

Oferta Financiera de Comercio Exterior

 prom
perú

FONDOS CONCURSABLES NO REEMBOLSABLES

El Estado pone a disposición de empresas y emprendedores distintas alternativas de financiamiento no reembolsable que les permita desarrollar alcanzar sus objetivos de crecimiento, competitividad y sostenibilidad; así mismo promover el desarrollo de sus operaciones de comercio exterior y con ello el crecimiento de las exportaciones peruanas.

INNÓVATE PERÚ

El Programa Nacional de Innovación para la Competitividad y Productividad (Innóvate Perú), es uno de los principales brazos ejecutores del Plan Nacional de Diversificación Productiva del Ministerio de la Producción. Innóvate Perú busca incrementar la productividad empresarial a través del fortalecimiento de los actores del ecosistema de la innovación (empresas, emprendedores y entidades de soporte) y facilitar la interrelación entre ellos.

SECTORES ECONÓMICOS ATENDIDOS

Todos

PRODUCTOS

Agendas de Innovación Tecnológicas

Objetivo: Financia planes de trabajo detallados para grupos de empresas o gremios que buscan innovar en temas de interés común.

- Tiempo de vida exigida para la empresa: 1 año de RUC activo
- Ventas mínimas exigidas: No hay límite
- Cobertura del financiamiento no reembolsable: 65%.
- Monto máximo: S/. 550 mil.

Pasantías y Misiones Tecnológicas

Objetivo: Financia estadía o visita de personal técnico para acceder a conocimientos tecnológicos.

- Tiempo de vida exigida para la empresa: 1 año de RUC activo
- Cobertura del financiamiento no reembolsable: 50%.
- Monto máximo: US\$ 30 mil.

Asesorías Tecnológicas

Objetivo: Financia asesoría tecnológica para solucionar un problema tecnológico o productivo.

- Tiempo de vida exigida para la empresa: 1 año de RUC.
- Cobertura del financiamiento no reembolsable: 50%.
- Monto máximo: US\$ 30 mil.

Proyectos Asociativos de Transferencia Tecnológica Para Microempresas (PATTEM)

Objetivo: Financiar proyectos de transferencia tecnológica para solucionar problemas productivos o de gestión.

- Tiempo de vida exigida para la empresa: 1 año y 3 años para las instituciones que brinden el servicio de asesoría.
- Cobertura del financiamiento no reembolsable: 75%.
- Monto máximo: S/ 20 mil por empresa, máximo 10 empresas.

Mejora de la Calidad

Objetivo: Financia proyectos de implementación de sistemas de gestión y su certificación de empresas agrupadas.

- Tiempo de vida exigida para la empresa: 1 año de RUC activo.
- Cobertura del financiamiento no reembolsable: 75%.
- Monto máximo: S/. 45 mil por beneficiario.

Apoyo a Actividades de Extensionismo Tecnológico

Objetivo: Proyectos de fortalecimiento de entidades prestadoras de servicios de extensionismo tecnológico que faciliten al acceso a este tipo servicios a empresas.

- Tiempo de vida exigida para la empresa: No hay límite para los beneficiarios y 1 año para la empresa que brinda el servicio de extensionismo.
- Cobertura del financiamiento no reembolsable: 65%.
- Monto máximo: S/ 930,000.

DEPARTAMENTO DE FACILITACIÓN DE LAS EXPORTACIONES

Proyectos de Innovación Productiva

Objetivo: Financia un proyecto que desarrolla un bien, servicio, proceso nuevo o mejora significativa de un existente para aprovechar una oportunidad de mercado.

- Tiempo de vida exigida para la empresa: No hay límite.
- Cobertura del financiamiento no reembolsable: hasta 80%.
- Monto máximo: S/. 725 mil.

StartUp Perú: Emprendimientos Dinámicos de Alto Impacto

Objetivo: Financia emprendimientos de alto impacto que genera ingresos rápidamente.

- Tiempo de vida exigida para la empresa: menos de 5 años.
- Cobertura del financiamiento no reembolsable: 70%.
- Monto máximo: S/. 137 mil.

DATOS DE CONTACTO

Sandro Medina

Jefe de la Unidad de Evaluación y Selección

Correo: smedina@innovateperu.gob.pe

Teléfono: (511) 640-4420

Correo institucional

consultas@innovateperu.gob.pe

Página Web

<http://www.innovateperu.pe>

PROGRAMA APOYO A LA INTERNACIONALIZACIÓN (PAI)

PAI
Programa de Apoyo a la
Internacionalización

El PAI es un fondo concursable que cuenta con recursos por S/.25 millones, que beneficiarán a las empresas exportadoras a través del cofinanciamiento no reembolsable de actividades orientadas a **promover, fortalecer y profundizar la internacionalización de la empresa peruana.**

SECTORES ECONÓMICOS ATENDIDOS

Son las micro, pequeñas y medianas empresas que participan de manera individual o grupal, cuyas Iniciativas de Internacionalización han sido seleccionadas y que pertenecen a los diferentes sectores como agro, manufacturas y servicios.

MODALIDADES

I Potenciamiento de exportadores

Diseñada para las empresas que no son exportadores regulares, que cuentan con cierta experiencia exportando y que están buscando atender en mayor medida la demanda internacional, con el objetivo de incrementar sus exportaciones y convertirse en exportadores regulares al finalizar el programa.

II Consolidación de la actividad exportadora y licitaciones internacionales

Diseñada para las empresas que son exportadores regulares, que ya cuentan con una importante experiencia en la atención de mercados internacionales y que están buscando incrementar sus exportaciones mediante el desarrollo de productos y/o mercados mediante la participación en licitaciones internacionales.

III Franquicias

Diseñada para apoyar la expansión comercial de empresas con una amplia experiencia local, con el interés de replicar su modelo de negocio en el exterior a través de un modelo de franquicia.

IV Implementación Comercial

Diseñada para apoyar a las empresas en su implantación comercial en el exterior, siendo los beneficiarios aquellas empresas exportadoras regulares con un conocimiento significativo en la atención de mercados internacionales.

EXPERIENCIA REQUERIDA

I Potenciamiento de exportadores

3 años de antigüedad y 2 años de exportaciones sean o no consecutivas.

II Consolidación de la actividad exportadora y licitaciones internacionales

4 años de antigüedad y exportaciones en los últimos 2 años

III Franquicias

8 años de antigüedad

IV Implementación Comercial

4 años de antigüedad y exportaciones en los últimos 2 años

VENTAS REQUERIDAS

I Potenciamiento de exportadores

Desde 60 (sesenta) UIT hasta 2300 (dos mil trescientas) UIT

II Consolidación de la actividad exportadora y licitaciones internacionales

Desde 100 (cien) UIT hasta 2300 (dos mil trescientas) UIT

III Franquicias

Desde 150 (ciento cincuenta) UIT hasta 2300 (dos mil trescientas) UIT

IV Implementación Comercial

Desde 200 (doscientas) UIT hasta 2300 (dos mil trescientas) UIT

DATOS DE CONTACTO

Página Web: <http://pai.org.pe/es/>

Nombre: Manuel López Valdivieso

Email: mlopez@adexperu.org.pe

Teléfono: 618-3333 / Anexo: 5305

CONCYTEC

El Concytec es la institución rectora del Sistema Nacional de Ciencia y Tecnología e Innovación Tecnológica, SINACYT, integrada por la Academia, los Institutos de Investigación del Estado, las organizaciones empresariales, las comunidades y la sociedad civil.

SECTORES ECONÓMICOS ATENDIDOS

CONCYTEC a través de FONDECYT capta, gestiona y canaliza recursos en co-financiamiento a personas naturales y jurídicas que conforman el Sistema Nacional de Ciencia, Tecnología e Innovación Tecnológica (SINACYT), destinados a la formación de recursos humanos altamente especializados y al desarrollo de la investigación científica, la aplicación tecnológica del conocimiento y su introducción al mercado, y a la atención de las necesidades sociales. Para conocer las ofertas ingrese aquí <http://www.cienciaactiva.gob.pe/>

Así mismo buscando promover la investigación, desarrollo e innovación, CONCYTEC cuenta con beneficios para empresas que inviertan en los conceptos antes indicados, a través de la recuperación del IGV.

PRODUCTO

BENEFICIOS TRIBUTARIOS PARA EMPRESAS INNOVADORAS

Las empresas que invierten en un proyecto de investigación, desarrollo tecnológico o innovación tecnológica (I+D+i), calificado como tal por CONCYTEC, accederán a los siguientes beneficios:

- Pago de un menor impuesto a la renta a través de deducciones
- Reconocimiento como organizaciones que apuestan por la investigación y desarrollo para ser más competitivas

Modalidades

DIRECTA

Cuando la empresa desarrolla un proyecto de I+D+i con sus propias capacidades y cumple los siguientes requisitos:

- Tener disponible el equipamiento, infraestructura, sistemas de información y bienes necesarios para el desarrollo del proyecto. Los bienes deben ser idóneos y estar individualizados, indicando para qué actividades serán utilizados.
- Contar con investigadores o especialistas con el conocimiento necesario para realizar el proyecto, quienes deben estar registrados en el Directorio Nacional de Investigadores e Innovadores (DINA) del CONCYTEC.
- Además, deberá sustentar una metodología y presupuesto adecuado para la ejecución del proyecto de I+D+i.

INDIRECTA

Cuando la empresa decide tercerizar el proyecto de I+D+i a través de un Centro de Investigación Científica, Desarrollo Tecnológico y/o Innovación Tecnológica, debe tomar en cuenta lo siguiente:

- El centro debe contar con la autorización previa del CONCYTEC en la misma disciplina de investigación científica, desarrollo tecnológico y/o innovación tecnológica del proyecto de la empresa.
- Las empresas podrán solicitar la calificación del proyecto de I+D+i con los centros especializados autorizados por el CONCYTEC en la misma disciplina de investigación del proyecto.

REQUISITOS DE PARTICIPACIÓN

Las empresas interesadas en calificar y autorizar sus proyectos de investigación científica, desarrollo tecnológico y/o innovación tecnológica; deben ingresar su solicitud a través de la Plataforma Virtual del Sistema de Beneficios Tributarios I+D+i.

<https://beneficiotributarios.concytec.gob.pe/sistemaBeneficiosTributarios/Login.xhtml?postular=e>

DATOS DE CONTACTO

Página Web: <http://bt.concytec.gob.pe/index.php/presentacion>

Nombre: Gino Bellido

Email: gbellido@concytec.gob.pe

Teléfono: (511) 399-0030

FONDOS DE INVERSIÓN – EMPRESAS DE FACTORING

Empresas privadas especializadas en factoring a nivel local e internacional. El factoring es una alternativa de financiamiento que otorga liquidez en corto plazo.

CONEXA ASSET MANAGEMENT

Administradora de LOS FONDOS IMPULSO PYME que proveen financiamiento a corto y mediano plazo a pequeñas y medianas empresas peruanas, ofreciendo de manera oportuna financiamiento en soles y dólares.

SECTORES ECONÓMICOS ATENDIDOS

Los fondos administrados por CONEXA financian a pequeñas y medianas empresas consolidadas de todos los sectores económicos a nivel nacional.

EXPERIENCIA REQUERIDA

Nuestros clientes por lo general cuentan con al menos 3 años de operaciones; sin embargo, es posible atender empresas con un menor tiempo de funcionamiento, en la medida que sus accionistas y alta gerencia cuente con al menos 10 años de experiencia relevante en el sector.

VENTAS REQUERIDAS

Nuestros clientes presentan ventas superiores a 1 millón de dólares. Así mismo, por lo general, el importe mínimo de financiamiento otorgado es de 100,000 dólares o su equivalente en soles.

PRODUCTO

Contamos con opciones de financiamiento tanto en soles como en dólares bajo las tres siguientes líneas de financiamiento:

- A) Financiamiento de ventas, mediante el descuento de facturas y letras
- B) Préstamos de capital de trabajo, con plazos de hasta 12 meses

Financiamiento de mediano plazo, busca contribuir con los planes de inversión de las empresas, ofreciendo financiamiento con plazos de hasta 36 meses, incluyendo periodos de gracias de acuerdo al flujo de caja del cliente y del proyecto.

DATOS DE CONTACTO

CONEXA ASSET MANAGEMENT:

Freddy Salcedo
Gerente General
fsalcedo@conexa.com.pe
T: 415-1415
C: 985067340

Ramón Flores
Gerente de Operaciones
rflores@conexa.com.pe
T: 415-1415
C: 963356826

Página Web
<http://www.conexa.com.pe/es/>

CRECE CAPITAL S.A.C.

Empresa Inscrita en la SBS dedicada a apoyar a la pequeña y mediana empresa adelantando el pago de sus cuentas por cobrar mediante el Factoring lo que les permite obtener los recursos necesarios para crecer y liberándola de la gestión de cobranza del título valor.

SECTORES ECONÓMICOS ATENDIDOS

Comercial, Industrial, Minero, Pesquero, Telecomunicaciones, Energético, Construcción, Transportes, Educativo, Ganadero, entre los principales.

EXPERIENCIA REQUERIDA

No se requiere un mínimo de experiencia

VENTAS REQUERIDAS

Cualquier nivel de ventas, podemos atender a empresas recién constituidas

PRODUCTO

Factoring y/o descuento de facturas negociables y letras que le permitirá a las pequeñas y medianas empresas adelantar sus cuentas por cobrar.

Las comisiones están sujetas a la evaluación crediticia de los clientes y de las empresas pagadoras (aceptantes de los documentos).

El monto mínimo para realizar operaciones de Factoring y/o descuento es de S/. 5,000.00 (un solo documento o la sumatoria de varios).

DATOS DE CONTACTO

Matías Grunwald
Gerente General
Email: mgrunwald@crececapital.pe
Teléfono: 642-1200 / 710-9456 / 924-307602
Edificio Centro Empresarial Peruano-Suizo
Av. Aramburu N 166 Of.5 "A" Miraflores

Página web

<https://www.crececapital.pe/nosotros.html>

EXPOCREDIT FINANCIAL GROUP

ExpoCredit LLC es una organización de servicios financieros que se especializa en el suministro de capital de trabajo para empresas con necesidad de liquidez inmediata. Nos asociamos con los clientes para financiar y administrar sus cuentas por cobrar. Con más de 18 años de experiencia, ExpoCredit abastece principalmente a empresas, con ventas anuales que van desde USD \$5MM a más de USD \$1 billón.

SECTORES ECONÓMICOS ATENDIDOS

Exportadores e Importadores

EXPERIENCIA REQUERIDA

Compañías que tengan mínimo 2 años de constituidas y que ya hayan tenido un mínimo de experiencias con su contraparte de 6 meses.

VENTAS REQUERIDAS

Dependerá del producto

- Factoring de Exportación: Ventas anuales de mínimo USD \$5MM.
- Financiación de Pago a Proveedores para Importadores: Ventas anuales de mínimo USD\$20MM.

PRODUCTO

Factoring sin recurso para exportadores

Financiación de pago a proveedores o factoring a la inversa para importadores.

DATOS DE CONTACTO

Paula Rivera

Sales Director LATAM

Email: privera@expocredit.com

Celular: +57 310 283 0044

Oficina: +1 305 347 9222 Ext:7164

Página web

www.expocredit.com

FACTORING Y LEASING TOTAL

Empresas especializadas en brindar financiamiento de mediano plazo a las pequeñas y medianas empresas que requieran ampliar o renovar sus activos productivos a través de Leasing o Arrendamiento Financiero, y por otro lado brinda financiamiento de corto plazo a través de descuento de facturas y/o letras otorgando liquidez inmediata a las pequeñas y medianas empresas que dan servicios o fabrican productos a las grandes empresas y que reciben sus pagos a los 30, 60 o 90 días.

SECTORES ECONÓMICOS ATENDIDOS

Todos

EXPERIENCIA REQUERIDA

Mayor a 2 años

VENTAS REQUERIDAS

No existe. Deseable que pertenezcan al Régimen General de Impuesto a la Renta.

PRODUCTO

Leasing total

- Tasa Efectiva Anual: Entre 11% a 18% en dólares (sujeta a evaluación), más una comisión por estructuración de 1%.
- Plazo: hasta de 6 años.
- Plazo: hasta 8 años para bienes inmuebles.
- Monto: mínimo US\$ 10 mil y máximo US\$ 1.5 millones.

Factoring Total

- Tasa Efectiva Mensual: 1.2% a 2% mensual en dólares, más una comisión por estructuración de 1% la primera operación (luego baja en función a frecuencia de negociación y conducta pago).

Plazo: hasta 120 días

Monto: mínimo S/. 5 mil y máximo US\$ 200 mil

DATOS DE CONTACTO

Jorge Rosado Urteaga

Gerente Comercial

Correo: jrosado@leasingtotal.com.pe

Teléfono: (511) 710-2303, anexo:2304

Pedro Soto

Oficina de negocios LIMA

Correo: psoto@leasingtotal.com.pe

Teléfono : (511) 7102300 anexo: 2359

Página web

www.leasingtotal.com.pe/

www.factoringtotal.com.pe/

INNOVA FACTORING

Innova Factoring
Smart Capital

Empresa de servicios financieros especializada en factoring que es la compra de facturas por servicios brindados de las pequeñas y medianas empresas a las grandes empresas, otorgando liquidez inmediata. Nuestro servicio se caracteriza por la rapidez, transparencia y flexibilidad.

SECTORES ECONÓMICOS ATENDIDOS

Todos

EXPERIENCIA REQUERIDA

Ninguna

VENTAS REQUERIDAS

No es requisito. Empresa pagadora debe ser gran empresa.

PRODUCTO

Factoring

- Tasa efectiva mensual: De 2.5% a 3.5% en soles.
- Sin comisiones adicionales
- Monto mínimo S/ 10 mil y plazo mínimo de 20 días

Plazo: hasta 120 días

DATOS DE CONTACTO

Julio Morales

Administrador

Email: jmorales@innovafactoring.com / info@innovafactoring.com

Teléfono: (511) 6279435

Página web

www.innovafactoring.com

RTS INTERNATIONAL INC.

RTS International es una empresa de financiamiento de comercio internacional que se especializa en factoraje, a lo que también se le llama “financiamiento de cuentas por cobrar” para empresas que exportan alrededor del mundo.

SECTORES ECONÓMICOS ATENDIDOS

Manufactura, distribuidores, servicios, Otros.

Industrias: pesquera, agricultura, textiles, productos del hogar, mueblería, recursos humanos, transporte, productos alimenticios y florícola.

EXPERIENCIA REQUERIDA

Experiencia en exportaciones.

VENTAS REQUERIDAS

Mínimo de USD 200K de facturación mensual.

PRODUCTO

Financiamiento de cuentas por cobrar (Factoring)

DATOS DE CONTACTO

Edward Figueiredo

Email: efigueiredo@rtsbroker.com

Teléfono: +51 986611944

Página web

<https://www.rtsinternational.com/>

SRM SOCIEDAD ADMINISTRADORA DE FONDOS DE INVERSIÓN

SRM
SAFI - Sociedad Administradora
de Fondos de Inversión

SMR SAFI se constituyó en mayo de 2014 como una Sociedad Administradora de Fondos de Inversión y en noviembre del mismo año le otorgaron, por resolución SMV, la autorización de funcionamiento. Su actividad económica es dedicarse a la Administración de Fondos de Inversión Públicos y/o Privados. Actualmente administra el Fondo se dedica al Factoring.

SECTORES ECONÓMICOS ATENDIDOS

Todos

EXPERIENCIA REQUERIDA

Mayor a 2 años

VENTAS REQUERIDAS

Mayor a US\$ 1.0 millón

PRODUCTO

Fondo de Inversión Comex SRM

- Tasa Efectiva Anual: 6% a 11% en dólares, más una comisión dependiendo del Riesgo Pagador.
- Plazo: hasta 120 días.
- Monto: mínimo US\$ 20 mil y máximo US\$ 1 millón por factura

DATOS DE CONTACTO

Aldo Martínez Valdez

Gerente de inversiones

Correo: aldo.martinez@srmasset.com

Teléfonos: (511) 422-6374, (51) 959540649

Adderly Tirado

Ejecutivo de Factoring Internacional – Perú

Correo: adderly.tirado@srmasset.com

Teléfonos: (511) 1 705-9839 anexo 2271 – 960150226

Página web

<https://www.srmasset.com/es-pe/home-3/>

FONDOS DE INVERSIÓN – OTRAS TIPOS DE FINANCIAMIENTO

ACELERA FACTORING S.A.

Empresa dedicada a la originación, estructuración de líneas de crédito a nivel nacional e internacional, enfocados en capital privado, deuda privada, factoring y financiamiento estructurado. Asesoría para la reestructuración operativa y financiera.

SECTORES ECONÓMICOS ATENDIDOS

Agroindustria, Pesca, Acuicultura, Metales, Energía, Textil.

EXPERIENCIA REQUERIDA

Mínimo 02 años: Comercial y Crediticia.

VENTAS REQUERIDAS

Mínimo USD 10.00 Millones

PRODUCTO

Financiamiento

- Pre Embarque
- Post Embarque
- Factoring Internacional
- Forfaiting

Mecanismos de Pago

- Prenda de Inventario
- Warrants / Certificado de Depósito
- Fideicomiso
- Asignación de A / R
- Asignación de Cartas de Crédito L/C
- Flujos de exportación futuros asignados / Contratos de exportación asignados / Derechos mineros
- Pagaré

Características:

- Min: USD 5.0 Millones / Export.
- Max: USD 25.0 Millones / Export.
- Max: 18 Meses

DATOS DE CONTACTO

Alberto Martin

Gerente General

Email: amartin@acelera.pe

Teléfono: (511) 602 1803 / (511) 602 1804

Móvil: (51) 999 490 938

Emush Bozanic

Director

Email: ebozanic@acelera.pe

Teléfono: (511) 602 1803 / (511) 602 1804

Móvil: (51) 998 363 563

Página web

www.acelera.pe

ACUMEN FUND INC.

Acumen es una organización que invierte capital de riesgo en empresas en crecimiento cuyos modelos de negocio contribuyan a generar un impacto social en poblaciones vulnerables. A partir del 2001, Acumen ha impactado más de 200 millones de vidas y ha invertido un capital de más de US\$110 millones en más de 100 compañías que brindan productos agrícolas, educación de calidad, energía limpia, servicios de salud, vivienda, agua potable y servicios de saneamiento a clientes de escasos recursos en India, Pakistán, África y América Latina. Las inversiones en América Latina se realizan desde sus oficinas ubicadas en Bogotá-Colombia.

SECTORES ECONÓMICOS ATENDIDOS

Educación, agroindustria y acceso a energía.

EXPERIENCIA REQUERIDA

Mayor a 1 año en etapa de crecimiento

VENTAS REQUERIDAS

Mayor a US\$ 500 mil

PRODUCTO

Participación accionaria (minoritaria)

Deuda Convertible

DATOS DE CONTACTO

Santiago Alvarez

Director de Inversiones

Correo: salvarez@acumen.org

Teléfono: (511) 241-0962

María Pía Morante

Asociado Senior de Portafolio

Correo: mmorante@acumen.org

Teléfono: (511) 241-0962

Página web

www.acumen.org

BLUE CAPITAL – SOCIEDAD GESTORA DE FONDOS DE INVERSIÓN

Es una institución especializada en brindar servicios financieros, incluido el diseño y creación de instrumentos y herramientas para el acceso a financiamiento inteligente, la gestión eficiente del capital y la inclusión financiera.

SECTORES ECONÓMICOS ATENDIDOS

Agroindustria, Manufactura, Cultura, Moda, Comercio, Inmobiliario.

EXPERIENCIA REQUERIDA

Los fondos creados y gestionados por Blue Capital crean valor social, económico, cultural o ambiental por lo que puede, en función a las expectativas del inversionista, financiar emprendimientos o negocios en marcha.

VENTAS REQUERIDAS

No existe un monto establecido, dependerá de la evaluación del Comité de Inversiones y el tipo de negocio.

PRODUCTO

Fondo Origen – Fondo de Inversión Privado: Provee de capital inteligente (montos, tasas, cronogramas y garantías ad hoc) a MYPE y emprendedores tomando en cuenta el flujo económico y la etapa empresarial en la que se encuentra el negocio.

DATOS DE CONTACTO

Luis Martín Salomón
Gerente
Email: luis.salomon@bluecapital.com.pe
Teléfono: 51- 998762704

Página web
www.bluecapital.com.pe

COMPASS GROUP

COMPASS GROUP

Compass Group Sociedad Administradora de Fondos de inversión, tiene por objeto administrar los fondos de inversión que organiza, así como estructurar y colocar las cuotas de participación que conforman el patrimonio de los fondos administrados. Es parte del grupo Compass Group, que inició sus actividades en Nueva York en 1955, extendiéndose por diversos países de América Latina, tales como Argentina, Chile, México, Perú, Colombia y Uruguay. Compass Group cuenta con tres tipos de negocios: (i) Administración de portafolios de acciones, de renta fija y de estrategias alternativas como bienes raíces y factoring; (ii) Servicios a clientes institucionales; y (iii) Asesoría a clientes de alto patrimonio.

SECTORES ECONÓMICOS ATENDIDOS

Todos

EXPERIENCIA REQUERIDA

Fondo de Inversión para Pymes: mayor a 3 años

Fondo de Inversión para Pymes High Yield: mayor a 5 años

VENTAS REQUERIDAS

Fondo de Inversión para Pymes

Para el proveedor no hay límite / Para cliente del proveedor S/ 100 millones

Fondo de Inversión para Pymes High Yield

Para proveedor no hay límite / Para cliente del proveedor S/ 30 millones

PRODUCTO

Fondo de Inversión para Pymes

Tasa: 6% a 12% (soles y dólares)

Plazo: hasta 180 días para facturas y hasta 360 días para letras

Monto de financiamiento:

- Para proveedor: Mínimo no hay y máximo según asignación
- Para cliente del proveedor: Mínimo S/. 2 millones y máximo 25% del capital invertido del Fondo

Fondo de Inversión para Pymes High Yield

Tasa Efectiva Anual: 12% a 20% en Soles

Plazo: hasta 180 días para facturas y hasta 360 días para letras

Monto de financiamiento:

- Para proveedor: Mínimo no hay y máximo según asignación
- Para cliente del proveedor: Mínimo no hay y máximo 25% del capital invertido del Fondo.

DATOS DE CONTACTO

Claudia Sarco

Funcionaria de Negocios

Correo: claudia.sarco@cgcompass.com

Teléfono: (511) 611-5350

Catheryn Einglan

Correo: catheryn.einglan@cgcompass.com

Karen Nieto

Correo: karen.nieto@cgcompass.com

Página Web: <http://cgcompass.com/peru/>

GRASSROOTS BUSINESS FUND

GRASSROOTS
BUSINESS FUND

[Grassroots Business Fund \(GBF\)](#) apoya a empresas de alto impacto social (empresas inclusivas) que generen ingresos o ahorros sostenibles para personas de comunidades vulnerables en África, Asia, y América Latina. GBF apoya empresas inclusivas a través de inversión de capital a largo plazo y servicios de asesoramiento empresarial.

SECTORES ECONÓMICOS ATENDIDOS

Empresas inclusivas que operan a lo largo de la cadena **Agro-industrial**, empresas que tienen un componente de **Manufactura Artesanal**, y empresas de **Tecnologías o Productos de Impacto Social**.

EXPERIENCIA REQUERIDA

Empresas con modelos de negocio consolidados que están en fase de escalamiento:

- Varios años en operación
- Producto, mercado desarrollado, buscando capital para expansión entre US \$750,000 y \$3,500,000
- Ventas anuales min de US\$1.500,000, EBITDA positivo

Impacto social requerido:

Empresas Inclusivas que generan empleo digno y/u oportunidades de generación de ingreso o ahorro en costos para muchas personas de comunidades vulnerables involucrándolas en sus cadenas de valor como trabajadores, proveedores de productos o servicios, distribuidores, o consumidores.

Número de personas impactadas directamente por la empresa: min 500.

VENTAS REQUERIDAS

Min US \$1,500,000 al año

PRODUCTO

Financiamiento de Largo Plazo mediante Capital Mezanine

El Capital Mezanine puede estructurarse mediante diferentes instrumentos, por ejemplo un préstamo con las siguientes características:

- Tasa: Tasa fija de 6% a 9% en dólares, más una tasa variable que depende de las ventas o del EBITDA
- Plazo: de 5 a 7 años con período de gracia por principal de 2 años.
- Monto: mínimo US\$ 750 mil y máximo US\$ 2.5 millones

Los instrumentos pueden tomar forma de deuda (senior, subordinada, convertible) o acciones preferentes redimibles. En algunos casos, el fondo puede tomar pequeñas posiciones de equity (capital).

DATOS DE CONTACTO

Julio Ayca

Gerente de producto

Email: jayca@gbfund.org

Teléfono: +51 1 241 0962

Página web

www.gbfund.org

LÍNEA DE CRÉDITO AMBIENTAL - CENTRO DE ECOEFICIENCIA Y RESPONSABILIDAD SOCIAL

La Línea de Crédito Ambiental es un fondo diseñado y promovido por la Secretaría de Estado para Asuntos Económicos de Suiza (SECO) que tiene como objetivo apoyar proyectos de reemplazo de tecnología que contribuyan a reducir los impactos ambientales y mejorar la productividad de las empresas.

SECTORES ECONÓMICOS ATENDIDOS

- Industrial: Manufactura, Agroindustria, Molinos, Fundiciones, Curtiembres, Ladrilleras, entre otros.
- Servicios o empresas de “escala industrial”: Lavandería, Tintorería, Talleres mecánicos, Panaderías, Servicios de lavado, entre otros.
- Servicios de hospedaje, Hoteles y Centros recreativos, Clínicas y centros de salud, Centros educativos.
- Centros comerciales y oficinas
- Pequeña minería.

EXPERIENCIA REQUERIDA

- Empresas peruanas o más del 75% de capital nacional.
- Activos totales menores o igual a USD 8.5 millones.
- Máximo 500 trabajadores.
- Empresas que califiquen a un préstamo financiero.

VENTAS REQUERIDAS

La evaluación de la empresa (incluyendo ventas y demás criterios) está a cargo de dos responsables:

- A nivel técnico: Centro de Ecoeficiencia y Responsabilidad Social (CER) de Grupo GEA.
- A nivel financiero: BCP, Scotiabank e Interbank.

PRODUCTO

Línea de Crédito Ambiental – LCA

Características

- Proyectos de reemplazo de tecnología.
- Debe presentarse una mejora ambiental en el proceso de producción o de servicios.
- Lograr un ahorro en el consumo de recursos, energía, agua, etc.
- El proyecto no deberá estar obligado al cumplimiento de una norma o ley ambiental.
- El valor máximo del proyecto es de USD 1 000 000 dólares americanos.

Beneficios

- Garantía por el 50% del monto financiado por el banco a través de una carta Stand by Amortización de hasta el 25% (hasta USD 200 000) del monto financiado por el banco

DATOS DE CONTACTO

Patricia Tord Zapata

Oficina Nacional del Programa Secretaría de asuntos económicos

Correo: patricia.tord@eda.admin.ch

Teléfono: 264-0305

Ana Luz Ramirez

Coordinadora de Proyecto Centro de Ecoeficiencia y Responsabilidad Social

467-1802 anexo : 115

aramirez@grupogea.org.pe

Sandra Bambaren

Gerente de Negocios Scotiabank

sandra.bambaren@scotiabank.com.pe

Página Web

www.lineadecreditoambiental.com

contactocer@grupogea.org.pe

NESsT

[NESsT](#) ofrece asesoramiento empresarial e inversión a empresas sociales en los mercados emergentes. A través de su fondo de deuda, NESsT Social Enterprise Loan Fund ([NESsT SELF](#)), NESsT busca apoyar a empresas de alto impacto que generan empleo digno para las personas de bajos ingresos en Perú y Colombia.

SECTORES ECONÓMICOS ATENDIDOS

Agricultura y ganadería, alimentos y bebidas, artesanal, productos naturales, tecnologías de impacto, comercio minorista y servicios (incluido el turismo), textiles (moda ética). Otros sectores serán considerados caso por caso.

EXPERIENCIA REQUERIDA

Empresas en marcha que muestran una tendencia de crecimiento positiva y tienen

- Un mínimo de 3 años de operaciones
- Producto, mercado desarrollado, buscando créditos entre \$50,000 y \$500,000 para financiar capital de trabajo o activos
- Ventas anuales entre \$150,000 y \$2,500,000 (monto de crédito proporcional al nivel de ventas)
- Empresas con un EBITDA positivo

Impacto social requerido

- Empresas que emplean al menos 80% de sus trabajadores de comunidades vulnerables
- Empresas que capacitan a personas de comunidades vulnerables y las ubican en industrias de alto crecimiento
- Empresas que obtienen la mayor parte de sus insumos clave de comunidades vulnerables

VENTAS REQUERIDAS

Min \$150,000, max \$2,500,000

PRODUCTO

Préstamos entre \$50,000 y \$500,000 para financiar capital de trabajo de corto o mediano plazo, infraestructura o activos productivos.

DATOS DE CONTACTO

Oficial de Inversión

Nombre: Olga Egorova

Email: ogorova@gbfund.org

Teléfono: +51 1 241 0962

Página web

<https://www.nesst.org/>

OIKOCREDIT

Cooperativa cuya sede principal se encuentra en Holanda. Brinda financiamiento de corto y largo plazo a instituciones u organizaciones enfocadas en sostenibilidad económica y social probada. Se encuentra presente en 70 países a nivel mundial.

SECTORES ECONÓMICOS ATENDIDOS

Agricultura

EXPERIENCIA REQUERIDA

Mayor a 3 años

VENTAS REQUERIDAS

Según evaluación

PRODUCTO

Financiamiento de Largo Plazo

- Tasa: 9% - 12% en promedio, más una comisión de 1% por desembolso
- Plazo: hasta 6 años
- Monto mínimo: US\$ 150 mil

Financiamiento de Corto Plazo

- Tasa: 9% - 12% en promedio, más una comisión de 1% del monto total aprobado de la línea de crédito
- Plazo: 1 año

Monto mínimo: US\$ 150 mil

DATOS DE CONTACTO

Daniel Medina

Oficial de Proyectos

Correo: dmedina@oikocredit.org

Teléfono: + 51 (1) 222-4644, + 51 (1) 422-9329

Werner Thorne

Director Regional

Telefono: (511) 222-4644 ,(511) 422-9329

Correo: wthorne@oikocredit.org

Página Web

www.oikocredit.org

RESPONSABILITY INVESTMENTS AG

ResponsAbility Investments AG es una de las principales gestoras independientes de patrimonios a nivel mundial especializado en inversiones vinculadas al desarrollo. Sus clientes son empresas exportadoras del sector agrícola y cooperativas que tienen como proveedores a pequeños agricultores que abastecen por lo menos 50% de las compras de materia prima.

SECTORES ECONÓMICOS ATENDIDOS

Agricultura

EXPERIENCIA REQUERIDA

Mayor a 3 años

VENTAS REQUERIDAS

Mayor a US\$ 3 millones

PRODUCTO

Financiamiento de Largo Plazo

- Tasa: 8% a 12% en dólares
- Plazo: hasta de 6 años
- Monto mínimo: US\$ 500 mil

Financiamiento de Corto Plazo

- Tasa: 8% a 12% en dólares
- Plazo: hasta de 12 meses
- Monto mínimo: US\$ 500 mil

DATOS DE CONTACTO

Rachel Joyce Gibbons

Head Agriculture Debt Investments Latin America

Correo: rachel.joyce-gibbons@responsAbility.com

Teléfono: (511) 255-9292 anexo 125

Página Web

www.responsAbility.com

ROOT CAPITAL

Root Capital es una agencia financiera social que brinda financiamiento y asesoría a pequeñas y medianas empresas que se desarrollan en el medio rural y generan valor compartido y tienen prácticas ambientales sostenibles.

SECTORES ECONÓMICOS ATENDIDOS

Agricultura, agroindustria, acuicultura, textiles y artesanías.

EXPERIENCIA REQUERIDA

Mayor a 2 años

VENTAS REQUERIDAS

Mayor a US\$ 200 mil

PRODUCTO

Financiamiento de Largo Plazo

- Tasa: Desde 9% en dólares, más una comisión de desembolso de 1-2%
- Plazo: hasta de 6 años
- Monto: mínimo US\$ 50 mil y máximo US\$ 2 millones

Financiamiento de Corto Plazo

- Tasa: Desde 9% en dólares, más una comisión de desembolso de 1-2%
- Plazo: hasta de 12 meses
- Monto: mínimo US\$ 50 mil y máximo US\$ 2 millones.

DATOS DE CONTACTO

Elsa Cortijo Aragón

Analista en Desarrollo de Negocios

Correo: ecortijo@rootcapital.org

Teléfono: (511) 203-6700, anexo 124

Página web

<http://www.rootcapital.org/es/prestamos>

SHARED INTEREST

INVESTING IN A FAIRER WORLD

SHARED INTEREST

Financiera social del Reino Unido que promueve el movimiento de Comercio Justo (Fairtrade) a través del acceso a financiamiento para organizaciones de productores y compradores certificados. Cuenta con 25 años de vida institucional, financia en cerca de 40 países a grupos de café, cacao, banano, frutas frescas, artesanías, textiles, entre otros.

SECTORES ECONÓMICOS ATENDIDOS

Agricultura, textiles y artesanías

EXPERIENCIA REQUERIDA

Mayor a 3 años

VENTAS REQUERIDAS

No hay límite

PRODUCTO

Financiamiento de Largo Plazo

- Tasa: De 9% a 11.5% en dólares, más una comisión por honorario de establecimiento 1% (cuando se transfiera los fondos, aplica una sola vez)
- Plazo: De 2 de 5 años (puede incluir hasta 12 meses de periodo de gracia por el capital).
- Monto: mínimo US\$ 30 mil y máximo US\$ 1 millón.
- Otras condiciones: No requiere garantías reales

Financiamiento de Corto Plazo (Prefinanciamiento)

- Tasa: De 9% a 11.5% en dólares más una comisión por honorario de 1% (cuando se transfiere los fondos, aplica una sola vez)
- Plazo: hasta de 12 meses
- Monto: mínimo US\$ 30 mil y máximo US\$ 1 millón.
- Otras condiciones: Requiere contratos de exportación

Financiamiento de Corto Plazo (Financiamiento de Inventarios)

- Tasa: De 10.5% a 11.5% en dólares más una comisión por honorario de 1% (cuando se transfiere los fondos, aplica una sola vez)
- Plazo: hasta de 12 meses
- Monto: mínimo US\$ 30 mil y máximo US\$ 500 mil.
- Otras condiciones: No requiere contratos de exportación

DATOS DE CONTACTO

Paul Sablich

Regional Manager – Latin America

Correo: paul.sablich@shared-interest.com

Teléfono: (511) 422-3379, (511) 945057 650

Jhonny Cabellos

Lending Officer - South America

Correo: jhonny.cabellos@shared-interest.com

Teléfono: (511) 422-3379, (511) 999087 797

BANCOS Y CAJAS

BBVA CONTINENTAL

La historia de BBVA es la historia de muchas personas que, desde mediados del siglo XIX, han formado parte de más de un centenar de entidades financieras que se han ido uniendo para ampliar su proyecto empresarial. BBVA apuesta firmemente por el futuro y está siendo pionero en la adaptación a las necesidades que impone un mercado cada vez más global, en definitiva, a la banca del siglo XXI. Una trayectoria de más de 150 años avala esta apuesta.

SECTORES ECONÓMICOS ATENDIDOS

Todos

EXPERIENCIA REQUERIDA

Mínimo dos años de funcionamiento en el mercado

VENTAS REQUERIDAS

- Mínimo de S/360 mil anuales.
- Calificar como Normal en Central de Riesgos

PRODUCTO

- Financiamiento Pre y Post Embarque
- Forfaiting de Exportación
- Medios de Pago
- Préstamos Comerciales
- Factoring Electrónico
- Línea de Financiamiento Promotor
- Leasing
- Crédito Líquido
- Adelanto de Letras y Factura Negociable

DATOS DE CONTACTO

Elaine Colmenares González

Sub Gerente - Comercio Exterior

Correo: ecolmenares@bbva.com

Tel. 511 209 2794 / Cel. 972 528 662

Av. República de Panamá 3055, San Isidro, Lima, Perú

Página web

www.bbvacontinental.pe

BANCO PICHINCHA DEL PERÚ

Miembro del Grupo Pichincha de Ecuador, es una entidad bancaria autorizada a operar por la Superintendencia de Banca y Seguros del Perú de acuerdo con la Ley General del Sistema Financiero y del Sistema de Seguros. Es un banco múltiple con orientación a los segmentos de banca personas y de empresas. En este último segmento se encuentra nuestra área de Comercio Exterior con profesionales que cuentan con amplia experiencia en el manejo de instrumentos financieros para la gestión de sus negocios internacionales. Contamos con productos que cubren las necesidades de financiamiento, pago y garantía de empresas exportadoras e importadoras.

SECTORES ECONÓMICOS ATENDIDOS

Agropecuario, Pesca, Manufactura, Comercio, Alimentos y Bebidas, Electricidad, Agua, Construcción, Minería.

EXPERIENCIA REQUERIDA

2 años. Menor experiencia previa evaluación.

VENTAS REQUERIDAS

Mediana Empresa de S/. 3MM a S/. 20MM. Menor facturación previa evaluación.

PRODUCTO

Financiamiento

- Pre Embarque
- Post Embarque
- Factoring Internacional
- Forfaiting

Medios de pago

- Cartas de crédito
- Cobranzas simple y documentaria
- Transferencias del exterior

Garantías

- Carta de crédito Stand By
- Cartas Fianza (devolución IGV)

Cambio de moneda

- Spot
- Forward

DATOS DE CONTACTO

Yliana Velarde

Gerente de Negocios Internacionales

Correo: yvelarde@pichincha.com.pe

Teléfono: 612-2000 – anexo 5985

Sergio Urquiaga

Funcionario Sr. de Comercio Exterior

Teléfono: 612-2000 - anexo 3795

Correo: surquiaga@pichincha.com.pe

Página Web

<https://www.pichincha.pe/>

RENTA4 – ESPECIALISTAS EN INVERSIÓN

Renta 4 Sociedad Agente de Bolsa es filial del primer banco español especializado en gestión patrimonial y servicios de inversión, con más de 32 años de historia, 81,000 clientes y USD 20 billion de AUM. Mantiene presencia en todo el territorio español y Latinoamérica (Chile, Perú y Colombia). Con experiencia a nivel global, somos una entidad especializada en servicios financieros.

SECTORES ECONÓMICOS ATENDIDOS

Personas Naturales y Personas Jurídicas (pequeñas, medianas y grandes empresas). De todos los sectores económicos: Servicios, Comercio, Financiero, entre otros.

EXPERIENCIA REQUERIDA

No se requiere experiencia.

VENTAS REQUERIDAS

Cualquier nivel de ventas, de preferencia mayor a 50 mil dólares mensuales.

PRODUCTO

Gestión y asesoramiento patrimonial

Manejo y gestión de portafolio de inversiones

Intermediación en los mercados de capitales

- Negociación (compra y venta) de instrumentos de Renta variable
- Negociación (compra y venta) de instrumentos de Renta fija
- Operaciones cambiarias: compra/ venta de dólares y euros.
- Distribución de Fondos Mutuos

Asesoramiento corporativo

- Valorización de empresas
- Estructuración Financiera
- Descuento de letras

DATOS DE CONTACTO

Javier Penny Pestana

Gerente General

Email: Javier.penny@renta4.pe

Teléfono: 604-3404

Sassy Serrano Pinto

Asesora Financiera

Email: sassy.serrano@renta4.pe

Teléfono: 604-3407

Página Web

<https://www.renta4.pe/>

SCOTIABANK

Scotiabank se consolida e inicia sus operaciones en el Perú en el año 2006, combinando la experiencia y los conocimientos del Banco Wiese Sudameris, el enfoque en el servicio del Banco Sudamericano y el respaldo de The Bank of Nova Scotia (BNS), una de las instituciones financieras líderes de Norteamérica y el conglomerado financiero de Canadá con mayor presencia internacional.

SECTORES ECONÓMICOS ATENDIDOS

Todos

EXPERIENCIA REQUERIDA

Mínimo dos años de funcionamiento en el mercado

VENTAS REQUERIDAS

Dependerá del producto a solicitar

Calificar como Normal en Central de Riesgos

PRODUCTO

Medios de pago

- Carta de crédito de exportación
- Carta de crédito de importación
- Cobranzas documentarias de exportación
- Cobranzas documentarias de importación
- Transferencias internacionales

Financiamientos

- Financiamiento de importación
- Financiamiento pre y post embarque
- Compra de documentos

Garantías internacionales y locales

- Standby recibidas y emitidas
- Avaes de importación
- Carta fianza

DATOS DE CONTACTO

María Pia Castro

Gerente de Comercio Exterior

Correo: MaríaPia.Castro@Scotiabank.com.pe

Teléfono: 211-5976 Ext. 15994

Teléfono general : 211-6000

Página Web

<http://www.scotiabank.com.pe/>

CAJA TRUJILLO

Han pasado más de 30 años desde que iniciamos nuestras operaciones con el claro objetivo de atender a la Micro, Pequeña y Mediana empresa facilitándoles el acceso a créditos, y sirviéndoles de apoyo para poder hacer empresa en nuestro país. Hoy estamos presentes en la costa, sierra y oriente del país, con 76 agencias, 31 oficinas informativas y más de 100 cajeros corresponsales, por lo que resulta indiscutible e innegable no sólo el crecimiento de nuestros clientes, sino también el nuestro.

SECTORES ECONÓMICOS ATENDIDOS

Micro, pequeña y mediana empresa

EXPERIENCIA REQUERIDA

Mínima 12 meses de funcionamiento para cualquier segmento

VENTAS REQUERIDAS

- Para Micro y Pequeña según evaluación de campo (No requiere un monto mínimo de ventas)
- Para Mediana Empresa según ventas declaradas SUNAT (Mínimo 10% de ventas declaradas)

PRODUCTO

CAPITAL DE TRABAJO

Micro empresa:

Desde 1Mil Soles hasta 20 Mil Soles

Plazo máximo del crédito 12 meses

Pequeña Empresa:

Desde 20 Mil soles a 300 Mil Soles

Plazo mínimo 6 meses y máximo 18 meses

Mediana Empresa

Desde 300 Mil Soles hasta 20 Millones Soles

Plazo máximo del crédito 12 meses

ACTIVO FIJO

Micro Empresa:

Desde 1Mil Soles hasta 20 Mil Soles

Plazo máximo del crédito 24 meses

Pequeña Empresa:

Desde 20 Mil soles a 300 Mil Soles

Plazo mínimo 6 meses y máximo 60 meses

Mediana Empresa:

Desde 300 Mil Soles hasta 20 Millones Soles

Plazo máximo del crédito 12 meses

CAJA NEGOCIOS (línea de Crédito)

Pequeña Empresa:

Desde 20 Mil soles a 300 Mil Soles

Plazo mínimo 6 meses y máximo 60 meses

Mediana Empresa:

Desde 300 Mil Soles hasta 20 Mil Soles

Plazo máximo del crédito 12 meses

DATOS DE CONTACTO

César Hidalgo Montoya

Email: CNHM@cajatrujillo.com.pe

Página web

<https://www.cajatrujillo.com.pe/portalnew/>

SEPYMEX

Garantía para financiamientos pre y post embarque. Dichos financiamientos son aquellos obtenidos solo a través de las instituciones financieras tradicionales (bancos).

La empresa exportadora interesa en acceder deberá acercarse a la IFI de su preferencia para solicitar el financiamiento con garantía SEPYMEX.

SECTORES ECONÓMICOS ATENDIDOS

Principalmente pequeña y mediana empresa de todos los sectores.

REQUISITOS

Para calificar a esta garantía, el 85% de créditos en el sistema financiero de la pyme debe figurar como normal o con problema potencial y no presentar deudas coactivas impagas.

VENTAS REQUERIDAS

No hay un mínimo, la evaluación la realiza cada entidad financiera de acuerdo a sus criterios propios.

PRODUCTO

SEPYMEX

Es un Fondo de US\$ 50 millones administrado por COFIDE para cubrir financiamientos de pre y post embarque. Aplican clientes antiguos cuya cobertura es del 50%. **Para clientes nuevos la cobertura es del 75% vigente por tres años.** Las coberturas se entregan a través de pólizas de seguro, la aseguradora a cargo es INSUR. La cobertura aplica para financiamientos con plazo de vencimiento hasta por 360 días calendarios y monto en dólares. La cobertura no cubre intereses, gastos, costos, tributos ni ningún otro concepto que no sea el monto del financiamiento.

Monto máximo asegurable por pymes exportadora es de US\$ 6 millones y la línea anual de cobertura es de US\$ 1 millón.

Cada entidad financiera pagará una comisión de cobertura es 0.35% de la línea anual de cobertura flat por 90 días y debe ser pagada por el asegurado (la IFI).

Vigencia de SEPYMEX al 31-12-2025.

OTROS SERVICIOS FINANCIEROS

AVLA PERÚ COMPAÑÍA DE SEGUROS S.A.

Los negocios que necesitan despegar y consolidarse confían en nuestra solidez. Respaldamos a pequeñas, medianas y grandes empresas prestándoles un apoyo integral a través de servicios financieros a la medida que contribuyan a su crecimiento y bienestar financiero. AVLA Perú actualmente ofrece la mayor gama de productos asociados a seguro de crédito.

SECTORES ECONÓMICOS ATENDIDOS

Pequeñas, medianas y grandes empresas. De todos los sectores económicos: Construcción, Servicios, Comercio, entre otros.

EXPERIENCIA REQUERIDA

No solicitamos experiencia, nosotros también somos una empresa joven.

VENTAS REQUERIDAS

No tenemos un mínimo de ventas requeridas, queremos crecer contigo.

PRODUCTO

Seguros de Crédito Tradicional Cobertura para la globalidad de la cartera de Cuentas por Cobrar, con el objetivo minimizar el riesgo de no pago de los clientes.

Seguro de Crédito Complementario Otorga cobertura complementaria a la póliza vigente para los excesos de línea con clientes que superan el límite máximo de crédito aprobado en la Compañía Titular

Seguro de Crédito Single Risk Permite asegurar un solo deudor o una cartera limitada, prescindiendo del principio de globalidad. Con ello los clientes pueden tomar coberturas uno o más clientes puntuales

Financiamiento Operación que permite liquidar cuentas por cobrar, luego de asegurar dichas facturas y emitiendo un endoso de cesión de derechos indemnizatorios a favor del beneficiario. En este caso la indemnización se puede realizar a plazos menores con la finalidad de mejorar el acceso al financiamiento.

DATOS DE CONTACTO

Virginia Marruffo
Gerente de Seguro de Crédito – AVLA Perú
Correo: vmarruffo@avla.com
Teléfono: (+51 1) 715 4424 Celular: (+51) 946563170

Página Web
<https://www.avla.com/pe/>

COFACE

Coface es una compañía francesa con más de 70 años de experiencia en Seguro de Crédito. Cuenta con presencia en más de 100 países y brinda servicios en más de 200. El producto principal de COFACE es el Seguro de Crédito, pero además cuenta con servicios de informes comerciales y recuperación de cartera.

SECTORES ECONÓMICOS ATENDIDOS

- Agroindustria
- Farmacéutica
- Textil
- Madera
- Metalúrgica
- Licores
- Automotor
- Energía
- Entre otros

EXPERIENCIA REQUERIDA

Seguro de Crédito: La empresa debe tener como mínimo 2 años de creada.

VENTAS REQUERIDAS

- Seguro de Crédito: 2 millones de dólares al año.
- Recuperación de Cartera: La deuda debe ser mayor a 5,000 dólares y no tener más de 2 años de antigüedad.
- Informes Comerciales: No se necesita un monto mínimo de ventas.

PRODUCTO

Seguro de Crédito
Informes Comerciales (Reporte Comercial)
Recuperación de Cartera

DATOS DE CONTACTO

Natalia Padilla Luis
Email: comunicaciones.peru@coface.com
Teléfono: 616-3434

Página web:
www.coface.com.pe

FTB HUB

ftb.pe

El mejor cambio para tus dólares

FINTECH - Empresa financiera apalancada en tecnología y supervisada por la SBS que hoy ofrece el servicio de compra y venta de dólares a través de su plataforma web sin intermediarios y a costos competitivos con el mercado.

SECTORES ECONÓMICOS ATENDIDOS

ftb.pe es transversal, atiende a todos los sectores.

EXPERIENCIA REQUERIDA

Atiende a empresas y personas naturales, por las características del servicio no es necesario contar con experiencia previa o un periodo de formalización previo.

VENTAS REQUERIDAS

No es necesario contar con un mínimo de ventas; sin embargo será necesario tener en cuenta las condiciones del servicio referido al monto por el cual se desea negociar el tipo de cambio.

SERVICIO

Compra y venta de dólares a través de la plataforma web ftb.pe, sin intermediarios y a costos competitivos de mercado.

- El monto mínimo a cotizar es USD es 1,000 por operación (negociable).
- Para acceder al servicio la empresa/persona natural solo deberá registrarse en la web, prueba la demo <https://ftb.pe/demo>

DATOS DE CONTACTO

Guillermo Gutierrez Paravecino

Email: guillermo@ftb.pe

Teléfono: 951951051

Página web:

www.ftb.pe