

Acceso al Financiamiento Bancario

Virginia L. Hernández Dillems
Alejandra Y. Cofré Sottano
EDN de Pequeñas Empresas
BancoEstado

Abril 2015

Somos un banco público...

VISIÓN

“Somos el Banco del Estado, comprometido y eficiente, que trabaja para el desarrollo del país y de todos los chilenos”

MISIÓN

“Existimos para que Chile sea un país más inclusivo, equitativo y con oportunidades que lleguen a todos”

Red de Atención

Ventajas

Presenciales

- Puntos de Atención a nivel nacional
- Ejecutivos especialistas

- ✓ Asesores integrales
- ✓ Visitas en Terreno
- ✓ Soluciones customizadas

A Distancia

- Call Center Especializado
- Sitio Web

- ✓ Ahorro tiempo
- ✓ Contacto permanente
- ✓ Información en línea
- ✓ Administración cómoda

Orientación Financiera

Evaluación Integral

¿En qué se fijan los Bancos al Evaluar a sus clientes?

- **INFORMES COMERCIALES FAVORABLES**
- Deuda Morosa
- Deuda Castigada
- Cheques Protestados
- Letras Protestadas
- Infracciones Laborales
- Infracciones Previsionales

Es necesario identificar las necesidades de la Empresa

- **IDENTIFICAR LOS INGRESOS**
- Venta y/o Servicios
- Otros ingresos por ventas
- **IDENTIFICAR LOS EGRESOS**
- Costos directos e indirectos de Explotación

¿De qué depende el monto del crédito?

- Depende de la **CAPACIDAD DE PAGO**, donde se evalúa el pasado y se proyecta el futuro

Recuerde, un Banco no evalúa sólo un proyecto en particular. Se evalúa todo el negocio en forma integral, así como el pasado y el futuro.

Gestionando sus Necesidades Elección de Productos

¿Cómo se financia el
Gasto corriente de los
Proveedores?

- Se financia con crédito de Corto plazo para **CAPITAL DE TRABAJO**
- Crédito a 12 meses
- Otra opción de obtener liquidez inmediata es a través de **FACTORING**

¿Cómo financiamos;
maquinarias,
equipamiento de oficina
y flota de vehículos?

- Se financia con crédito de **mediano plazo**
- Desde 1 hasta 6 años
- **Leasing**, otra opción de financiamiento

¿Cómo financiamos;
adquisición de oficinas,
ampliaciones, compra de
galpones?

- Se financia con crédito de largo plazo
- Desde 6 hasta 20 años

Administración Efectiva

¿Qué pasa si visualiza que en el Mediano plazo no podrá cumplir sus compromisos financieros?

- Solicite una Prórroga a su Ejecutivo del Banco
- **PRORROGANDO EL CRÉDITO USTED:**
 - Mantiene su capacidad negociadora.
 - Evita Antecedentes Comerciales negativos.
 - Evita cancelar intereses penales por atrasos en el pago de sus deudas.

Algunas Consideraciones

¿Qué considerar en mi gestión financiera con los Bancos?

A un Banco le interesa una empresa rentable

- *Los Balances deben ser positivos.*
- *Las ventas deben estar declaradas.*
- *Los proyectos deben ser rentables.*

Un Banco necesita Información de calidad

- *Estados de Resultados ordenados.*
- *Declaraciones de impuestos al día.*
- *No se consideran las ventas no declaradas.*

La Tasa de Interés se relaciona con

- *El riesgo de no pago.*
- *Costo de fondo del Banco.*
- *Costos de evaluación y spread.*

Soluciones a la Medida de las Empresas de Menor Tamaño

Nuestro Modelo de Atención

Gestionando sus Necesidades Elección de Productos

CORTO PLAZO

- Medios de Pago:
 - Cuenta Corriente
 - Línea de Crédito
 - Tarjeta Pyme Emprendedor
- Crédito Capital de Trabajo
- Factoring
- Boletas de Garantía
- Financiamiento Exportaciones

MEDIANO PLAZO

- Créditos de inversión (desde 1 a 6 años)
- Leasing

LARGO PLAZO

- Créditos de inversión (desde 6 a 20 años)
- Leasing
- Crédito Hipotecario Fines Generales

Fuentes de Financiamiento para las Exportaciones

Riesgos del Comercio Exterior

Productos de Crédito y Servicios

¿Qué tipo de financiamiento dispongo para el proceso de exportación?

PAE

Crédito Comercial M/E

PAE

Qué es

Un **crédito en moneda extranjera**, UF o moneda nacional, destinado a financiar los costos del proceso de exportación o cuentas por cobrar de productos exportados.

Beneficios

Esta **exento del pago de impuestos** establecido en la ley N° 3.475, siempre y cuando se acredite que el destino de los fondos sea el financiamiento de exportación y su fuente de pago sea producto de los retornos de sus exportaciones.

Plazo Máximo de curso 1 año (360 días)

PAE

Es necesario considerar que debe existir coherencia con el ciclo productivo y económico del cliente:

Venta a plazo

Exportación (DUS)

Recibe retorno

Toma PAE

Pago PAE

Crédito Comercial Moneda Extranjera (M/E)

Qué es

Un **crédito en moneda extranjera** de libre disponibilidad.

Características

- Un crédito de largo plazo.
- Se cancela en cuotas.
- Se ampara bajo un pagaré.
- El impuesto se cobra al inicio.

Servicios de Pago

¿Qué tipo de financiamiento dispongo para el proceso de exportación?

Carta de Crédito

Cobranzas

Orden de Pago

Carta de Crédito

Qué es

Compromiso emitido por un Banco, actuando por cuenta del comprador (nuestro cliente), de pagar al beneficiario el importe indicado en los instrumentos o documentos de giro, siempre que se cumplan los términos y condiciones de la carta de crédito.

Reguladas por

- Reglas y Usos Uniformes relativos a Créditos Documentarios UCP 600.
- Normativa de Banco Central de Chile.
- Normativa Superintendencia de Bancos e Instituciones Financieras.
- Servicio de impuestos internos.

Carta de Crédito

Principales ventajas de utilizar Carta de Crédito

- Disminuye el riesgo para ambas partes.
- El comprador tiene la seguridad de que los documentos presentados serán examinados por personal bancario especializado en la operativa de crédito documentario.
- Asegura el pago basado en los documentos y no en las mercaderías.

Cobranzas

Qué es la Cobranza

La cobranza documentaria **es un servicio ofrecido a clientes exportadores**, donde un banco presenta documentos al importador en el nombre del exportador y se encarga de recaudar los pagos en el exterior.

Formas que adopta la cobranza

- Documentos contra pago: los documentos son entregados al importador cuando éste paga el monto comprometido.
- Documentos contra aceptación: los documentos son entregados al importador cuando éste acepta una letra o pagaré a plazo.

Orden de Pago

Qué es

Es una **transferencia directa al exterior** por un monto determinado en moneda extranjera , de parte del importador al exportador a través de su banco.

Quando se realiza

El pago puede realizarse pre o post embarque , debe existir confianza plena entre las partes para utilizar esta forma de pago.

Es la forma de pago de mayor riesgo, pero más económica

Acceso al Financiamiento Bancario

Virginia L. Hernández Dillems
Alejandra Y. Cofré Sottano
EDN de Pequeñas Empresas
BancoEstado

Abril 2015

Soluciones de acuerdo a Múltiples Necesidades

