

*Seguro de
Crédito para las
Exportaciones
del
Ex-Im Bank*

Ex-Im Bank of the U S

Ex-Im Bank es la agencia oficial del gobierno de los Estados Unidos que ayuda a financiar las ventas de exportación a clientes internacionales.

- Establecida en 1934
- Oficinas centrales están en Washington, D.C.
- Han apoyado más 400 mil millones en 75 años
- Asume los riesgos de vender a crédito a otros países que el sector privado no puede o no está dispuesto a aceptar

Misión

Ayudar al sector privado a crear y mantener empleos mediante la asistencia en el financiamiento de las exportaciones de bienes y servicios producidos en los EU y PR

“Ex-Im Bank Export Credit Insurance Program”

Programa que asegura las cuentas por cobrar a compradores internacionales. Le permite a la empresa exportadora otorgar crédito a sus compradores internacionales mitigando el riesgo que estas ventas representan.

Ventajas

“Export Credit Insurance”

- *Herramienta para reducir riesgo* – Proteje al exportador contra el incumplimiento por parte del comprador (riesgo comercial y político).
- *Herramienta de Mercadeo* – Permite al exportador a ofrecer crédito directamente a sus compradores sin incurrir en riesgo adicional. Esto le da la habilidad para competir con otros suplidores, expandir las ventas con sus compradores y entrar en nuevos mercados.
- *Herramienta de Financiamiento* – Provee flexibilidad financiera, ya que las cuentas a cobrar aseguradas pueden utilizarse como colateral en una línea de crédito para exportación permitiéndole al exportador el flujo del efectivo.

Riesgos Cubiertos

Riesgo Político

El riesgo político cubre la falta de pago por: guerra, revolución, revocación de licencia para importar, expropiación por parte del gobierno, inconvertibilidad de la moneda.

Riesgo Comercial

El riesgo comercial cubre la falta de pago por cualquier razón diferente a lo político incluyendo: insolvencia, inactividad del oficial principal, quiebra, el cliente mayor del comprador cambie sus patrones de compra.

NOTA: No cubre disputa de producto

Cubierta en Sobre 150 Países

“Ex-Im Bank of the US Country Limitation Schedule”

Documento que incluye un listado de países donde Ex-Im Bank apoya las exportaciones y las condiciones en las que se pueden realizar las transacciones comerciales.

Productos Elegibles

Ex-Im Bank apoya las exportaciones de bienes y servicios de origen de EU y/o PR

Para financiamiento a corto plazo

- Bienes y/o servicios con al menos 51% de costo proveniente de EU y/o PR. Productos elegibles: comestibles, piezas reemplazo, materia prima y servicios.

Para financiamiento a mediano o largo plazo

- Bienes y/o servicios con al menos 85% de costo proveniente de EU y/o PR para financiamiento a mediano o largo plazo. Productos elegibles: bienes de capital, maquinaria, equipo pesado y servicios.

Nota: Restricciones a dependencias militares y equipo militar.

Empresas Elegibles

- Empresas con más de un año de establecidas.
- Que los estados financieros demuestren que son empresas exitosas con un *net worth* positivo.
- Que los productos a exportar cumplan con los requisitos del Ex-Im Bank.
- Que los países a exportar estén en el *Country Limitation Schedule* (CLS).

Express Small Business Multi-Buyer Policy

- Exportador debe cualificar como pequeño negocio según la definición de SBA y no tener más de \$7,500,000 en ventas de exportaciones a crédito en los pasados 3 años.
- Compañías tener por lo menos un año de operaciones.
- Póliza Reportante
- Cubierta: 95% Político/Comercial
- Se debe asegurar TODAS las ventas de exportación a crédito que cualifican
- Habilidad financiera del comprador

Express Small Business Multi-Buyer Policy

- Productos elegibles: comestibles, piezas reemplazo, materia prima y servicios.
- Productos con al menos un 51% de costo
- Término de crédito hasta 180 días. En bienes capitales o agrícolas se puede otorgar hasta 360 días de crédito.
- “Enhanced Assignment”
- Sin deducible
- Países a exportar en el “CLS”

Express Small Business Multi-Buyer Tabla de Prima

Término de Crédito

Sector Privado

1-60	\$0.65
61-120	\$1.06
121-180	\$1.35

**Tarifa basada en \$100 de factura*

Para más información

Milagros I. Concepción

Ex-Im Bank Export Credit Insurance Broker

Tel & Fax: (787)790-1430

e-mail: micins@prtc.net

Web: www.milagrosiconcepcion.com

*Ex-Im Bank le Provee la Ayuda Necesaria para
el Éxito de sus Exportaciones*