

FCI Academy

Learn from the Global Leaders of Receivables Finance

Introduction to Factoring and Receivables Finance

e-learning

A wealth of knowledge

About FCI

Founded in 1968, FCI is the Global Representative Body for Factoring and Financing of Open Account Domestic and International Trade Receivables. With close to 400 member companies in 90 countries FCI offers a unique network for cooperation in cross-border factoring. Headquartered in Amsterdam, Netherlands, FCI is by far the world's largest factoring network, with member transactions representing nearly 90% of the world's international correspondent factoring volume.

THE FCI EDUCATION PROGRAMME

Education is a key element for the future development and professionalisation of the factoring & receivables finance industry. FCI Academy constitutes the most complete education programme on Factoring & Receivables Finance, providing a wide range of globally recognised and accredited educational offerings that aim to support personal, corporate and market development globally.

Our Introduction to Factoring and Receivables Finance Course is based on years of international experience in best practice by some of the best and most experienced professionals in the world.

OBJECTIVE OF THE COURSE

The course aims to enhance your skills and enrich your knowledge on this form of finance that shows significant growth during the last decades and that supports the physical Supply Chain and economic development (FCI & WTO data).

BASICS ON FACTORING AND RECEIVABLES FINANCE IN 9 MODULES

“Introduction to Factoring and Receivables Finance” is an e-learning course for beginners to the Receivables Finance Industry. The programme is developed by FCI and its content is written by industry professionals with in-depth knowledge and experience.

The course comprises nine modules and practical cases:

Register and succeed in today's factoring industry.

Visit www.fci.nl to see when the next course takes place. You can enrol by contacting the supervisor in your organisation or by applying directly to FCI at: fcf@fci.nl

"FCI Courses are well structured tools to educate our team and to expand their knowledge of factoring."

BNP Paribas Fortis Factor NV

Facilitating Open Account – Receivables Finance

FCI Headoffice

Keizersgracht 559
1017 DR Amsterdam
Netherlands
T: +31-20-627 0306
F: +31-20-625 7628
E-mail: fcf@fci.nl
www.fci.nl

Practical Information

What you will learn?

Upon completion of the course you will be able to understand **basic concepts related to Factoring and Receivables Finance** and identify the **major variations**, as well as the main **risks and benefits** associated with this form of financing.

Who is it for?

The course is designed for anyone who wants to learn about the basics of Factoring & Receivables Finance, employed in the **Finance Industry, Business & Corporates** that participate in the physical Supply Chain as well as for **University students and Consulting & Law firms**.

Study time & Assessment

Study time is on average **4-5 learning hours**. Students can study the course at their own pace within **a period of 2 months**. Participants who successfully pass the on-line multiple-choice exam covering the study material shall receive a **"Certificate of Completion of the Introduction to Factoring & Receivables Finance Course"**.

Study material

This course is comprised of **nine (9) mini-modules** and includes videos, animations, case studies and an assessment section. Participants can pause and re-start their e-study anytime during the designated course period.

Course fee

The course fee is Euro 100.-

Registration details

As this course is available on demand, you can access the course once you have paid. Enrol anytime via the FCI website.