PROINVERSIÓN

El crédito para adquisición de unidades de equipo importado, es el monto de los recursos financieros queBancomext presta a las empresas para compra de maquinaria o equipo importado, de acuerdo a los siguientes términos y condiciones específicos:

	Destino:
	Financiar la adquisición de maquinaria y equipo de importación a través de líneas globales.

	Tipo de Crédito
	Refaccionario o Simple.

	Plazos y Amortizaciones:
	Hasta 10 años y se establecen en función a los flujos de ingresos esperados del proyecto. Para plazo ssuperiores, sin exceder de 20 años, se analizará caso por caso.

Las amortizaciones de los créditos se realizan en forma mensual, trimestral, semestral o anual, con base en dichos flujos.

	Porcentaje de Financiamiento:
	Tratándose de proyectos de nueva creación, Bancomext podrá financiar hasta el 50% del monto total a invertir o hasta el 85% del valor del proyecto en el caso de ampliaciones y/o modernizaciones de empresas en marcha. La parte no financiada deberá ser aportada por los accionistas con recursos frescos en forma previa a la disposición del crédito. No serán financiadas partidas intangibles, ni la compra de terrenos.

	Garantías:
	Las propias del crédito e hipoteca civil y/o hipoteca industrial y/o garantía fiduciaria sobre bienes propios o de terceros.

La cobertura será como mínimo de 2 a 1 y para su cálculo deberá excluirse el valor de las partidas intangibles.

	Mecanismos de Disposición:
	Para disponer de los recursos, una vez autorizado y contratado el crédito, será preciso presentar solicitud de carta de crédito irrevocable de importación ó factura de compra de los insumos Pago Directo al Proveedor (PDP), o relación de gastos previstos y/o facturas de los bienes adquiridos.

Es importante destacar que para este tipo de créditos Bancomext solicita la supervisión, durante el proceso, de las obras e inversiones que se realicen a través de la contratación de un supervisor designado por Bancomext, cuyos costos corresponderán al acreditado.


	


PYME DIGITAL 50

Es un esquema de crédito que les permite a las micro, pequeñas y medianas empresas exportadoras y proveedoras de exportadores (personas morales como físicas con actividad empresarial), tener acceso a financiamientos hasta por un monto de USD 50,000 para cubrir sus necesidades de recursos para ciclo económico y ventas, obteniendo las siguientes ventajas:

1. Acceso ágil al Financiamiento 

2. Recursos para Incrementar sus Exportaciones 

3. No se requieren Garantías Reales, ni Avales 

4. Tasas muy competitivas 

El esquema comprende una auto-evaluación simplificada bajo la cual la interesada puede determinar si cumple con los criterios de elegibilidad básicos y tiene una situación financiera satisfactoria para obtener el crédito; posteriormente entrega la información necesaria al promotor de Bancomext, quien determina si la solicitud califica y en su caso se autoriza el crédito.

Términos y Condiciones PyME Digital 50

A través del Esquema Financiero PYME Digital 50 se busca incentivar el desarrollo de las MPYMES (Micro, Pequeñas y Medianas Empresas), por medio de recursos que Bancomext presta para la producción de bienes de exportación directa e indirecta y para que las empresas puedan otorgar crédito a sus compradores bajo condiciones competitivas, conforme a los siguientes términos y condiciones:

1. Empresas a apoyar: Empresas o personas físicas con actividad empresarial que sean exportadores directos o indirectos (proveedores de exportadores directos de bienes manufacturados, que para el caso de los sectores automotriz y electrónico podrán ser exportadores indirectos en el tercer nivel de la cadena de proveeduría); asimismo se podrán contemplar empresas que provean servicios turísticos (hoteles, restaurantes y transporte) en los corredores Cancún-Tulum y Los Cabos y a desarrolladores de software. 
Cabe señalar, que los exportadores indirectos deberán verificar que el comprador que emitió el pedido esté incluido en el Directorio de Exportadores de Bancomext (DIEX), o bien, presente algún documento que evidencie que su comprador es exportador directo. 

2. Destino: Financiar las compras de materias primas; la producción; acopio; existencias de bienes terminados o semiterminados; la importación de insumos y la adquisición de otros servicios que se integren al costo directo de producción; así como las ventas de exportación directa e indirecta a plazos. 

3. Sectores a Apoyar: Manufacturas, desarrollo de software y proveeduría de servicios turísticos para los Corredores Cancún-Tulum y Los Cabos, Servicios Turísticos. 

4. Tipo de Crédito: Las líneas de crédito se establecerán mediante un contrato en Cuenta Corriente ratificado por corredor o notario público que incluya la cesión de derechos de cobro de la empresa, delegada a la propia empresa y revocable discrecionalmente por Bancomext. 

5. Monto máximo por línea de crédito: El monto de la línea de crédito autorizada podrá ser hasta de USD 50,000 (o su equivalente en Moneda Nacional) por acreditada, sin exceder el monto de capital contable de la solicitante y de conformidad a lo pactado en el pedido o documento base de disposición. 

6. Vigencia de la línea de crédito: 3 años, revisable anualmente. 

7. Plazos y períodos de amortización: Para el ciclo económico hasta 180 días a partir de la fecha de disposición, pagadera al vencimiento de la amortización. 
Para las ventas de exportación el correspondiente a la fecha de vencimiento de la factura de exportación, más veinte días calendario adicional a dicha fecha, sin exceder de 180 días como plazo total del financiamiento. 

8. Porcentaje de Financiamiento: Para el ciclo económico hasta el 70% del pedido, contrato, carta de crédito irrevocable de exportación u orden de compra.Para las ventas de exportación hasta el 100% del monto establecido en la Declaración de Embarque de la póliza de seguro comercial emitida por una aseguradora que cubra riesgo comercial. 

9. Garantías: Cesión de derechos de las ventas de exportación directa y/o indirecta. No se requieren garantías hipotecarias, ni obligados solidarios. 

10. Mecanismo de Disposición: Las disposiciones de recursos se podrán efectuar una vez autorizado y contratado el crédito, debiendo presentar lo siguiente: 

· Ciclo Económico.-Copia de pedidos, contratos, cartas de crédito irrevocables de exportación u órdenes de compra. 

· Ventas de exportación.-Carta de crédito irrevocable; o bien facturas contrarecibos, u otros títulos similares, acompañando los originales de la póliza de seguro de riesgo comercial endosada a favor de Bancomext, la declaración de embarque y el comprobante de pago de prima correspondientes a la factura financiada. 

En cualquier caso, se deberá de tratar de documentos vigentes a la fecha de disposición. 

11. Comisiones: La empresa solicitante cubrirá al momento de presentar la solicitud una comisión por USD 50 más IVA, por concepto de gastos de tramitación, cantidad que no es reembolsable independientemente del resultado de la evaluación. 
La empresa deberá cubrir, al momento de la firma del contrato, una comisión de y cada año cumplido una comisión de renovación. 
En el caso de ciclo económico, a partir de la tercera disposición, se descontará del monto dispuesto una comisión de USD 50 o su equivalente en M.N. más I.V.A. 

12. Requisitos de Elegibilidad: 
. Ser un exportador recurrente, debiendo haber registrado al menos dos exportaciones durante los últimos doce meses. Para exportadores indirectos, deberá haber surtido al menos dos pedidos a exportadores directos durante los últimos doce meses: 

a. Para el caso de proveedores de servicios turísticos y desarrolladores de software, la experiencia exportadora se considerará por cumplida por el hecho de que hayan iniciado operaciones al menos doce meses antes de la fecha de la solicitud. 

b. Que los productos a financiar sean manufacturas, excluyendo azúcar, cacao y tabaco, conforme a los Capítulos 15 en adelante del Sistema Armonizado para la Clasificación de Mercancías; o que las solicitudes sean para desarrollo de software o servicios turísticos en los corredores Cancún-Tulum y Los Cabos. 

c. No presentar embargos ni gravámenes, ni estar en suspensión de pagos, en concurso mercantil, ni en estado técnico de disolución. 

d. No mantener adeudos vencidos o antecedentes negativos con Bancomext. 

e. Que la solicitante tenga capacidad jurídica de contratar el crédito. 

f. Que el informe de buró de crédito de la empresa o del solicitante (si es persona física) y del principal accionista en su caso, sea favorableQue el resultado de la evaluación financiera sea satisfactoria a Bancomext. 

g. Que el acreditado efectúe, respecto a las exportaciones, una cesión de cuentas por cobrar con cobranza delegada a la empresa y revocable discrecionalmente por el Banco. 

h. Que el resultado de la evaluación financiera sea satisfactoria a Bancomext. 

i. Que el acreditado efectúe, respecto a las exportaciones, una cesión de cuentas por cobrar con cobranza delegada a la empresa y revocable discrecionalmente por el Banco. 

j. Si el acreditado es persona física, se requerirá contratar seguro de vida por el monto y vigencia de la línea de crédito. Si el acreditado es persona moral, deberá contratar un seguro por riesgos inherentes a la actividad de la empresa, por el monto y vigencia de la línea de crédito. En ambos casos, el seguro deberá endosarse a favor de BancomextQue el número de empleados de su empresa sea menor o igual a 250 si es del sector manufacturero, o 100 si es de los sectores comercial o de servicios. 

k. No deberán estar recibiendo apoyos de programas federales enfocados a la constitución y fortalecimiento de fondos de garantías. 

En el caso de exportaciones indirectas, se deberá además cumplir con lo siguiente:

l. Comprobar que el comprador del solicitante es efectivamente un exportador directo: Verificando que el comprador esté incluido en el Directorio de Exportadores de Bancomext, o que el solicitante compruebe a satisfacción del promotor de crédito que su comprador es un exportador directo. 

m. Evidenciar al menos dos pedidos surtidos, colocados por un exportador directo en los doce meses previos a la presentación de la solicitud. 

n. Que la empresa exportadora directa no mantenga adeudos vencidos o malos antecedentes crediticios con BancomextCuando la venta no se haya pactado mediante carta de crédito, obtener un seguro contra riesgos comerciales para la factura objeto del financiamiento, y endosar dicho seguro a favor de BancomextCuando la venta no se haya pactado mediante carta de crédito, obtener un seguro contra riesgos comerciales para la factura objeto del financiamiento, y endosar dicho seguro a favor de Bancomext. 

Para el caso de Ventas de Exportación:

o. Cuando la venta no se haya pactado mediante carta de crédito, obtener un seguro contra riesgos comerciales para la factura objeto del financiamiento, y endosar dicho seguro a favor de Bancomext. 

a. Procedimiento para obtener el Financiamiento: Los solicitantes que deseen obtener el Financiamiento deberán contestar el Cuestionario Básico para PYME Digital 50, en caso de obtener las respuestas favorables, deberán proseguir con el llenado de la información en el archivo de Excel anexo en esa sección, el cual contiene la auto-evaluación y la solicitud de crédito. Lo anterior, permitirá determinar su elegibilidad contemplando los requisitos generales, de experiencia, sobre garantías y financieros. 

Una vez que el solicitante haya verificado que cumple con los requisitos de elegibilidad y la evaluación financiera, deberá requisitar la "Solicitud del Esquema Financiero PYME Digital 50" y obtener la documentación correspondiente para ser entregada al Centro Bancomext de su localidad, cubriendo por concepto de costos de tramitación USD 50, o su equivalente en moneda nacional, más IVA, cantidad que no es reembolsable independientemente del resultado de la evaluación.

En caso de que la evaluación de la solicitud sea favorable, Bancomext establecerá una línea de crédito a favor de la empresa.

CAPITAL DE TRABAJO

El crédito para el Capital de Trabajo 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; o bien, para que éstas otorguen crédito a sus compradores, 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.


	


