PYME DIGITAL 250

	CAPITAL DE TRABAJO

¿Qué es Crediexporta PyME Digital 250 para Capital de Trabajo?

Esquema Simplificado de Financiamiento para la Atención de la Pequeña y Mediana Empresa "PyME Capital de Trabajo".

Este esquema es un mecanismo de apoyo a las empresas para canalizar créditos a fin de cubrir sus necesidades de capital de trabajo que no rebasen de Dls. EUA 250,000.00 por acreditado. El esquema permite que usted determine de forma ágil y sencilla si su empresa cumple con los criterios necesarios para el otorgamiento, a través del llenado de un archivo de auto-evaluación que incluye la solicitud de crédito y la información que se requiere para solicitar este tipo de créditos.
	EQUIPAMIENTO

¿Qué es Crediexporta PyME Digital 250 Equipamiento?

Esquema Simplificado de Financiamiento para la Atención de la Pequeña y Mediana Empresa "PyME Equipamiento".

Alternativa de financiamiento para la adquisición de maquinaria y equipo en apoyo a las empresas que buscan incrementar su capacidad de producción, hasta por un monto que no rebase de Dls. EUA 250,000.00 por acreditado. Este esquema permite que usted determine de forma ágil y sencilla si su empresa es elegible y cumple con los criterios necesarios para el otorgamiento, a través del llenado de un archivo de auto-evaluación que incluye la solicitud de crédito y la información que se requiere para solicitar este tipo de créditos.


	


Lineamientos del Esquema Financiero PyME Digital 250

Sujetos de Apoyo

Pequeñas y medianas empresas, tanto personas morales como físicas con actividad empresarial, que sean exportadores, proveedores de exportadores o que sustituyan importaciones y requieran capital de trabajo.

Destino del Financiamiento

Financiar las compras de materias primas o insumos, sueldos de mano de obra directa o acopio de existencias de producto terminado o semiterminado y/o ventas de exportación directa e indirecta a plazos.

	Tipo de Crédito
	Plazo
	Moneda
	Porcentaje de Financiamiento
	Plazo de Amortización
	Documentación para Disposición

	Cuenta Corriente
	Hasta 3 años revisable anualmente
	Dls. EUA ó M.N.
	Hasta el 90% de los requerimientos de capital de trabajo
	Semestrales
	1. Copia de pedidos, facturas, órdenes de compra o copia de contratos. 

2. Solicitud de disposición. 

	Simple
	Hasta 3 años
			Periódicas
	

	


Garantías
Garantía hipotecaria en primer lugar de bienes inmuebles de propios o de terceros en zonas urbanas o suburbanas con una cobertura mínima de 1 a 1, más cesión de derechos de las cuentas por cobrar; en caso de no otorgar la cesión de cuentas, la cobertura mínima de la garantía hipotecaria deberá ser de 1.5 a 1.

Comisiones

Requisitos para obtener el Financiamiento PyME Digital 250

· En primer lugar, usted deberá llenar el cuestionario básico para solicitar el crédito, si sus respuestas fueron satisfactorias entonces seleccione la opción Cuestionario de Elegibilidad y Solicitud de Crédito. 

· Llene el Cuestionario de Elegibilidad establecido para el esquema. Es importante señalar, que para tener acceso al crédito, el cuestionario deberá mostrar un resultado favorable. 

· Una vez llenado el cuestionario, deberá incorporar la información de la solicitud de crédito que se encuentra en el mismo archivo del cuestionario de auto-evaluación, y adjuntar la información legal, financiera y administrativa que se señala en la solicitud de crédito. 

· Presentará la solicitud de crédito y la documentación requerida al promotor del Centro Bancomext que le corresponda, cubriendo el pago para la obtención de los informes del buró de crédito. 

· El promotor verificará el paquete de información, obtendrá informes del buró de crédito, determinará si se requieren aclaraciones o información complementaria y hará los trámites internos necesarios para autorizar el crédito. 

· Una vez autorizado el crédito, se procederá a la firma del contrato correspondiente. 

· Se podrá disponer de los recursos mediante la presentación de los pedidos, contratos o facturas correspondientes. 

FACTORAJE FÁCIL

Mediante Factoraje Fácil Bancomext descuenta o compra los derechos de cobro de las empresas mexicanas, por las ventas que efectúan a crédito a sus clientes extranjeros, o bien, clientes nacionales que participan en la cadena productiva de exportación:

	Beneficiarios o Sujetos de Crédito
	Empresas cuyas ventas de exportación directa o indirecta cuenten con seguro de crédito de Seguros Bancomext, S.A. o con cobertura de riesgo otorgada por una institución financiera calificada previamente por Bancomext

	Tipo de contrato:
	Contrato para descuento de créditos, o bien, contrato de cesión onerosa de derechos de cobro.

	Plazo:
	Para cada una de las operaciones de descuento, el plazo a otorgar será el periodo de vigencia de las cuentas por cobrar, a partir de la fecha de descuento, sin exceder de 360 días.

	Monto del apoyo:
	Hasta por el monto garantizado por la póliza de seguros, descontando los intereses por anticipado.

	Garantías:
	1. Cesión de derechos de cobro sobre los documentos a descontar o comprar, con notificación al comprador y cobranza direccionada. 

2. Endoso preferencial sobre la póliza de seguros comercial que ampare las facturas o derechos a descontar o comprar. 

3. Para el caso de descuento, la obligación solidaria de la descontataria. 

4. En su caso, póliza de riesgo político (garantía de post-embarque/Seguros Bancomext). 

	Mecanismo de Disposición:
	Una vez que se haya firmado la línea con Bancomext, las empresas presentarán las facturas originales a descontar y los documentos relativos a su aseguramiento que ampara los embarques y la notificación de la cesión de derechos de cobro aceptada por el comprador, así como la confirmación por escrito de haber recibido la mercancía a su satisfacción.


	


Nota:
"Este Programa está en Revisión debido a los Recientes Cambios en los Términos y Condiciones del Seguro de Crédito"

REVOLVENTE

El crédito para el ciclo productivo es el monto de los recursos financieros que Bancomext presta a las empresas para que puedan llevar a cabo la producción de bienes de exportación directa o indirecta, o que sustituyan importaciones; de acuerdo a los siguientes términos y condiciones específicos:

	Destino:
	Financiar las compras de materias primas; la producción; el acopio; las existencias de bienes terminados o semiterminados; la importación de insumos; el pago de sueldos de la mano de obra directa; otros servicios que se integren al costo directo de producción; la adquisición de aperos tratándose de créditos para el sector primario; así como, las ventas de exportación a plazo.

	Tipo de Crédito
	De Habilitación o Avío o en Cuenta Corriente en su caso, créditos Refaccionarios para el sector primario.

	Plazos y Amortizaciones:
	Se fijan en función del ciclo económico de la empresa (contempla su fase de producción y el período de venta) que podrá ser de hasta 180 días para los sectores de manufacturas y servicios y de hasta 360 días, para los sectores agropecuarios y pesca.

Las amortizaciones de los créditos podrán ser al vencimiento para créditos en moneda extranjera y mensuales o trimestrales para créditos en moneda nacional.

	Porcentaje de Financiamiento:
	El monto del financiamiento puede ser de hasta el 70% del valor de los pedidos y/o contratos o hasta el 100% del costo de producción; o bien, hasta el 90% del valor de las facturas.

	Garantías:
	Las propias del crédito con cesión de los derechos de cobro de las ventas financiadas, con una cobertura mínima de 1.5 a 1

De requerir garantías adicionales, éstas consistirán en certificados de depósito y bonos de prenda, hipoteca civil o hipoteca industrial o garantía fiduciaria, en función a las características del crédito.

	Mecanismos de Disposición:
	Para disponer de los recursos, una vez autorizado y contratado el crédito, será preciso presentar la relación de facturas de los bienes o servicios; o bien, los pedidos en firme o contratos de suministro celebrados por la empresa, cartas de crédito irrevocables de importación ó factura de compra de los insumos.


	


