

Garantías para el financiamiento en comercio exterior Sepymex y FOGEM

Silvia Melgarejo

smelgarejo@cofide.com.pe

13 de septiembre de 2017

Lima, Perú

COFIDE

EL BANCO DE DESARROLLO DEL PERÚ

Contenido

- ✓ Datos relevantes y normatividad
- ✓ Esquema del Programa Sepymex
- ✓ Requisitos del exportador para acceder al Sepymex
- ✓ Créditos asegurables
- ✓ Cobertura del Programa
- ✓ Prima de Seguro
- ✓ Condiciones para solicitar la Cobertura
- ✓ Plazos del Programa para la IFI
- ✓ Estadísticas
- ✓ Esquema post embarque.

Programa Sepymex

Datos relevantes

- Constitución : 03 de diciembre del 2002
- Vigencia : Al 31 diciembre del 2025, pre y post embarque.
- Fideicomitente : Ministerio de Economía y Finanzas
- Patrimonio : US\$40MM.
- Finalidad : Impulsar el crecimiento de la pequeña y mediana empresa exportadora mediante mecanismos que faciliten su acceso al crédito, a través de un programa de seguros que respalde los créditos que las empresas del sistema financiero nacional otorguen a dichas empresas.

Normatividad

- D.U N° 050-2002 constitución del FONDO de respaldo para la PYME.
- D.S.N° 266-2016-EF, del 26.09.2016, se beneficia a las pequeñas y medianas empresas exportadoras con ventas anuales hasta US\$30 MM.
- R.M.N°434-2016-EF/15 del 29.12.2016, amplia vigencia del SEPYMEX hasta el 31.03.2017. Se aprueba reglamento de pre y post embarque el cual entrará en vigencia a partir del 01.04.2017 hasta el 31.12.2025.
- RM N° 131-2017-EF/15 del 01.04.2017, establece que la vigencia del reglamento aprobado mediante RM N° 458-2002/EF/10 será hasta el 30.09.2017 y que el Reglamento Operativo aprobado mediante RM N° 434-2016-EF/15 entrará en vigencia el 01.10.2017.

Esquema del Sepymex

Requisitos del exportador para acceder a la póliza del Sepymex

Califican al SEPYMEX las PYMES que:

Estén registradas en las estadísticas de la SUNAT (antes aduanas). Así también las empresas que inicien sus exportaciones.

El monto máximo en operaciones de crédito vigentes, es de 3MM por cada deudor en todo el Sistema Financiero Nacional.

Registren al momento del desembolso clasificaciones de Normal y/o CPP que en total representen más del 85% de su exposición global en el Sistema Financiero Nacional.

No se encuentre bajo algún procedimiento concursal al momento de efectuar la declaración del crédito.

Créditos asegurables con cargo al sepymex

Créditos Pre-embarque de exportación.

Plazo del crédito: Hasta 180 días.

Monto Asegurable: Hasta US\$ 3 MM por deudor exportador.

Nº	001	Por: S/.	300.00
Lima, 25 de agosto de 2006			
El día 20 de octubre de 2006			
PAGARÉ			
en esta ciudad a la orden de JULIO ESPINOSA			
la cantidad de: TRESCIENTOS NUEVE SOLES			
por préstamo en efectivo			
Domicilio Av. Comercio 352			
Firma			

Crédito asegurado o parte cubierta por el seguro debe estar representada por un pagaré.

Coberturas del programa

Porcentaje de cobertura: 50% del crédito de pre-embarque otorgado por la IFI.

Línea anual de coberturas máxima por IFI-ASEGURADA: 100% del patrimonio del Fondo.

Línea anual de coberturas mínima por IFI-ASEGURADA: USD4MM.

Prima del seguro

TASA: 0.35% flat por 90 días y/o 0.70% flat de 91 hasta 180 días calendario o fracción

EJEMPLO 1:

Prima por 90 días ($0.35\% \times \text{US\$}100 \text{ Mil}$) : US\$350

EJEMPLO 2:

Prima por 120 días ($(0.35\% \times 2) \times \text{US\$} 100 \text{ mil}$) : US\$ 700

Condiciones para solicitar cobertura

LA IFI-ASEGURADA presenta solicitud de crédito al OPERADOR (SECREX) vía fax o email

El OPERADOR remite a la IFI-ASEGURADA el suplemento de cobertura

La IFI-ASEGURADA procede desembolso y al pago de la prima (máx. 2 días posteriores).

La IFI-ASEGURADA remite dentro de los 5 días útiles de emitido el suplemento de cobertura la declaración del crédito asegurado con copia del voucher de pago de la prima.

La IFI-ASEGURADA presentará 2 pagarés firmados por la PYME por el 50% cada uno, en respaldo del financiamiento.

Plazos del programa Sepymex para la IFI-asegurada

Estadísticas del Sepymex

Créditos coberturados acumulados (al 30.06.2017 en Millones de dólares)

Bancos	Total			
	N°Op	%	Monto (*)	%
Continental	18,026	47%	1,334	48%
Comercio	557	1%	97	4%
Crédito del Perú	4,110	11%	298	11%
Financiero	3,474	9%	218	8%
GNB	396	1%	39	1%
Banbif	6,529	17%	467	17%
Interbank	1,332	3%	81	3%
Scotiabank	3,765	10%	228	8%
Total	38,189	100%	2,761	100%

(*) Incluye operaciones vigentes, renovadas y canceladas

Nº Operaciones coberturada-Acumuladas

Créditos Coberturados Acumulados

Saldos de cobertura vigente

(al 30.06.2017 en Millones de dólares)

IFI	Nro Operaciones	Créditos Coberturados	% Participación	Exposición del Fondo 50%
Banco Continental	157	14.64	32%	7
Banco de Crédito del Perú	117	9.68	21%	5
Banco Financiero	55	4.22	9%	2
Banco GNB	69	8.13	17%	4
Banco Interamericano de Finanzas	118	8.80	19%	4
Banco Internacional del Perú	7	0.27	0%	0
Scotiabank Peru S.A.A.	18	0.87	2%	0
TOTAL	541	46.61	100%	23

- *Morosidad del Fondo 2016: Monto de Créditos honrados/ Monto de Créditos coberturados = 1.48% 0.70 millones*
- *Ingresos por primas de cobertura US\$1.37MM en el 2016*
- *Ingreso referencial por rentabilidad de US\$0.88MM en el 2016. Las inversiones se realizan en depósitos a plazo y fondos mutuos.*

Nuevo Reglamento PRE y Post Embarque

PROGRAMA FOGEM

Setiembre 2017

Contenido

- ✓ Datos relevantes y normatividad
- ✓ Esquema del FOGEM
- ✓ Requisitos del FOGEM
- ✓ Comisión de Garantía
- ✓ Proceso de emisión y actualización de una Cobertura
- ✓ Proceso de honra
- ✓ Plazos para la honra
- ✓ Estadísticas del FOGEM

Programa FOGEM

Datos relevantes

- Fecha de Constitución : 13 de abril del 2009
- Vigencia : 31 de diciembre 2021
- Fideicomitente : Banco de la Nación
- Fideicomisario : IFIs/ Mypes
- Patrimonio : US\$ 24.25
- Finalidad : Garantizar los créditos que las entidades del Sistema Financiero Nacional otorguen a favor de la micro y pequeña empresa productiva , de servicios y comercio, así como de la mediana empresa que realiza actividades de producción y/o servicio dentro de las cadenas de exportación no tradicional.

Normatividad

- Constitución: DU N° 024-2009, del 19.02.2009
- Reglamento Operativo: RM N° 159-2009-EF/15, del 24.03.2009.
- Modificación al RO: RM N° 240-2009-EF-15, del 13.05.2009.
- Modificación al RO: RM N° 442-2012-EF/15 del 22.06.2012
- Mediante Ley N° 30114, del 02.12.2013, se amplió la vigencia del Programa FOGEM hasta el 31.12.2016
- El 29.12.2016, se publicó el Decreto Legislativo N° 1282, que amplió la vigencia del FOGEM hasta el 31 de diciembre de 2021.

Esquema FOGEM

 Banco de la Nación
Fideicomitente

MOVIMIENTOS DEL PATRIMONIO:

Comisión de Garantía

Estadísticas del FOGEM

Pago de Honras

Recuperación de Honra

Pago de Comisiones

IFIS (Califican)

BENEFICIARIOS

Microempresas
Pequeña
Mediana

Requisitos Para acceder al FOGEM

Requisitos:

- Tener calificación de normal o CPP.
- No Haber sido declarados insolventes por la autoridad competente.
- No Haber incumplido con el pago de Préstamos Garantizados

Documentos:

- Copia de EE FF del ejercicio fiscal anterior a la operación de crédito.
- Copia de la DAOT (Declaración Anual de Operaciones con Terceros) o Declaración Jurada Anual de pago de Impuesto a la Renta.
- Copia de Declaración Jurada del Beneficiario donde detalla el total de ventas.
- Copia del PDT 611, copia del libro de planilla de la empresa, número de trabajadores declarados ante la SUNAT o Declaración Jurada de la empresa sobre su número de trabajadores.

Requisitos del FOGEM

Tipo de crédito coberturado

Adquisición de Activo Fijo

- La maquinaria y el equipo adquirido no deberán tener una antigüedad mayor de 4 años. Plazo: 60 meses

Capital de Trabajo

- Plazo 24 meses

Operaciones de Pre Embarque y/o Post Embarque

- Plazo de 12 meses.

Anticipos de facturas por cobrar del exterior

- Plazo 12 meses

Coberturas Máximas del FOGEM

Valor Máximo de Garantía - VMG

Por IFI (Art. 9 del reglamento operativo)

Corresponde al menor monto que resulte de comparar:

- El 30% del Patrimonio Efectivo de la IFI, o
- El 20% del Monto Máximo de Exposición del FOGEM (MME)

Por Beneficiario (Art. 12 del reglamento operativo):

- Hasta US\$ 30 000 para el caso de las Micro Empresas.
- Hasta US\$ 150 000 para el caso de las Pequeñas Empresas.
- Hasta US\$ 2 000 000 en el caso de la Mediana Empresa

Comisión de garantía

TASA

0.25% nominal anual. Se efectuará en forma anticipada y se aplicará sobre el monto del Préstamo o el Saldo Insoluto del Principal.

Ejemplo: 1

- Comisión por 3 meses $(0.25\% \times \text{US\$}100 \text{ Mil} * 3 / 12)$: US\$ 62.50

Ejemplo: 2

- Comisión por 01 año $(0.25\% \times \text{US\$} 100 \text{ mil})$: US\$ 250.00

Proceso de emisión y actualización de una cobertura

Proceso de honra

Plazos para la ejecución de la cobertura

Estadísticas del FOGEM

Número Créditos Coberturados FOGEM, Acumulados

Créditos Coberturados FOGEM –Acumulados. (En millones de US\$)

Número de Créditos Coberturados FOGEM por tipo de empresa, Acumulados

Estadísticas del FOGEM

Créditos Coberturados FOGEM por destino, Acumulados
(En millones de US\$)

Los créditos promedio por tipo de empresa son: MYPES US\$ 9,773, pequeña empresa US\$ 25,599 y para mediana empresa US\$ 131,881.

Número de Créditos Coberturados FOGEM por destino

Estadísticas del FOGEM

Saldos de cobertura vigente
(al 30.06.2017 en Millones de dólares)

IFI	Dólares		Soles	
	Monto Préstamo	Monto Garantizado	Monto Préstamo	Monto Garantizado
AGROBANCO	19.33	9.65	9.26	4.13
BBVA BANCO CONTINENTAL	0.04	0.02	3.67	1.84
SCOTIABANK PERU S.A.A.	4.30	2.15	39.21	19.61
TOTAL	23.67	11.82	52.15	25.57