasso fisso è consigliabile a chi vuole essere certo, sin dal momento della firma del contratto, della misura del tasso, degli importi delle singole rate e dell'ammontare complessivo del debito da restituire, indipendentemente dalle variazioni delle condizioni di mercato.

Per saperne di più è possibile consultare:

- la Guida della Banca d'Italia "La Centrale dei rischi in parole semplici" disponibile sul sito www.bancaditalia.it e sul sito della Banca www.bnl.it nella sezione "Trasparenza".
- lo specifico tasso effettivo globale medio (TEGM) previsto dall'Art.2 della Legge n.108/96 (c.d. "Legge Antiusura") sul cartello affisso nei locali aperti al pubblico nonché sul sito internet della Banca.

PRINCIPALI CONDIZIONI ECONOMICHE – FINANZIAMENTO IPOTECARIO/CHIROGRAFARIO
QUANTO PUO' COSTARE IL FINANZIAMENTO

Finanziamento a medio – lungo termine ai sensi degli artt. 10 e 38 del D.Lgs. 1° settembre 1993, n. 385, eventualmente agevolato ai sensi della legge 25 luglio 1952 n. 949 e/o altre leggi agevolative (1)

Tasso fisso Tasso Annuo Effettivo Globale (TAEG) : 6,078%	Tasso variabile Tasso Annuo Effettivo Globale (TAEG) : 5,550%
Esempio rappresentativo del Tasso Annuo Effettivo Globale in caso di finanziamento chirografario: Importo: € 100.000,00 Durata: 120 mesi Tasso fisso nominale annuo parametro IRS a 10 anni: 0,07% Ammortamento Francese: rata mensile costante Modalità di erogazione: unica soluzione Spread: 4,90% Spese di istruttoria: € 1.000,00 Commissione di concessione: € 3.000,00 Invio comunicazioni periodiche in formato elettronico: € 0,00 Addebito delle rate su c/c BNL: € 0,00 Imposta sostitutiva: € 250,00 (0,25% sull'importo erogato)	Esempio rappresentativo del Tasso Annuo Effettivo Globale in caso di finanziamento chirografario: Importo: € 100.000,00 Durata: 120 mesi Ammortamento italiano: rata mensile quota capitale costante Tasso: parametro Euribor a 1 mese media: -0,55% Modalità di erogazione: unica soluzione Spread: 4,90% Spese di istruttoria: € 1.000,00 Commissione di concessione: € 3.000,00 Invio comunicazioni periodiche in formato elettronico: € 0,00 Addebito delle rate su c/c BNL: € 0,00 Imposta sostitutiva: € 250,00 (0,25% sull'importo erogato)

(1) Parametri e tassi si riferiscono alle condizioni in vigore alla data del 31/03/2021 e sono soggetti a possibili variazioni future.

N.B. Per l'esempio rappresentativo del Tasso Annuo Effettivo Globale comprensivo della polizza assicurativa facoltativa "BNL Continuity" si rimanda a quanto indicato alla sezione "Altre Spese da sostenere" voce "Polizza Assicurativa facoltativa"

Il TAEG riportato non comprende il costo dell'eventuale Garanzia Confidi in quanto la stessa varia in funzione del consorzio che il cliente sceglie ed in funzione del rating / rischiosità dallo stesso attribuito al cliente. I costi eventualmente sostenuti dovranno essere obbligatoriamente comunicati alla Banca in tempo utile affinché questa possa includerli nel calcolo del TAEG.

VOCI		COSTI	
TASSI	Importo massimo finanziabile (in caso di finanziamento ipotecario)	Fino all'80% del valore del bene da acquisire in garanzia o del costo di costruzione, ivi compreso quello dell'area. Tale limite può essere elevato fino al 100% in presenza di garanzie integrative offerte dal mutuatario, secondo quanto previsto dalla delibera del Comitato Interministeriale per il Credito ed il Risparmio del 22/4/95.	
	Importo massimo finanziabile (in caso di finanziamento non assistito da ipoteca)	Commisurato agli investimenti da effettuare	
	Durata	da 2 a 20 anni in relazione alla finalità	
	Tasso fisso	Tasso di interesse nominale annuo	tasso di interesse nominale annuo, fisso per l'intera durata del finanziamento pari all'I.R.S. + spread contrattualmente previsto
		Parametro di riferimento	I.R.S. corrispondente alla durata del finanziamento
		Spread	Massimo 4,90%
	Tasso variabile	Tasso di interesse nominale annuo	Parametro Euribor 1/3/6 mesi media + spread contrattualmente previsto.
		Parametro di indicizzazione	Euribor 1/3/6 mesi media
		Spread	Massimo 4,90%
	Tasso di interesse di preammortamento		pari al tasso di ammortamento (Tasso di interesse nominale annuo)

Applicazione dei tassi in caso di quotazione negativa del parametro	Qualora il Tasso di Interesse applicabile ad un determinato periodo di interessi, determinato dalla somma algebrica tra lo spread e il parametro, risultasse inferiore a zero per effetto di una rilevazione negativa del parametro Euribor, (per il tasso variabile) o IRS (per il tasso fisso) ad esso verrà attribuito limitatamente a tale periodo di interessi, un valore di tasso minimo pari a zero.
Tasso di mora	Tasso di interesse contrattuale maggiorato di 2 punti, comunque non superiore al tasso soglia rilevato trimestralmente ai sensi della legge 7 marzo 1996 n. 108 (Disposizioni in materia di usura)

SPESE	SPESE PER LA STIPULA DEL CONTRATTO	Istruttoria	pari all'1% dell'importo del finanziamento, con un minimo di euro 300,00												
		Commissione di concessione	Max 3% dell'importo del finanziamento												
		Perizia (in caso di tecnico esterno convenzionato Importi al netto di IVA) <i>(solo in caso di finanziamento ipotecario)</i>	<p>Perizia Full (completa con sopralluogo)</p> <table border="0"> <tr> <td>- fino a euro 500.000,00</td> <td>euro 500,00</td> </tr> <tr> <td>- da euro 500.000,01 a euro 2.500.000,00:</td> <td>euro 900,00</td> </tr> <tr> <td>- da euro 2.500.000,01 a euro 5.000.000,00</td> <td>euro 1.200,00</td> </tr> <tr> <td>- da euro 5.000.000,01 a euro 15.000.000,00</td> <td>euro 1.500,00</td> </tr> <tr> <td>- da euro 15.000.000,01 a euro 30.000.000,00</td> <td>euro 2.500,00</td> </tr> <tr> <td>Oltre euro 30.000.000,01</td> <td>(max. 10.000,00)</td> </tr> </table> <p>Maggiorazioni su Perizie Full per particolari tipologie d'impianti o cespiti: - Ciclo di processo (Cartiere, Chimica o similari): +100% - Manifatturiero (Metalmeccanico, Tessile, Alimentare o similari): +100%</p> <p>Nel caso in cui per una richiesta di finanziamento il Cliente offra in garanzia due o più immobili non facenti parte del medesimo "complesso immobiliare" saranno applicate le seguenti maggiorazioni: - se l'ulteriore immobile si trova nella stessa provincia del primo: il 30% (trenta per cento) della tariffa di riferimento; - se l'ulteriore immobile si trova al di fuori della provincia del primo: il 50% (cinquanta per cento) della tariffa di riferimento.</p> <p>Nei casi in cui le attività lavorative vengono interrotte a seguito di richiesta da parte del Cliente prima della consegna della valutazione alla Banca da parte del Tecnico, allo stesso dovrà essere riconosciuto un compenso ridotto pari a 250,00 euro.</p>	- fino a euro 500.000,00	euro 500,00	- da euro 500.000,01 a euro 2.500.000,00:	euro 900,00	- da euro 2.500.000,01 a euro 5.000.000,00	euro 1.200,00	- da euro 5.000.000,01 a euro 15.000.000,00	euro 1.500,00	- da euro 15.000.000,01 a euro 30.000.000,00	euro 2.500,00	Oltre euro 30.000.000,01	(max. 10.000,00)
		- fino a euro 500.000,00	euro 500,00												
		- da euro 500.000,01 a euro 2.500.000,00:	euro 900,00												
	- da euro 2.500.000,01 a euro 5.000.000,00	euro 1.200,00													
	- da euro 5.000.000,01 a euro 15.000.000,00	euro 1.500,00													
	- da euro 15.000.000,01 a euro 30.000.000,00	euro 2.500,00													
	Oltre euro 30.000.000,01	(max. 10.000,00)													
	Copia del contratto	Dopo che è stato fissato l'appuntamento il cliente può ottenere copia completa del contratto e/o il documento di sintesi idonei per la stipula, anche prima della conclusione del contratto e senza impegno per le parti, riconoscendo alla Banca un rimborso spese il cui ammontare non può eccedere l'importo delle spese di istruttoria. Il cliente può comunque ottenere gratuitamente una copia dello schema del contratto, priva delle condizioni economiche, e di un preventivo contenente le condizioni economiche basate sulle informazioni fornite al cliente.													
Accollo	da un minimo di euro 130,00 a un massimo di euro 7.800,00														
SPESE PER LA GESTIONE DEL RAPPORTO	Variazioni societarie	euro 516,46 oltre spese notarili													
	Modifica delle garanzie	euro 516,46 oltre spese notarili													
	Modifica dei termini contrattuali (su richiesta del cliente) (esclusi oneri notarili)	euro 516,46 oltre spese notarili													
	Ripartizioni/riduzioni del finanziamento	euro 516,46 oltre spese notarili													

		Cancellazione ipoteca con la procedura disciplinata dall'art. 40 bis del D.Lgs. 385/1993 (T.U.B.) <i>(solo in caso di finanziamento ipotecario)</i>	esente
		Cancellazione riduzione/restrizione ipotecaria (esclusi oneri notarili) <i>(solo in caso di finanziamento ipotecario)</i>	euro 516,46
		Certificazione per società di revisione	euro 154,94
		Dichiarazione di sussistenza di credito	euro 103,29
		Certificazione attestante il debito residuo	euro 51,65
		Certificazione interessi passivi	euro 51,65
		Spese per eventuali visure	Pari ai costi effettivamente sostenuti (minimo euro 36,15 e massimo euro 150 per visura).
		Compenso per estinzione anticipata <i>(Non dovuta in caso di estinzione anticipata conseguente la portabilità)</i>	Pari al 2% del debito in linea capitale estinto anticipatamente
		Incasso rate di finanziamento	Commissione incasso rata presso sportello euro 5,00 Commissione incasso rata da altre Banche euro 5,00 Pagamento rate mediante addebito su c/c BNL: gratuito
		Invio comunicazioni	<ul style="list-style-type: none"> • Formato cartaceo: euro 1,00 per ciascuna comunicazione inviata ai mutuatari e ai garanti ▪ Formato elettronico: gratuito
		Sospensione pagamento rate	euro 30,00, salvo le richieste di sospensione rientranti nell'ambito di specifici accordi istituzionali, per le quali saranno applicabili le regole ivi previste. Il costo verrà addebitato per ciascuna richiesta di sospensione rate indipendentemente dal numero di rate sospese.
PIANO DI AMMORTAMENTO	Tasso fisso	Tipo di ammortamento	Piano di ammortamento con rate costanti, composte da una quota capitale e da una quota interessi prefissate al momento della stipula del contratto di finanziamento (quota interessi decrescente con quota capitale crescente).
		Tipologia di rata	Di importo identico per l'intero periodo di rimborso.
	Tasso variabile	Tipo di ammortamento	Piano di ammortamento con rate variabili, composte da una quota capitale costante e da una quota interessi variabile.
		Tipologia di rata	Di importo variabile in relazione all'applicazione del tasso di interesse
	Periodicità delle rate e modalità di calcolo degli interessi		Periodicità mensile, trimestrale o semestrale - 360/360 (Tasso fisso) - 360/360 (Tasso variabile)

ULTIME RILEVAZIONI DEL PARAMETRO DI RIFERIMENTO

IRS a 10 anni		Euribor 1 mese media	
Data	Valore	Data	Valore
Marzo 2021	0,07	Marzo 2021	-0,55%
Febbraio 2021	0,06	Febbraio 2021	-0,56%
Gennaio 2021	-0,20%	Gennaio 2021	-0,57%

Prima della conclusione del contratto è consigliabile prendere visione del piano di ammortamento personalizzato allegato al documento di sintesi

Ammortamento Francese a rata costante
Ammortamento Italiano a quota capitale costante

CALCOLO ESEMPLIFICATIVO DELL'IMPORTO DELLA RATA MENSILE A TASSO FISSO (1)			CALCOLO ESEMPLIFICATIVO DELL'IMPORTO DELLA PRIMA RATA MENSILE A TASSO VARIABILE (1)				
Tasso di interesse applicato	Durata del finanziamento (anni)	Importo della 1a rata mensile per € 100.000,00 di capitale	Tasso di interesse applicato	Durata del finanziamento (anni)	Importo della 1a rata mensile per € 100.000,00 di capitale	Se il tasso di interesse aumenta del 2% dopo 2 anni	Se il tasso di interesse diminuisce del 2% dopo 2 anni
4,59%	5	1.868,40	4,35% (euribor 1 mese = -0,55%+ spread 4,90%)	5	2.029,17	2.195,83	1.862,50
4,82%	8	1.257,44	4,35% (euribor 1 mese = -0,55%+ spread 4,90%)	8	1.404,17	1.570,83	1.237,50
4,97%	10	1.059,19	4,35% (euribor 1 mese = -0,55%+ spread 4,90%)	10	1.195,83	1.362,50	1.029,17

(1) Parametri e tassi si riferiscono alle condizioni in vigore alla data del 31/03/2021 e sono soggetti a possibili variazioni future.

Il Tasso Effettivo Globale Medio (TEGM) previsto dall'art. 2 della legge sull'usura (legge n. 108/1996), relativo ai contratti di finanziamento, può essere consultato in filiale e sul sito internet <http://www.bnl.it/>

ALTRE SPESE DA SOSTENERE

Al momento della stipula del finanziamento il cliente deve sostenere costi relativi a servizi prestati da soggetti terzi

Adempimenti notarili <i>(solo in caso di finanziamento ipotecario)</i>	Come da tariffario notarile.
Perizia tecnica <i>(solo in caso di finanziamento ipotecario)</i>	Come da tariffario del professionista incaricato (in caso di soggetto diverso da tecnico interno alla Banca, ovvero tecnico esterno ma convenzionato con la Banca).
Modifica dei termini contrattuali	Il cliente, successivamente alla stipula del contratto, può chiedere alla Banca di modificare le condizioni originariamente stabilite. Tali modifiche dovranno essere sottoposte a specifica istruttoria e delibera Banca per valutare la variazione dei termini contrattuali richiesta.
Assicurazione Incendio e Rischi complementari <i>(solo in caso di finanziamento ipotecario)</i>	Il cliente e i suoi successori e aventi causa sono obbligati ad assicurare e mantenere assicurati per tutta la durata del finanziamento, i fabbricati compresi nella garanzia ipotecaria, contro i rischi da incendio, fulmine, scoppi in genere e altri eventuali rischi accessori, mediante la sottoscrizione di una polizza vincolata a favore della Banca. Il premio sarà stabilito dalla Compagnia assicuratrice.
Imposta sostitutiva	Il cliente può optare per l'applicazione dell'imposta sostitutiva (0,25%) in luogo delle imposte di registro, di bollo, ipotecarie e catastali e delle tasse sulle concessioni governative.
Spese solo in caso di mancato perfezionamento del finanziamento garantito dal Fondo di Garanzia PMI	Euro 300,00
Garanzia Confidi	Per i costi connessi all'eventuale garanzia e per le condizioni di rilascio della stessa è necessario rivolgersi ai confidi di competenza. I costi eventualmente sostenuti dovranno essere obbligatoriamente comunicati alla Banca in tempo utile affinché questa possa includerli nel calcolo del TAEG.

Polizza assicurativa facoltativa

La polizza assicurativa accessoria al finanziamento è facoltativa e non indispensabile per ottenere il finanziamento alle condizioni proposte. Pertanto è facoltà del cliente scegliere di non sottoscrivere alcuna polizza assicurativa o sottoscrivere una polizza scelta liberamente sul mercato.

Ciò premesso BNL offre ai clienti la facoltà di sottoscrivere "BNL Continuity" la polizza a copertura del pagamento delle rate del finanziamento, al verificarsi di determinati eventi che potrebbero compromettere la capacità di rimborso del finanziamento stesso entro i limiti previsti dalle condizioni di polizza.

La polizza "BNL Continuity" è riservata a figure importanti dell'azienda che possono compromettere la capacità di far fronte agli obblighi assunti verso la banca. La polizza copre i seguenti rischi:

- Decesso
- Invalidità Permanente
- Inabilità Temporanea Totale

Costi del contratto: 0,030% calcolati in funzione del capitale assicurato e della durata della copertura assicurativa espressa in mesi. E' previsto il pagamento, da parte del Cliente, di un premio unico anticipato alla sottoscrizione del modulo di adesione.

Quanto può costare il finanziamento con Polizza BNL Continuity

Si riporta a titolo esemplificativo l'entità del premio massimo relativo ad un finanziamento ipotecario di 100.000,00 euro durata 120 mesi e con le altre caratteristiche della simulazione riportata nella sezione "Quanto può costare il finanziamento".

L'importo del premio unico che il cliente potrà sostenere è di 3.600,00 euro.

Qualora tale premio venisse finanziato, il premio unico che il cliente potrà sostenere è di 3.734,43 euro e il finanziamento richiesto (e capitale assicurato), nell'esempio indicato, pari a 103.734,43 euro.

Rispetto alla rata originaria (finanziamento di 100.000,00 euro) indicata nella tabella "calcolo esemplificativo dell'importo della rata mensile a tasso fisso e a tasso variabile", la rata del finanziamento sarà quindi:

- in caso di tasso fisso superiore di 39,55 euro e pertanto pari a complessivi 1.098,74 euro (TAEG 6,078%)
- in caso di tasso variabile superiore di 44,66 euro e pertanto pari a complessivi 1.240,49 euro (TAEG 5,550%)

In caso di estinzione anticipata totale o accollo liberatorio o portabilità, la Compagnia provvederà al rimborso della parte di premio pagato relativa al periodo residuo. Dall'importo da restituire, già al netto delle imposte, potranno essere trattenute le spese amministrative per l'emissione del contratto e per il rimborso del premio, come quantificate nel modulo di adesione. In alternativa il cliente potrà chiedere il mantenimento della copertura assicurativa fino alla scadenza originaria. In caso di estinzione anticipata parziale la Compagnia restituirà la parte di premio pagato corrispondente alla riduzione della prestazione a seguito dell'estinzione anticipata parziale. Dall'importo da restituire, già al netto delle imposte, la Compagnia potrà trattenere le spese amministrative effettivamente sostenute per il rimborso del premio, secondo i criteri indicati nel modulo di adesione.

Per le condizioni contrattuali i costi e le relative modalità di pagamento delle polizze collocate dalla Banca è necessario fare riferimento al [set informativo](#) disponibile presso tutte le Filiali BNL e sui siti www.bnl.it e www.bnpparibascardif.it.

PRINCIPALI CONDIZIONI ECONOMICHE – FINANZIAMENTO A TASSO FISSO FINO A 30.000 EURO ai sensi della lettera m) art. 13 DL 8/04/2020 n.23 “Decreto Liquidità” convertito in Legge n. 40 del 5 giugno 2020 modificato dalla Legge 178/2020 con garanzia del Fondo di Garanzia per le PMI

QUANTO PUO' COSTARE IL FINANZIAMENTO

FINANZIAMENTO A TASSO FISSO FINO A 30.000 EURO ai sensi della lettera m) art. 13 DL 8/2020 (“Decreto Liquidità”) convertito in Legge n.40 del 5 giugno 2020 modificato dalla legge 178 del 30/12/2020 con garanzia del Fondo di Garanzia per le PMI

<u>Tasso fisso</u>
Tasso Annuo Effettivo Globale (TAEG): 0,735%
Esempio rappresentativo del Tasso Annuo Effettivo Globale:
<ul style="list-style-type: none"> - Importo: € 30.000,00 - Durata: 10 anni - Ammortamento (metodo francese): rate mensili (capitale + interessi) costanti - Modalità di erogazione: unica soluzione - Tasso di preammortamento e di ammortamento fisso nominale annuo (360/360): 0,73%* - Spese istruttoria: € 0,00 - Commissione di concessione: € 0,00 - Invio comunicazioni periodiche in formato elettronico: € 0,00 - Addebito delle rate su c/c BNL: € 0,00

VOCI	COSTI														
Importo massimo finanziabile	L'importo non potrà essere superiore alternativamente a: <ul style="list-style-type: none"> - il 25% del fatturato totale del beneficiario nel 2019, come risultante da ultimo bilancio o da dichiarazione fiscale o, per i soggetti beneficiari costituiti dopo il 1.1.2019, da altra idonea documentazione, anche mediante autocertificazione i sensi dell'articolo 47 del decreto del Presidente della Repubblica 28 dicembre 2000 n. 445; - il doppio della spesa salariale annua del beneficiario per il 2019 o per l'ultimo anno disponibile. 														
Durata	Da 3 anni e 6 mesi a 15 anni (180 mesi) comprensivi dei 24 mesi di preammortamento														
Tasso di interesse nominale annuo di ammortamento e di preammortamento Tasso fisso*	Tasso di interesse nominale annuo, fisso per l'intera durata del finanziamento è pari al: <table border="1" style="margin-left: 20px;"> <thead> <tr> <th>Durate</th> <th>Tassi</th> </tr> </thead> <tbody> <tr> <td>3 anni e 6 mesi</td> <td>0,20%</td> </tr> <tr> <td>Da 3 anni e 7 mesi a 4 anni e 6 mesi</td> <td>0,20%</td> </tr> <tr> <td>Da 4 anni e 7 mesi a 6 anni e 6 mesi</td> <td>0,35%</td> </tr> <tr> <td>Da 6 anni e 7 mesi a 8 anni e 6 mesi</td> <td>0,63%</td> </tr> <tr> <td>Da 8 anni e 7 mesi a 12 anni e 6 mesi:</td> <td>0,73%</td> </tr> <tr> <td>Da 12 anni e 7 mesi a 15 anni</td> <td>0,90%</td> </tr> </tbody> </table>	Durate	Tassi	3 anni e 6 mesi	0,20%	Da 3 anni e 7 mesi a 4 anni e 6 mesi	0,20%	Da 4 anni e 7 mesi a 6 anni e 6 mesi	0,35%	Da 6 anni e 7 mesi a 8 anni e 6 mesi	0,63%	Da 8 anni e 7 mesi a 12 anni e 6 mesi:	0,73%	Da 12 anni e 7 mesi a 15 anni	0,90%
Durate	Tassi														
3 anni e 6 mesi	0,20%														
Da 3 anni e 7 mesi a 4 anni e 6 mesi	0,20%														
Da 4 anni e 7 mesi a 6 anni e 6 mesi	0,35%														
Da 6 anni e 7 mesi a 8 anni e 6 mesi	0,63%														
Da 8 anni e 7 mesi a 12 anni e 6 mesi:	0,73%														
Da 12 anni e 7 mesi a 15 anni	0,90%														
Tasso di mora	Tasso di interesse contrattuale maggiorato di 2 punti, comunque non superiore al tasso soglia rilevato trimestralmente ai sensi della legge 7 marzo 1996 n. 108 (Disposizioni in materia di usura)														

* Per i finanziamenti fino a 30.000 euro, ai sensi del DL 23/2020 art. 13.comma 1.lett. m, convertito in Legge n.40 del 5 giugno 2020, modificato dall'art. 1 commi 216/218 della legge 178 del 30/12/2020, il tasso tiene conto della sola copertura dei costi di istruttoria e di gestione dell'operazione finanziaria e, comunque, non può essere superiore allo 0,20 per cento aumentato del valore, se positivo, del tasso del rendimento medio dei titoli pubblici (Rendistato) con durata analoga al finanziamento.

SPESE	SPESE PER LA STIPULA DEL CONTRATTO	Istruttoria	Zero euro
		Commissione di concessione	Zero euro
		Copia del contratto	Il cliente può ottenere, senza costi, copia completa del contratto e/o il documento di sintesi, anche prima della conclusione del contratto e senza impegno per le parti..
	SPESE PER LA GESTIONE DEL RAPPORTO	Accollo	euro 130,00
		Variazioni societarie	euro 516,46 oltre spese notarili
		Modifica dei termini contrattuali (su richiesta del cliente)	euro 516,46 oltre spese notarili
		Ripartizioni/riduzioni del finanziamento	euro 516,46 oltre spese notarili
		Certificazione per società di revisione	euro 154,94
		Dichiarazione di sussistenza di credito	euro 103,29
		Certificazione attestante il residuo debito	euro 51,65
Compenso per estinzione anticipata		Esente	
Incasso rate di finanziamento		Commissione incasso rata presso sportello euro 5,00 Commissione incasso rata da altre Banche euro 5,00 Pagamento rate mediante addebito su c/c BNL: gratuito	
	Invio comunicazioni	<ul style="list-style-type: none"> • Formato cartaceo: euro 1,00 per ciascuna comunicazione inviata ai mutuatari e ai garanti • Formato elettronico: gratuito 	
	Sospensione pagamento rate	euro 30,00, salvo le richieste di sospensione rientranti nell'ambito di specifici accordi istituzionali, per le quali saranno applicabili le regole ivi previste. Il costo verrà addebitato per ciascuna richiesta di sospensione rata indipendentemente dal numero di rate sospese.	
PIANO DI AMMORTAMENTO	Tipo di ammortamento e tipologia di rata Tasso fisso	Ammortamento "francese" ovvero rata costante con quota capitale crescente e quota interessi decrescente	
	Periodicità delle rate e modalità di calcolo degli interessi	Mensile posticipata 360/360 (anno commerciale)	

Prima della conclusione del contratto è consigliabile prendere visione del piano di ammortamento personalizzato allegato al documento di sintesi

CALCOLO ESEMPLIFICATIVO DELL'IMPORTO DELLA RATA MENSILE A TASSO FISSO			
Tasso di interesse applicato	Durata del finanziamento (anni)	Importo rata di preammortamento	Importo della rata mensile di ammortamento per € 30.000,00 di capitale
0,35%	5	9,04 €	837,84 €
0,73%	10	18,86 €	321,81 €
0,90%	15	23,25 €	203,85 €

Nei 24 mesi di preammortamento sono rimborsati solo gli interessi, come da piano di ammortamento personalizzato allegato al contratto, di cui si consiglia di prendere visione.

Gli importi delle rate mensili sopra esposte si riferiscono al periodo successivo a quello di preammortamento, e sono comprensive di capitale e interessi.

Il Tasso Effettivo Globale Medio (TEGM) previsto dall'art. 2 della legge sull'usura (legge n. 108/1996), relativo ai contratti di finanziamento, può essere consultato in filiale e sul sito internet <http://www.bnl.it/>.

ESTINZIONE ANTICIPATA, PORTABILITA', SOSPENSIONE PAGAMENTO RATE, RECLAMI

Estinzione anticipata

Il cliente può estinguere anticipatamente, in tutto o in parte, il finanziamento con un preavviso di 90 giorni. L'estinzione totale comporta la chiusura del rapporto contrattuale con la restituzione del capitale ancora dovuto, tutto insieme, prima della scadenza del finanziamento.

Nei contratti di finanziamento concessi a persone fisiche (ditta individuale) per l'acquisto o la ristrutturazione di unità immobiliari adibite allo svolgimento della propria attività economica o professionale il cliente può estinguere in anticipo, in tutto o in parte, il contratto senza compensi, oneri e penali. Per gli altri finanziamenti, il cliente può estinguere in anticipo in tutto o in parte il rapporto, corrispondendo alla Banca un compenso indicato nelle "Principali condizioni economiche – Spese per la gestione del rapporto".

Portabilità del finanziamento

Ai sensi dell'art.120 quater del D.Lgs. 385/1993 (T.U.B.), nel caso di finanziamento concesso a Consumatori e/o Microimprese, ove per rimborsare il finanziamento, ottenga un nuovo finanziamento da un'altra banca/intermediario, il cliente non deve sostenere neanche indirettamente alcun costo (ad esempio commissioni, spese, oneri o penali). Il nuovo contratto mantiene i diritti e le garanzie del vecchio. L'importo finanziato mediante surrogazione deve essere pari all'importo residuo del finanziamento originario.

Sospensione pagamento rate

Il cliente potrà richiedere alla Banca, che, a suo insindacabile giudizio potrà consentire, l'esercizio dell'opzione di sospensione del pagamento delle rate del finanziamento (di seguito "Sospensione Rata").

A seguito dell'esercizio della "Sospensione Rata", la durata iniziale del finanziamento, viene allungata per un periodo pari al numero dei mesi per i quali è stata richiesta la sospensione.

La "Sospensione Rata" non potrà essere richiesta per i finanziamenti con rimborso trimestrale, semestrale o annuale.

L'attivazione della "Sospensione Rata" comporterà il pagamento di una commissione pari ad euro 30,00 per ciascuna richiesta di sospensione, indipendentemente dal numero di rate per cui si richiede la sospensione e dal relativo importo.

Tempi massimi di chiusura del rapporto: 30 giorni

Reclami

Per eventuali contestazioni relative all'interpretazione ed applicazione del presente contratto, il Cliente può presentare reclamo all'Ufficio Reclami della Banca, Viale Altiero Spinelli 30, 00157 Roma, indirizzo e-mail reclami@bnlmail.com, indirizzo di posta elettronica certificata reclami@pec.bnlmail.com, che risponde entro 60 giorni dal ricevimento.

Fermo restando il diritto di fare un esposto alla Banca d'Italia, se il Cliente non è soddisfatto o non ha ricevuto risposta entro 60 giorni, prima di ricorrere all'autorità giudiziaria, può alternativamente:

- attivare presso organismi di conciliazione accreditati, tra i quali il Conciliatore Bancario Finanziario - Associazione per la soluzione delle controversie bancarie, finanziarie e societarie ADR (www.conciliatorebancario.it) - qualunque sia il valore della controversia, sia congiuntamente alla Banca che in autonomia, una procedura di conciliazione al fine di trovare un accordo con la Banca per la soluzione delle controversie relative al rapporto. Resta impregiudicata la facoltà di ricorrere all'autorità giudiziaria nel caso in cui la conciliazione si dovesse concludere senza il raggiungimento di un accordo;
- rivolgersi all'Arbitro Bancario Finanziario (ABF), organo competente per le controversie relative ad operazioni o comportamenti successivi al 1° gennaio 2009 (a partire dal 1° ottobre 2022, non possono essere sottoposte all'ABF controversie relative a operazioni o comportamenti anteriori al sesto anno precedente alla data di proposizione del ricorso) e sempre che non siano trascorsi più di 12 mesi dalla presentazione del reclamo alla Banca. Resta fermo che non possono essere sottoposte all'ABF le controversie per le quali sia intervenuta la prescrizione ai sensi della disciplina generale. All'ABF possono essere sottoposte tutte le controversie aventi ad oggetto l'accertamento di diritti, obblighi e facoltà, indipendentemente dal valore del rapporto al quale si riferiscono. Se la richiesta del

Cliente ha ad oggetto la corresponsione di una somma di denaro a qualunque titolo, la controversia rientra nella cognizione dell'ABF a condizione che l'importo richiesto non sia superiore a 200.000 euro. Per sapere come rivolgersi all'Arbitro si può consultare il sito www.arbitrobancariofinanziario.it, chiedere presso le Filiali della Banca d'Italia oppure alla Banca. Le decisioni dell'ABF non sono vincolanti per le parti che hanno sempre la facoltà di ricorrere all'autorità giudiziaria, sempre tenendo conto di quanto più avanti precisato;

- attivare presso il suddetto Conciliatore Bancario Finanziario, qualunque sia il valore della controversia, una procedura arbitrale (ai sensi degli artt. 806 e ss. del c.p.c.), a norma del Regolamento da esso emanato, consultabile sul predetto sito.

In ogni caso, il Cliente, per poter fare causa alla Banca davanti al Giudice Ordinario, deve prima alternativamente:

- effettuare il tentativo di mediazione obbligatoria, previsto e disciplinato dal D.Lgs. 28/2010 (e successive modifiche della L. 98/2013), ricorrendo ad uno degli organismi di mediazione iscritti nell'apposito registro (tra i quali il predetto Conciliatore Bancario Finanziario);
- esperire il procedimento davanti al citato Arbitro Bancario Finanziario (ABF).

Per ulteriori informazioni sull'Arbitro Bancario Finanziario, si può consultare la Guida pratica sull'Arbitro Bancario Finanziario su www.arbitrobancariofinanziario.it e presso le Filiali della Banca.

LEGENDA

Accollo	Contratto tra un debitore e una terza persona che si impegna a pagare il debito al creditore. In caso di finanziamento ipotecario chi acquista un immobile gravato da ipoteca si impegna a pagare all'intermediario, cioè si accolla, il debito residuo.
Commissione di concessione	Remunera tutte le attività di perfezionamento del finanziamento in particolare dalla fase di delibera sino alla messa a disposizione della somma (erogazione/concessione).
Durata del finanziamento	Intervallo temporale entro cui il cliente dovrà restituire il finanziamento, unitamente agli interessi maturati.
Estinzione anticipata	Facoltà, da parte del cliente, di estinguere anticipatamente il debito rispetto al termine contrattuale concordato.
Euribor a 1, 3 o 6 mesi media	Tasso nominale annuo pari al tasso interbancario per l'area euro ("Euribor" – Euro Interbank Offerend Rate) a 1 mese aumentato dello spread. L'Euribor sarà quello rilevato sul mercato dei depositi interbancari a termine denominati in euro alle 11,00 ore dell'Europa centrale dal Comitato di gestione dell'"Euribor" (Euribor Panel Steering Committee) e diffuso sui principali circuiti telematici e di norma pubblicato sul quotidiano Il Sole 24 ore, sulla base: - per la prima rata, della media del mese antecedente la data di stipulazione del presente contratto; - per le rate successive, della media del mese antecedente l'ultima rata scaduta.
Finanziamento a tasso fisso	Tasso di interesse rimane fisso per tutta la durata del finanziamento.
Finanziamento a tasso variabile	Tasso di interesse varia in relazione all'andamento di un parametro specificamente indicato nel contratto.
Imposta sostitutiva	L'imposta sostitutiva, prevista dal DPR 601/73, viene applicata sui finanziamenti di durata contrattuale superiore a 18 mesi.
Ipoteca	Garanzia su un bene, normalmente un immobile. Se il debitore non può più pagare il suo debito, il creditore può ottenere l'espropriazione del bene e farlo vendere.
I.R.S.	Interest Rate Swap – tasso di riferimento applicato in sede interbancaria sulle operazioni a medio lungo termine, il valore è pubblicato giornalmente sui principali quotidiani finanziari.
Istruttoria	Pratiche e formalità necessarie all'erogazione del finanziamento.
Microimpresa	Impresa che occupa meno di 10 persone e realizza un fatturato annuo oppure un totale di bilancio annuo non superiore a 2 milioni di euro.
Parametro di indicizzazione (per i finanziamenti a tasso variabile) parametro di riferimento (per i finanziamenti a tasso fisso)	Parametro di mercato o di politica monetaria preso a riferimento per determinare il tasso di interesse.
Perizia	Relazione di un tecnico che attesta il valore dell'immobile da ipotecare.
Piano di ammortamento	Piano di rimborso del finanziamento con l'indicazione della composizione delle singole rate (quota capitale e quota interessi), calcolato al tasso definito nel contratto.
Piano di ammortamento "francese"	La rata prevede una quota capitale crescente e una quota interesse decrescente. All'inizio si pagano soprattutto interessi; a mano a mano che il capitale viene restituito, l'ammontare degli interessi diminuisce e la quota di capitale aumenta.
Piano di ammortamento "italiano"	Ogni rata è composta da una quota di capitale sempre uguale per tutto il periodo di ammortamento e da una quota interessi che diminuisce nel tempo.
Portabilità	Trasferimento del finanziamento da/ad altra banca senza applicare al cliente oneri o spese per il nuovo finanziamento (ivi comprese spese notarili), l'istruttoria e gli accertamenti catastali e senza una nuova iscrizione ipotecaria. L'importo finanziato mediante surrogazione deve essere pari all'importo residuo del finanziamento originario.
Preammortamento	Periodo iniziale del finanziamento nel quale le rate sono costituite dalla sola quota interessi.
Quota capitale	Quota della rata costituita dall'importo del finanziamento restituito
Quota interessi	Quota della rata costituita dagli interessi maturati
Rata costante	La somma tra quota capitale e quota interessi rimane uguale per tutta la durata del finanziamento.
Rata crescente	La somma tra quota capitale e quota interessi aumenta al crescere del numero delle rate pagate.
Rata decrescente	La somma tra quota capitale e quota interessi diminuisce al crescere del numero delle rate pagate.
Spread	Maggiorazione applicata ai parametri di riferimento o di indicizzazione.

Tasso Annuo Effettivo Globale (TAEG)	Indica il costo totale del finanziamento su base annua ed è espresso in percentuale sull'ammontare del finanziamento concesso. Comprende il tasso di interesse ed altre voci di spesa, ad esempio spese di istruttoria della pratica e di riscossione della rata. Alcune spese non sono comprese, per esempio quelle notarili.
Tasso di mora	Maggiorazione del tasso di interesse applicata in caso di ritardo nel pagamento delle rate.
Tasso di interesse nominale annuo	Rapporto percentuale, calcolato su base annua, tra l'interesse (quale compenso del capitale prestato) e il capitale prestato.
Tasso di interesse di preammortamento	Il tasso degli interessi dovuti sulla somma finanziata per il periodo che va dalla data di stipula del finanziamento alla data di scadenza della prima rata.
Tasso Effettivo Globale Medio (TEGM)	Tasso di interesse pubblicato ogni tre mesi dal Ministero dell'Economia e delle Finanze come previsto dalla legge sull'usura. Per verificare se un tasso di interesse è usurario, quindi vietato, occorre individuare, tra tutti quelli pubblicati, il tasso soglia della relativa categoria e accertare che quanto richiesto dalla Banca non sia superiore.