Ventas de Exportación

El crédito para las ventas de exportación, es el monto de los recursos financieros que Bancomext presta a las empresas, para que éstas a su vez otorguen créditoa sus compradores, y de esta forma puedan ofrecer a sus clientes productos y servicios en condiciones competitivas, de acuerdo a los siguientes términos y condiciones específicos:

	Destino:
	Financiar las ventas de exportación directa e indirecta a plazos.

	Tipo de Crédito
	De Habilitación o Avío o en Cuenta Corriente.

	Plazos y Amortizaciones:
	Hasta 180 días para los sectores de manufacturas y servicios, y de hasta 360 días para el sector primario. Tratándose de bienes intermedios o de capital de trabajo, el plazo podrá ser de hasta cinco años.

El pago de los créditos a plazo de hasta 360 días es al vencimiento; la amortización de créditos con plazos mayores podrá ser trimestral, semestral o anual, de acuerdo con los flujos de la empresa.

	Porcentaje de Financiamiento:
	Hasta el 90% del valor de las facturas, pedidos y/o contratos, en el caso de ventas a corto plazo, y en el caso de ventas a largo plazo, hasta el 85% del valor de la factura o 100% del contenido nacional de producción, el que resulte menor.

	Garantías:
	Las propias del crédito, con cesión de derecho de cobro de las ventas financiadas con una cobertura mínima de 1.1 a 1

De requerir garantías adicionales, éstas consistirán en hipoteca civil o hipoteca industrial y/o garantía fiduciaria y/o certificados de depósito y bonos de prenda.

	Mecanismos de Disposición:
	Para disponer de los recursos, una vez autorizado y contratado el crédito, será preciso presentar, paquete de facturas de los bienes o servicios cuya venta se realizó en el último o penúltimo mes anterior a la fecha de disposición del crédito, contratos de venta o suministros establecidos a favor de la empresa, cartas de crédito irrevocables de exportación.


	


Equipamiento

El crédito para adquisición de unidades de equipo importado, es el monto de los recursos financieros que Bancomext 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 5 años y se establecen en función a los flujos de ingresos esperados del proyecto.

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

	Porcentaje de Financiamiento:
	El monto del financiamiento puede ser máximo de 85% del valor de la maquinaria a adquirir.

La parte no financiada deberá ser aportada por la empresacon recursos propios en forma previa a la disposición del crédito.

	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

	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 solicitud de Pago Directo al Proveedor (PDP), ó factura de la maquinaria o equipo y conocimiento de embarque, en caso de reembolso.


	


