

Oferta Financiera de Comercio Exterior

AGROBANCO

El Banco Agropecuario - AGROBANCO, es el principal instrumento de apoyo financiero del Estado para el desarrollo sostenido y permanente del sector agropecuario, con especial énfasis en las actividades agrícola, ganadero, forestal, acuícola, agroindustrial, y los procesos de transformación, comercialización y exportación de productos naturales y derivados de dichas actividades.

SECTORES ECONÓMICOS ATENDIDOS:

Agrícola y Agroindustrial

EXPERIENCIA REQUERIDA:

Dependerá del tipo de crédito solicitado

VENTAS REQUERIDAS:

Dependerá del producto a solicitar
Calificar como Normal en Central de Riesgos

PRODUCTO:**1. Créditos de Primer Piso**

La demanda de los créditos de primer piso de los productores agropecuarios calificados, con buenos antecedentes crediticios y conocimiento de la actividad a desarrollar, la atiende AGROBANCO, mediante la organización en cadenas productivas de los beneficiarios.

Bajo esta modalidad de operación, los productores integrantes de la cadena productiva reciben créditos personales individuales (hasta un máximo de 15 UIT por producto) que se suman al conjunto, facilitando así el mayor potencial económico de la unidad de producción agraria.

El proceso de formación y operación de la cadena productiva se gestiona por los Operadores de Crédito; es decir, organizaciones o profesionales calificados especializados en ciencias agropecuarias y con experiencia en la gestión de microcrédito.

Los Operadores participan en la formulación del proyecto y la solicitud de crédito, su supervisión, la provisión de insumos y asistencia técnica, la comercialización de la producción y la recuperación de los recursos prestados.

2. Créditos de Segundo Piso

En su función de banca de segundo piso, AGROBANCO destina una parte importante de sus recursos a atender la demanda de financiamiento de los medianos productores agropecuarios, a través de las instituciones financieras intermediarias reguladas por la Superintendencia de Banca y Seguros, con líneas de crédito, programas y productos financieros especiales.

De preferencia, los beneficiarios de estos créditos deberán estar agrupados en cadenas productivas.

Oferta crediticia

- Crédito Agrícola
- Crédito Solidario
- Cadena Productiva
- Crédito Pecuario
- Crédito PFI
- Profundización Financiera
- Crédito Rapiequipo
- Credifinka
- Creditierra
- Diversificación de Cultivos
- Crédito Agroinsumos
- Compra de Deuda
- Crédito Agroequipo
- Agromaquinaria
- Crédito Forestal
- Programa Algodón

DATOS DE CONTACTO:

LINEA GRATUITA: 0800-1-6060

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

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 FINANCIERO 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	Medios de pago	Garantías	Cambio de moneda
Pre Embarque Post Embarque Factoring Internacional Forfaiting	Cartas de crédito Cobranzas simple y documentaria Transferencias del exterior	Carta de crédito Stand By Cartas Fianza (devolución IGV)	Spot Forward

DATOS DE CONTACTO:

Teléfono: 612-2000

Yliana Velarde

Gerente de Comercio Exterior y Corresponsalía

Anexo 5986

yvelarde@financiero.com.pe

Fabrizio Vasquez

Funcionario Sr. de Comercio Exterior

Anexo 3729

fvasquez@financiero.com.pe

Sergio Urquiaga

Funcionario Sr. de Comercio Exterior

Anexo 3795

surquiaga@financiero.com.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
- Avals 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

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 Empresa
- Pequeña Empresa
- Mediana Empresa

EXPERIENCIA REQUERIDA:

Mínima 12 meses de funcionamiento para cualquier segmento

VENTAS REQUERIDAS: Sujeto a evaluación según perfil de la empresa

- 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 1: 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

PRODUCTO 2: 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

PRODUCTO 2: 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/>

GRASSROOTS BUSINESS FUND

GBF invierte capital de largo plazo en empresas en marcha que tengan un fuerte compromiso en generar ingresos o ahorros directos y sostenibles para personas de bajos recursos. La inversión de GBF debe ser clave para que la empresa crezca en ventas y rentabilidad.

SECTORES ECONÓMICOS ATENDIDOS:

Todos

EXPERIENCIA REQUERIDA:

Mayor a 1 año en etapa de crecimiento

VENTAS REQUERIDAS:

Mayor a US\$ 750 mil

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

DATOS DE CONTACTO:**Gerente Regional**

Natalia Barantseva

Correo: nbarantseva@gbfund.org

Teléfono: (511) 241-0962

Gerente de Portafolio

Julio Ayca

Correo: jayca@gbfund.org

Teléfono: (511) 241-0962

Página web

www.gbfund.org

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:**Analista en Desarrollo de Negocios**

Elsa Cortijo Aragón

Correo: ecortijo@rootcapital.org

Teléfono: (511) 203-6700, anexo 124

Página web

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

SHARED INTEREST

SHARED INTEREST
INVESTING IN A FAIRER WORLD

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 (Prestinanciamiento)

- 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:

Regional Manager – Latin America

Paul Sablich

Correo: paul.sablich@shared-interest.com

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

Lending Officer - South America

Jhonny Cabellos

Correo: jhonny.cabellos@shared-interest.com

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

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**Perfil De La Empresa**

- 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**Coordinadora de proyectos - Línea de Crédito Ambiental**

Ing. Ana Terrazos

Correo: aterrazos@grupogea.org.pe

Teléfono: 467-1802 / 467-1975

Página web

www.lineadecreditoambiental.com

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 1:**Financiamiento de Largo Plazo**

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

PRODUCTO 2:**Financiamiento de Corto Plazo**

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

DATOS DE CONTACTO:**Head Agriculture Debt Investments Latin America**

Mauricio Jibaja

Correo: mauricio.jibaja@responsAbility.com

Teléfono: (511) 255-9292, (511) 987664844

Página web

www.responsAbility.com

SRM 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 COMEX SRM que inició operaciones en febrero del 2015, este fondo se dedica a la compra de Facturas a exportadores nacionales e Internacionales (Factoring) Internacional.

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:**Gerente de Inversiones / CIO**

Aldo Martínez Valdez

Correo: aldo.martinez@srmsafi.com.pe

Teléfonos: (511) 422-6374, (511) 9 59540649

Commercial Head Perú

Cyntia Dávalos

Correo: cyntia.davalos@srmsafi.com.pe

Teléfonos: (511) 422-6374, (511) 9 6174-4996

Página web

www.srmsafi.com.pe

FONDOS IMPULSO PYME

LOS FONDOS IMPULSO PYME ADMINISTRADOS POR CONEXA ASSET MANAGEMENT, 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
- C) 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/>

RAZÓN SOCIAL

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:

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

PRODUCTO 1:

Factoring sin recurso para exportadores

PRODUCTO 2:

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

DATOS DE CONTACTO:**Cargo del contacto**

Nombre: Paula Rivera

Cargo: Sales Director LATAM

Email: privera@expocredit.com

Celular: +57 310 283 0044

Oficina: +1 305 347 9222 Ext:7164

Página web

www.expocredit.com

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 1:

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:**Gerente**

Nombre: Luis Martín Salomón

Email: luis.salomon@bluecapital.com.pe

Teléfono: 51- 998762704

Página web

www.bluecapital.com.pe

FACTORIZING 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 1:

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.

PRODUCTO 2:

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).

DATOS DE CONTACTO:

Gerente Comercial

Francisco Javier Bustamante Nicholson
Correo: fbustamante@leasingtotal.com.pe
Teléfono: (511) 710-2303, (511) 999033417

Página web

www.leasingtotal.com.pe/
www.factoringtotal.com.pe/

- Plazo: hasta 120 días
- Monto: mínimo S/. 5 mil y máximo US\$ 200 mil.

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

PRODUCTO 1:**Compass - Fondo de Inversión para Pymes**

- Tasa:
 - 6% a 12% en Dólares
 - 6% a 12% en Soles.
- Plazo:
 - hasta 180 días (facturas)
 - hasta 360 días (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.
- Experiencia exigida a la empresa: Mayor a 3 años
- Ventas mínimas exigidas:
 - Para proveedor no hay límite
 - Para cliente del proveedor S/. 100 millones

PRODUCTO 2:**Compass - Fondo de Inversión para Pymes High Yield**

- Tasa Efectiva Anual:
 - 12% a 20% en Soles
- Plazo:
 - hasta 180 días (facturas)
 - hasta 360 días (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.
- Experiencia exigida a la empresa: Mayor a 5 años
- Ventas mínimas exigidas:
 - Para proveedor no hay límite
- Para cliente del proveedor S/. 30 millones

DATOS DE CONTACTO:

Subgerente de fondos de Inversión

Luis Caballero

Correo: luiscaballero@cgcompass.com

Teléfono: (511) 611-5350

Funcionaria de Negocios

Claudia Sarco

Correo: claudia.sarco@cgcompass.com

Teléfono: (511) 611-5350

Página web

www.pagoaltoque.com

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 1:

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

PRODUCTO 2:

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:

GerentePerú

Lucie Charrier

Correo: lcharrier@oikocredit.org

Teléfono: + 51 (1) 222-4644, + 51 (1) 422-932

Página web

www.oikocredit.org

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 1:

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:**Cargo del contacto**

Nombre: Sr. Matías Grunwald

Cargo: Gerente General

Email: mgrunwald@crececapital.pe

Teléfono: 710-9456 / 924-307602

Página web

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

INNOVA FACTORING

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 1:

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:

Administrador

Nombre: Julio Morales

Email: jmorales@innovafactoring.com

Teléfono: (511) 6279435

Página web

www.innovafactoring.com

email: info@innovafactoring.com

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
- 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:**Director de Inversiones**

Santiago Alvarez

Correo: salvarez@acumen.org Teléfono:
(511) 241-0962

Asociado Senior de Portafolio

María Pía Morante

Correo: mmorante@acumen.org
Teléfono: (511) 241-0962

Página web

www.acumen.org

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.

EXPERIENCIA REQUERIDA:

Dependiendo de la modalidad

VENTAS REQUERIDAS:

Dependiendo de la modalidad

MODALIDADES**Modalidad I Potenciamiento de exportadores**

- Experiencia: se necesitan que las Empresas cuenten con 3 años como mínimo de constituido y como mínimo 2 años de haber registrado exportaciones de manera consecutiva o no consecutiva.
- Ventas: desde 60 (sesenta) UIT hasta 2300 (dos mil trescientas) UIT.

Modalidad II Licitaciones y Alianzas Estratégicas

- Experiencia: se necesitan que las Empresas cuenten con 4 años como mínimo de constituido y como mínimo 2 años de haber registrado exportaciones en los dos últimos años.
- Ventas: desde 100 (cien) UIT hasta 2300 (dos mil trescientas) UIT.

Modalidad III Franquicias

- Experiencia: se necesitan que las Empresas cuenten con 8 años como mínimo de constituido.
- Ventas: desde 150 (ciento cincuenta) UIT hasta 2300 (dos mil trescientas) UIT.

Modalidad IV Implementación Comercial

- Experiencia: se necesitan que las Empresas cuenten con 4 años como mínimo de constituido y como mínimo 2 años de haber registrado exportaciones en los dos últimos años.
- Ventas: desde 200 (doscientas) UIT hasta 2300 (dos mil trescientas) UIT.

DATOS DE CONTACTO:**Cargo del contacto:**

Nombre: Manuel López Valdivieso
Email: mlopez@adexperu.org.pe
Teléfono: 618-3333 / Anexo: 5305

Página web

<http://innovadex.adexperu.org.pe/programa-de-apoyo-la-internacionalizacion-pai/>

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

PRODUCTO 1:

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.

PRODUCTO 2:

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.

PRODUCTO 3:

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%.

PRODUCTO 4:

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.

PRODUCTO 6:**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.

PRODUCTO 7:**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.

PRODUCTO 8:**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**Jefe de la Unidad de Evaluación y Selección**

Carlos Salazar

Correo: csalazar@produce.gob.pe

Teléfono: (511) 640-4420

Página Web

<http://www.innovateperu.pe>

PRODUCTO 5:**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.

CIENCIACTIVA

CIENCIACTIVA es la marca institucional del Fondo Nacional de Desarrollo Científico, Tecnológico y de Innovación Tecnológica, órgano del CONCYTEC encargado de captar, gestionar, administrar y canalizar recursos de fuente nacional y extranjera, destinados a las actividades del Sistema Nacional de Ciencia, Tecnología e Innovación (SINACYT) en el Perú. Desarrolla sus actividades dentro del marco de las prioridades, criterios y lineamientos de política establecidos por el CONCYTEC y del Plan Nacional Estratégico de Ciencia, Tecnología e Innovación para la Competitividad y el Desarrollo Humano 2006-2021 (PNCTI).

SECTORES ECONÓMICOS ATENDIDOS:

Todos

MOVILIZACIONES

Movilizaciones Nacionales e Internacionales e CTI

Objetivo: Facilitar el intercambio, apropiación y uso del conocimiento y experiencias en el ámbito científico, tecnológico y de innovación a través de estancias (incluso cursos) o pasantías y de la presentación de ponencias en eventos.

Tiempo de vida exigida para la empresa: No hay límite

Ventas exigidas para la empresa: No hay límite

Cobertura del financiamiento: 100%

Monto máximo: S/. 15 mil.

Global Impact Competition – Singularity University (USA)

Objetivo: Identificar innovadores peruanos que representen al Perú en el Graduate Studies Program (GSP) en Singularity University – NASA Research Park (Silicon Valley) donde se les empoderará con herramientas, conocimientos, habilidades y actitudes para transformar su idea en realidad.

Cobertura del financiamiento: 100%

Monto máximo: US\$ 36.6 mil. (Inscripción, alojamiento, pasajes, movilidad y seguro).

EVENTOS Y PUBLICACIONES

Organización de Eventos Científicos y Tecnológicos

Objetivo: Promover la difusión de resultados de investigación científica y tecnológica generados por las universidades, centros de investigación, empresas, a través de la organización de eventos nacionales o internacionales.

EVENTOS Y PUBLICACIONES

Tiempo de vida exigida para la empresa: No hay límite

Cobertura del financiamiento: 70%

Monto máximo:

- Para congreso nacional o internacional: Hasta S/. 100 mil
- Para seminario avanzado: Hasta S/. 70 mil
- Para encuentros de ciencia y tecnología: Hasta S/. 50 mil
- Para eventos menores: Hasta S/. 5 mil

Organización de Eventos de Promoción a la Innovación

Objetivo: Generar espacios de difusión, debate, reflexión e intercambio de conocimientos y experiencias sobre metodologías, herramientas y resultados de innovación a través de la organización de eventos nacionales o internacionales.

Tiempo de vida exigida para la empresa: No hay límite

Cobertura del financiamiento: 70%

Monto máximo:

- Para congreso nacional o internacional: Hasta S/. 100 mil
- Para seminario avanzado: Hasta S/. 70 mil
- Para encuentros de ciencia y tecnología: Hasta S/. 50 mil
- Para eventos menores: Hasta S/. 5 mil

Publicación de Revistas Científicas Peruanas Indizadas

Objetivo: Incentivar la publicación de revistas peruanas científicas y tecnológicas con elevados estándares de calidad editorial y así lograr que sean Indizadas.

Tiempo de vida exigida para la empresa: No hay límite

Cobertura del financiamiento: 80%

Monto máximo: S/. 100 mil en 2 años para 4 números

INNOVACIÓN Y TRANSFERENCIA TECNOLÓGICA**Centros de Excelencia**

Objetivo: Generar soluciones tecnológicas de frontera a necesidades concretas de sectores, subsectores, conglomerados o clústeres productivos estratégicos para el desarrollo competitivo del país mediante actividades de Investigación y Desarrollo (I+D), transferencia, innovación, comercialización y difusión de las tecnologías generadas; capacitando y formando, a la par, capital humano altamente especializado.

Tiempo de vida exigida para la empresa: 5 años como empresa peruana y 2 años como sucursal de alguna empresa extranjera.

Cobertura del financiamiento: 25%

Monto máximo: S/. 20 millones por un plazo de 5 años.

INNOVACIÓN Y TRANSFERENCIA TECNOLÓGICA**Ideas Audaces**

Objetivo: Brindar soluciones de gran impacto a problemas prioritarios relacionados con la pobreza y vulnerabilidad en tres sectores claves del país: salud, agricultura y medioambiente, a través del financiamiento de proyectos basados en ideas audaces desde la validación de la hipótesis hasta su comercialización.

Tiempo de vida exigida para la empresa: 2 años.

Cobertura del financiamiento: 50%

Monto máximo:

- Fase I, hasta S/. 286.7 mil para la validación de la hipótesis y formulación del plan de negocios para la comercialización.
- Fase II, hasta S/. 2.6 millones para propuestas que en la Fase I hayan demostrado viabilidad económica y captado el interés de potenciales inversionistas.

Objetivo: Afianzar alianzas entre empresas peruanas y españolas a través del financiamiento de proyectos en conjunto de I+D+i que agreguen valor. Las propuestas de proyectos deben suponer una colaboración efectiva en desarrollo e innovación tecnológica entre empresas de ambos países.

- Tiempo de vida exigida para la empresa: 2 años.
- Cobertura del financiamiento: Hasta 70%
- Monto máximo: Hasta US\$ 150 mil por 2 años para las actividades de la parte peruana.

INVESTIGACIÓN CIENTÍFICA**Círculos de Investigación en Ciencia y Tecnología**

Objetivo: Apoyar a grupos de investigadores a desarrollar líneas de investigación científica y/o tecnológica colaborativas, multidisciplinarias, en áreas de interés nacional, formando capital humano especializado y difundiendo los conocimientos generados.

Tiempo de vida exigida para la empresa: No hay límite

Cobertura del financiamiento: 80%

Monto máximo: S/. 1.5 millones por 3 años.

Investigación Básica

Objetivo: Contribuir al incremento del conocimiento científico y del desarrollo tecnológico a través de proyectos que busquen descubrir, explicar fenómenos, procesos y hechos observables, que generen nuevas teorías o modifiquen las ya existentes.

Tiempo de vida exigida para la empresa: No hay límite

Cobertura del financiamiento: 80%

Monto máximo: S/. 400 mil por 3 años.

INVESTIGACIÓN CIENTÍFICA**Investigación Aplicada**

Objetivo: Contribuir a la generación e incremento del conocimiento científico y del desarrollo tecnológico a través de proyectos sobre determinados fenómenos y procesos naturales que generaren aplicaciones y soluciones a problemas socioeconómicos, tecnológicos o alternativa para el aprovechamiento de una oportunidad.

- Tiempo de vida exigida para la empresa: No hay límite
- Cobertura del financiamiento: 80%
- Monto máximo: S/. 400 mil por 3 años.

ERANet LAC – Red de la Unión Europea, América Latina y los países del Caribe

Objetivo: Promover el desarrollo de proyectos cooperativos entre Europa, América Latina y el Caribe a través de proyectos de investigación e innovación.

- Tiempo de vida exigida para la empresa: No hay límite
- Cobertura del financiamiento: Hasta 80%
- Monto máximo: Hasta € 100 mil en 3 años, para las entidades peruanas participantes como socias.

DATOS DE CONTACTO**Responsable de la Unidad de Comunicación Institucional**

Yuliana Castro Hidalgo

Correo: ycaastro@cienciactiva.gob.pe

Teléfono: 6440004 - 181

Especialista en Gestión de Ciencia y Tecnología

Unidad de Desarrollo

Jorge Achata Böttger PhD

Correo: jachata@cienciactiva.gob.pe

Teléfono: 644-0004 - 202

Página Web: <http://www.cienciactiva.gob.pe/>

Libro de convocatorias: <http://www.cienciactiva.gob.pe/libro-de-convocatorias/#/1/>

RAZÓN SOCIAL

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:

Cargo del contacto

Nombre: Natalia Padilla Luis

Email: comunicaciones.peru@coface.com

Teléfono: 616-3434

Página web: www.coface.com.pe