
In der Metallindustrie herrscht ein massiver Wettbewerbsdruck, 

der viele Unternehmen zwingt, äußerst lange Zahlungsziele von 

Kunden zu akzeptieren. Natürlich belastet dies die Liquidität, da 

laufende Kosten nicht aus den theoretisch gesunden Einnahmen 

finanziert werden können.

Dennoch schafft es die Metallindustrie mit einem Umsatz von 

knapp 90 Mrd. Euro (2016), einen erheblichen Beitrag zur deut-

schen Wirtschaft zu leisten. Die seit Mitte 2016 erstmals leicht 

steigende Auftragslage wie auch die geplanten Innovationsaus- 

gaben für 2017 lassen zudem auf eine Verbesserung hoffen.

Wir wissen, dass Liquidität für Ihr Unternehmen ein entschei-

dender Faktor ist, um auf Veränderungen und Wachstum rea- 

gieren zu können. Wir bieten Ihnen deshalb eine sehr effektive 

Lösung: Factoring – oder Liquidität auf Knopfdruck, wie wir es 

nennen. Damit werden Sie unabhängig vom Zahlungsverhalten 

Ihrer Kunden und schaffen sich finanzielle Flexibilität, die sich 

Ihren Anforderungen anpasst – jederzeit und just in time!

Das Factoring-Whitepaper  
für die Metallindustrie

Liquidität  
für die Metallindustrie


Die aktuellen Zahlen des Deutschen Factoring-Verbandes e.V. belegen dies ein-

drucksvoll. Die Umsätze der Mitglieder des Verbandes sind in 2016 um aktuell  

3,77 % auf nun 216,8 Mrd. Euro angestiegen – der Wachstumstrend setzt 

sich weiter fort. 

Mehr als 27.250 Kunden nutzen laut den Angaben des Verbandes bereits die 

Vorteile der Finanzierungsalternative Factoring: Ein stolzes Plus von 33,8 % im Jahr 

2016 ist ein Beleg dafür, dass sich Factoring für das Unternehmen lohnt.

© abcfinance GmbH

Factoring ist als Finanzierungsalternative im Mittelstand mittlerweile  

voll angekommen. Immer mehr Unternehmen erkennen die Vorteile

und nutzen diese gezielt für ihren dauerhaften Geschäftserfolg.

Factoring als Mittelstands-Motor


Wie funktioniert Factoring?

Nach der Warenlieferung oder Erbringung der vereinbarten Dienstleistung erstellen Sie wie bisher Ihre Rechnung.  

In diese Rechnung nehmen Sie einen Abtretungsvermerk auf, in dem abcfinance als Zahlungsempfänger angegeben wird 

und senden die Rechnung wie gewohnt an Ihren Kunden.

Anschließend reichen Sie uns eine Kopie dieser Rechnung ein. Wir zahlen Ihnen sofort den vereinbarten Forderungsbetrag, 

übernehmen das Debitorenmanagement und bieten Ihnen darüber hinaus einen kompletten Ausfallschutz. Ihre Kunden 

zahlen die Rechnung im vereinbarten Zeitraum direkt an uns. 

Was unterscheidet Factoring von Inkasso?

Factoring ist eine Form der kurzfristigen Finanzierung, bei der aktuelle Forderungen angekauft und bevorschusst werden. 

Das schafft zusätzliche Liquidität, die sich Ihren Bedürfnissen anpasst und das Wachstum Ihres Unternehmens unterstützt. 

Durch den Forderungsverkauf erhalten Sie jedoch nicht nur zusätzliche Liquidität. Das Factoring-Unternehmen übernimmt 

auf Wunsch auch Ihr Debitorenmanagement und den kompletten Schutz vor Forderungsausfällen. Inkasso hingegen ist ein 

Instrument, um bereits bestehende, überfällige und notleidende Forderungen durch ein Inkassounternehmen einziehen zu 

lassen. Das Inkassounternehmen übernimmt Ihre notleidende Forderung in diesem Fall treuhänderisch.

Ihr Unternehmen

Ihr Kunde abcfinance

Sie schicken eine Kopie der 
Rechnung an abcfinance

02.

abcfinance überprüft die Bonität 
Ihres Kunden und zahlt den 
vereinbarten Forderungsbetrag 
an Ihr Unternehmen

03.

Nach begleichen der Rechnung 
durch Ihren Kunden zahlt 
abcfinance den vereinbarten 
Restbetrag an Ihr Unternehmen

05.

2

3
5

4

1

abcfinance übernimmt das 
Debitorenmanagement und bietet 
darüber hinaus einen kompletten 
Ausfallschutz. Ihr Kunde zahlt die 
Rechnung im vereinbarten Zeitraum 
direkt an uns. 

04.

Sie stellen die Rechnung nach 
Auslieferung der Ware oder 
Dienstleistung an Ihren Kunden.

01.

© abcfinance GmbH


Für welche Unternehmen eignet sich Factoring?

Generell ist Factoring für alle Unternehmen der Produktions-, Handels- oder Dienstleistungsbranchen geeignet. Factoring ist 

dabei besonders interessant für Unternehmen,

  deren Bilanz von Forderungen und Lagerbeständen dominiert ist,

 die längere Forderungslaufzeiten haben,

 die stark wachsen,

  die mit Preiserhöhungen auf der Beschaffungsebene zu kämpfen haben (weil sich allein durch die Weitergabe der  
Preiserhöhungen der Umsatz und damit der Forderungsbestand erhöhen),

  die sensible Zahlungszeitpunkte wie Lohnsteuer, Sozialabgaben oder Gehaltszahlungen liquiditätsmäßig herausfordernd 
beachten müssen. 

Für folgende Geschäftsfelder ist Factoring leider nicht geeignet: Bauhauptgewerbe, Projektgeschäfte, Großer Maschinenbau, 

Vermietung und Verpachtung, Architektur, Provisionszahlungen, Franchising und Privatkunden. 

© abcfinance GmbH


  Factoring festigt die Kundenbindung: Sie kön-

nen Ihren Kunden längere Zahlungsziele einräu-

men, ohne Liquiditätsengpässe zu riskieren. Ihre 

Kunden werden die Flexibilität zu schätzen wissen.

  Factoring bringt zusätzliche Liquidität: Nach 

dem Forderungsverkauf bekommen Sie sofort 

Ihr Geld und müssen nicht mehr warten, bis Ihre 

Kunden die Rechnungen begleichen.

  Factoring schützt vor Forderungsausfällen: Als  

so genannter Factor übernehmen wir das Aus-

fallrisiko. Wenn Ihr Kunde die Rechnung nicht 

bezahlt, tragen wir den Schaden.

  Factoring bringt Ihnen Entlastung: Wir überneh-

men die Debitorenbuchhaltung und das zeitauf-

wändige Mahnwesen. So können Sie sich wieder 

auf Ihre Kernkompetenzen konzentrieren.

  Factoring verbessert Ihre Profitabilität: Durch 

die gewonnene Liquidität können Sie im Ein-

kauf häufiger Skonti und Rabatte in Anspruch 

nehmen. Außerdem sinken die Zinskosten für 

kurzfristige Kreditmittel.

  Factoring stärkt Ihre Bonität: Die Bilanzverkürzung 

durch den Forderungsverkauf führt zu einer Erhö-

hung der Eigenkapitalquote und zu verbesserten 

Finanzierungsmöglichkeiten bei Kreditinstituten.

  Factoring bringt mehr Transparenz: Sie erhalten 

aktuelle Informationen über die Bonität Ihrer 

Kunden und regelmäßig professionelle Auswer-

tungen zu Ihrem Forderungsbestand.

Factoring steht für eine geprüfte Bonität sowie ein modernes Manage-

ment des Unternehmens und wirkt sich dadurch sogar positiv auf das  

Firmenimage aus.

Factoring – modern und effektiv

Darüber hinaus gibt es noch weitere Vorteile!

© abcfinance GmbH


Factoring-Konzepte

Natürlich verlangen unterschiedliche Unternehmen auch unterschiedliche Factoring-Leistungen – schließlich hat jedes 

Unternehmen andere Anforderungen. Mit über 40 Jahren Erfahrung haben wir von abcfinance nicht nur umfassende Expertise  

in unterschiedlichen Branchen – wir haben auch für jede Anforderung die richtige Factoring-Lösung. Hier ein Überblick:

Full-Service-Factoring –  
das Rundum-sorglos-Paket

01
Durch den Verkauf Ihrer Forderungen erhalten Sie ein Maximum an Liquidität und Sicherheit. 

Wir vereinbaren individuelle Kauflimits für all Ihre Kunden. Sie rechnen Ihre Leistungen wie  

gewohnt ab, geben abcfinance als Zahlungsempfänger an und reichen uns anschließend eine 

Kopie der Rechnung ein. Wir überweisen Ihnen sofort das Geld. So müssen Sie nicht mehr  

warten, bis Ihre Kunden die Rechnung beglichen haben. Beim Full-Service-Factoring übernehmen 

wir sowohl Ihr Mahn- und Inkassowesen als auch das Risiko des Forderungsausfalls, bei  

geprüften Debitoren sogar zu 100%.

Ausschnitts-Factoring – regelmäßiger  
Forderungsverkauf für einen Teil der Kunden

02
Wenn Sie Kunden haben, deren Forderungen Sie nicht verkaufen können, heißt das nicht, dass 

Sie vollständig auf die Vorteile von Factoring verzichten müssen. Wir legen im Ausschnitts- 

Factoring mit Ihnen gemeinsam den Teil Ihrer Kunden fest, der sich für den Forderungsverkauf 

eignet. Für diese Kundenforderungen erhalten Sie schnell Liquidität, sind vor Forderungsausfäl-

len geschützt und müssen sich nicht mehr um das Mahnwesen kümmern.

Einzel-Factoring –  
einmaliger Forderungsverkauf

03
Besondere Unternehmenssituationen erfordern besondere Maßnahmen. Schaffen Sie sich durch 

den Verkauf einer oder mehrerer Forderungen im Bedarfsfall mehr Liquidität, um den nächsten 

Großauftrag anzugehen. Einzel-Factoring passt sich individuell an Ihre Liquiditätssituation und 

Ihren Sicherheitsbedarf an. Wir übernehmen die Forderungsfinanzierung und das Risiko des 

ausbleibenden Zahlungseingangs.

© abcfinance GmbH


Reverse-Factoring –  
höhere Liquidität durch längere Lieferantenziele

05
Längere Lieferantenziele schaffen zusätzliche Liquiditätsspielräume. Bei einer späteren Zahlung  

gehen Ihnen jedoch in der Regel attraktive Skonti und Rabatte verloren. Die Lösung heißt Reverse- 

Factoring. Wir schließen mit Ihrem Lieferanten einen Vertrag, in dessen Folge die Forderungen gegen 

Ihr Unternehmen an uns verkauft werden. Im Rahmen dieses Vertrages bezahlen wir die Rechnungen 

des Lieferanten sofort unter Ausnutzung aller Skonti. Sie haben nun bis zu 90 Tage Zeit, die Forde-

rung bei uns zu begleichen. Je schneller Sie zahlen, desto höher ist Ihr Anteil am Skontoeffekt.

Stille Forderungsfinanzierung – Forderungsbestand  
der Hausbank als Sicherheit anbieten

06
Wenn Factoring für Sie nicht infrage kommt, helfen wir Ihnen auch gerne bei der Optimierung der 

Forderungsfinanzierung über Ihre Hausbank. Anstatt die Forderungen zu verkaufen, stellen Sie sie 

diskret Ihrer Bank als Sicherheit zur Verfügung. Mithilfe unseres gutachterlichen Bewertungssystems 

ermitteln wir jeden Tag den effektiven Wert Ihres Forderungsbestandes. So können Sie den  

Kreditrahmen bei Ihrer Bank maximieren und nur Sie, Ihre Bank und wir wissen davon.

fastfactoring – für Unternehmen  
mit bis zu 1 Mio. Euro Jahresumsatz

07
fastfactoring ist unsere schnelle Onlinelösung für die Bedürfnisse kleiner Unternehmen. Bereits 24 

Stunden nach Ihrer Registrierung und Vorliegen aller erforderlichen Daten erhalten Sie von uns eine 

Finanzierungsentscheidung. Anschließend können Sie in unserem geschützten Onlineportal die 

Rechnungskopien einzelner oder aller Kunden hochladen und erhalten unkompliziert neue Liquidität 

– CASH BY CLICK! Wir zahlen Ihnen bis zu 80% der Rechnungssumme sofort aus – die übrigen 20% 

folgen, sobald Ihr Kunde die Rechnung beglichen hat.

Inhouse-Factoring –  
Liquidität und Sicherheit für Profis

04
Sie möchten das Mahn- und Inkassowesen nicht aus den Händen geben, weil Sie bereits ein hoch 

qualifiziertes Team in Ihrer Buchhaltung beschäftigen? Profitieren Sie dennoch von der sofortigen 

Liquidität und dem hundertprozentigen Schutz vor Forderungsausfall, die Ihnen Factoring bieten.  

Beim Inhouse-Factoring verkaufen Sie Ihre Kundenforderungen, führen aber weiterhin Ihr eigenes 

Debitorenmanagement durch. Dieses Factoring-Produkt bieten wir Unternehmen an, die ein gutes 

Rating und einen Jahresumsatz von mindestens 5 Mio. Euro haben.

© abcfinance GmbH


Ihr Factoring-Check

Prüfen Sie doch mal, ob auch Ihr Unternehmen für Factoring geeignet ist. Mit unserem Factoring-Check 

erfahren Sie online in wenigen Sekunden, ob Sie von den attraktiven Vorteilen des Factorings und sofortiger 

Liquidität profitieren können. Keine Sorge: Der Check ist zu 100% anonym.

www.abcfinance.de/factoring/factoring-check.html

© abcfinance GmbH


Wer wir sind?  
Ihr vertrauensvoller Finanzierungspartner

Als einer der führenden Leasing- und Factoring-Anbieter Deutschlands mit über 40-jähriger Erfahrung steht die solide Finanzierung 

des Mittelstands für uns an erster Stelle. Wir schätzen langfristige Beziehungen zu unseren Kunden und überzeugen stets  

mit Kommunikation auf Augenhöhe, pragmatischen Ansätzen und individuell gestalteten Verträgen. Unsere passgenauen  

Finanzierungsprodukte sind dabei grundsätzlich auf die Bedürfnisse und Anforderungen unserer Kunden ausgerichtet.  

Genau das macht uns erfolgreich.

Mit unserem bundesweiten Vertriebsnetz stellen wir sicher, dass wir immer persönlich für Sie da sind. Wir stehen für Stabilität und 

Zuverlässigkeit – sowohl im Umgang mit unseren Kunden, als auch bei der Finanzierung unseres Geschäfts. Natürlich erreichen Sie 

uns auch jederzeit telefonisch und per E-Mail. Wir hören Ihnen zu und lassen uns für Ihre Ziele begeistern.

Gemeinsam finden wir die passende Lösung für Sie – schnell und unkompliziert.

© abcfinance GmbH


Die abcbank GmbH

Als unabhängiges Kreditinstitut der Wilh. Werhahn KG ist die abcbank auf die Refinanzierung von Forderungen aus dem  

Leasing- und Factoring-Geschäft der abcfinance spezialisiert. Dadurch ist abcfinance weitestgehend unabhängig von den  

Kapitalmärkten und hat eine solide Refinanzierungsbasis. Von dieser Stabilität profitieren auch unsere Kunden. 

In den vergangenen Jahren hat sich die abcbank von einem Finanzdienstleister für rein institutionelle Anleger zu einer Bank 

entwickelt, die auch Privatkunden offensteht. Das Einlagengeschäft der Bank steht für Sicherheit und Nachhaltigkeit, Themen 

also, die bei Anlegern immer mehr in den Vordergrund rücken. Als Mitglied des Bundesverbandes Deutscher Banken e.V. gehört 

die abcbank dessen Einlagensicherungseinrichtung an. Mit den Einlagen werden über die abcfinance Finanzierungsvorhaben des 

Mittelstandes realisiert. So leisten die abcbank und ihre Kunden einen wichtigen Beitrag zum deutschen Wirtschaftswachstum.

Eine finanzstarke Gruppe

Die Werhahn KG

abcfinance ist ein Tochterunternehmen der Wilh. Werhahn KG. Im Verlauf der letzten 175 Jahre hat sich Werhahn zu einer  

Unternehmensgruppe mit vielfältigen Aktivitäten im In- und Ausland entwickelt. 

Zum Werhahn-Konzern gehören zahlreiche Unternehmen verschiedenster Branchen, die gemeinsam ein Umsatzvolumen 

von über 3 Mrd. Euro erwirtschaften. Weltweit arbeiten über 9.000 Mitarbeiter für die Werhahn-Gruppe. Dennoch ist die 

Gesellschaft als mittelständisches Familienunternehmen weiterhin der Tradition verbunden, denn Werhahn ist ein Unterneh-

men für Unternehmer. Der vertrauensvolle Umgang mit Kunden, Geschäftspartnern und Mitarbeitern steht im Zentrum der 

Unternehmenskultur und ist fester Bestandteil des Verhaltenskodexes. 

Der Konzern wird dezentral geführt. Die starke Eigenverantwortung der einzelnen, rechtlich selbstständigen Tochtergesell-

schaften erlaubt ein hohes Maß an Flexibilität, um sich den Marktentwicklungen und Kundenbedürfnissen anzupassen. Die 

Wilh. Werhahn KG steht für unternehmerisches Denken, gepaart mit Verlässlichkeit und sozialer Verantwortung. Diese Werte 

werden tagtäglich von allen Mitarbeitern gelebt.

Als Anbieter von Leasing- und Factoring-Produkten ergänzt abcfinance das Portfolio der Wilh. Werhahn KG um alternative 

Finanzdienstleistungen, die besonders im Mittelstand gefragt sind. 


Haben Sie noch Fragen? Kontaktieren Sie uns und Ihr persönlicher  

Ansprechpartner hilft Ihnen dabei, die für Sie passende Lösung zu finden.

Wir freuen uns auf ein persönliches Beratungsgespräch mit Ihnen!

abcfinance GmbH
Kamekestraße 2-8 | 50672 Köln

Telefon: (0221) 579 08-0
Telefax: (0221) 579 08-126
E-Mail: info@abcfinance.de


