

Consejo Nacional de las EMT

Mesa Técnica: Financiamiento a MIPYMEs

Junio 2014

**Gobierno
de Chile**

Desarrollo de Sistema Financiero

- De acuerdo a datos del BCCH, las colocaciones del sistema bancario al sector privado alcanzan a un 75% del PIB. La banca da cuenta del 90% de las colocaciones
- Las colocaciones comerciales corresponden a alrededor del 60% del total.

Fuente: informe de Estadísticas de colocaciones BCCH (2012)

Colocaciones comerciales a febrero de 2014 (en \$MM)

- A Febrero 2014, la Banca contaba con un número de alrededor de 1 millón clientes con créditos comerciales. Dichos clientes contaban con 1,5 bancos como número promedio.
- Las colocaciones comerciales llegaron en febrero de 2014 MM\$70.775.200

Microdeudores: deuda menor a 500 U.F.; (b) Deudores pequeños: deuda desde 500 U.F. hasta 4.000 U.F.; (c) Deudores medianos: deuda desde 4.000 U.F. hasta 18.000 U.F.; (d) Deudores grandes: deuda desde 18.000 U.F. a 200 mil U.F.
Nota: Se excluyen los megadeudores.

Acceso y condiciones de crédito

**Porcentaje de empresas que obtuvieron crédito al año
(sobre el total de empresas en Chile)**

**Tasa de rechazo de préstamos
(sobre las que piden crédito)**

Datos: Quiroz (2013) con base a datos de la Encuesta Longitudinal de Empresas

Acceso y condiciones de crédito

Tasa promedio mensual sistema bancario por tamaño de empresa

Datos: Quiroz (2013) con datos de la Encuesta Longitudinal de Empresas

Diferencia de tasas entre grandes y pequeñas empresas en países OCDE

País	Spread (diferencia entre tasa de interés de empresa grande y pequeña)
Chile	8.40%
Nueva Zelanda	3.82%
Canadá	1.40%
Francia	3.69%
Dinamarca	3.40%
Finlandia	3.23%
Italia	1.70%
Irlanda	1.35%
Hungría	1.30%
República Checa	0.96%
Corea	0.55%

Fuente: Financing SMEs and Entrepreneurs 2013: An OECD Scoreboard

Desarrollo de instrumentos financieros alternativos en Chile

Financiamiento basado en activos	Deuda alternativa	Instrumentos "híbridos"	Instrumentos de equity
<ul style="list-style-type: none"> • Préstamos basados en activos • Factoring • Financiamiento de órdenes de compra • Leasing	<ul style="list-style-type: none"> • Bonos corporativos • Deuda securitizada • Covered bonds	<ul style="list-style-type: none"> • Bonos/préstamos subordinados • Préstamos de participación • Bonos convertibles • Bonos con warrants • Financiamiento Mezanina	<ul style="list-style-type: none"> • Private equity • Capital de riesgo • Inversionistas ángeles • Plataformas especializadas para cotización en bolsa de MIPYMEs • Derivados de equity
30%	5%	1%	5%

Fuente: Minecon; estimación preliminar con base a OECD Scoreboard: Financing SMES and Entrepreneurs 2013

Avances para mejorar el acceso al financiamiento a MIPYMEs

Banco Estado

- Creación BancoEstado Microempresa
- Capitalizaciones
- Caja vecina, cuenta emprendedor, cuenta rut, etc

Garantías

- Creación de sociedades de garantía recíproca
- Garantías Corfo (FOGAIN)
- FOGAPE
- Registro de prendas sin desplazamiento en el Registro Civil (MK II)

Programas de Fomento en CORFO y SERCOTEC

- Subsidios (capital semilla, abeja, etc)
- Líneas de créditos
- Seguros
- Capacitación y asesorías

Avances para mejorar el acceso al financiamiento a MIPYMEs

Condiciones

- Modificación Tasa Máxima Convencional
- Modificación a la ley de bancos que permitió la securitización, factoring, custodia y transporte de valores, etc. (1997)
- Licitación de seguros en hipotecarios (Ley 20.552)
- Prohibición de todo tipo de predicciones o evaluaciones de riesgo comercial que no estén basadas únicamente en información objetiva (Ley 20.521)

Protección del consumidor

- Modificación legal que crea derechos del consumidor y obligaciones a las instituciones financieras
- Ley Dicom

Promoción de la innovación y desarrollo

- Promoción mercado de capital de riesgo (incentivos a fondos del MK II, ley única de fondos, líneas de Corfo de capital de riesgo)
- Incentivo tributario a I + D

Liquidez

- Pago a proveedores MIPYME: Sello ProPyme/Chilepaga
- Mérito ejecutivo facturas y cesión (Surgimiento de nuevos instrumentos tales como: factoring, confirming, bolsa de productos)
- Regímenes tributarios que permiten mantener el capital de trabajo en la empresa

Demandas 2014 de los gremios MIPYMEs

Mejores condiciones en el sistema financiero

- Condiciones de crédito ofrecidas a micro, pequeñas y medianas empresas en términos de monto, tasas y plazos no son tan convenientes como las ofrecidas a grandes empresas.

Rol de Banco Estado

- Nueva institucionalidad pública que fomente una mayor y mejor oferta de recursos financieros especializados en las MIPYME; y al mismo tiempo se impulse la competencia.
- Rol más activo de Banco Estado en promover: la bancarización de los sectores con menor uso de servicios/productos financieros, el acceso al crédito a sectores que presentan una baja cobertura; y la competencia en las condiciones de acceso al financiamiento para MIPYME.

Capital de Riesgo

- Bajo desarrollo de la industria del capital de riesgo e inversionistas ángeles.

Otros

- Plazos de pago a proveedores, especialmente de grandes compradores.
- Baja cobertura de la factura electrónica y la contabilidad electrónica para las MIPYMEs.

Propuestas incluidas en la Agenda de Innovación, Productividad y Crecimiento

Capitalización de Banco Estado

- Por US\$450 millones que permitirá aumentar créditos a MIPYMEs y financiar adquisición de viviendas

Capitalización del Fondo de Garantía de la Pequeña Empresa (FOGAPE)

- Por US\$50 millones a fin de incrementar la oferta de garantías para la obtención de financiamiento de pequeñas empresas.

Garantías: Creación de un sistema electrónico de garantías

- Este sistema permitirá a las personas y empresas registrar y administrar la entrega de garantías a entidades financieras, recuperándolas o reemplazarlas fácilmente cuando se han extinguido parte o el total sus obligaciones de deuda

Promoción de Instrumentos alternativos emergentes:

- Impulso de una agenda para el desarrollo de productos y servicios financieros emergentes tales como: microcréditos; nuevos medios de pago; financiamiento colectivo o crowdfunding; factoraje reverso o confirming

Más Capital de Riesgo

- Expansión de los recursos destinados a capital de riesgo temprano, de manera de crear una serie de nuevos fondos semilla que bajo el mecanismo de financiamiento contingente apoyarán emprendimientos en etapas iniciales.

Financiamiento adicional a la Innovación

- Implementación en CORFO de un programa para el apoyo al financiamiento de proyectos de innovación empresarial para las PYMES.

Mesa Técnica :

Financiamiento a MIPYMEs

Junio 2014

Gobierno
de Chile