

nacional financiera
Banca de Desarrollo

BANCOMEXT

Seminario de Perspectivas Económicas 2010:

“De la Crisis a la Reactivación Económica”

Ing. Héctor Rangel Domene.

Director General.

8 de enero del 2010.

nacional financiera
Banca de Desarrollo

BANCOMEXT

Entorno Económico 2008 - 2009

Producto Interno Bruto (▲% anual real.)

nacional financiera
Banca de Desarrollo

BANCOMEXT

✓ En el 2009, la economía mexicana sufrió una disminución anual alrededor del 7%

Fuente: INEGI; BANXICO

Inversión Fija Bruta (▲ % Anual.)

- ✓ La Inversión Fija Bruta , comienza a decaer fuertemente en Julio del 2008, alcanzando su más nivel bajo en abril del 2009. A partir de mayo del mismo año comienza a recuperarse.

Evolución del Comercio Exterior (MDD.)

nacional financiera
Banca de Desarrollo

BANCOMEXT

- En Septiembre del 2008, el comercio mundial se desploma como consecuencia de la quiebra de Lehman Brothers.
- Las exportaciones en el mes de octubre de 2009 son superiores en 44% a las registradas en el mes de enero del mismo año.

Tipo de Cambio

MXP

Fuente: Banxico, TC Spot

Mercado Bursátil

Índice BMV

Fuente: Bloomberg

Evolución de las exportaciones (MDD.)

Petroleras: (47.8%)
 No Petroleras: (22.2%) */

*/ Industria automotriz (38%)
 Remesas (14%)
 Importaciones (25%)

Cartera total vigente de la Banca Múltiple al sector privado (MDP.)

nacional financiera
Banca de Desarrollo

BANCOMEXT

- ✓ La cartera de crédito vigente de la banca múltiple registra una disminución de **3.7%** en el año.

Tasa de crecimiento

(4.3%)	Oct. 08 vs Oct. 09
(3.7%)	Dic. 08 vs Oct. 09

Crédito Total al Sector Privado

nacional financiera
Banca de Desarrollo

BANCOMEXT

Comparación Internacional (crédito total como % PIB)

*Fuente; World Bank. 2007

Estratificación Empresarial

2008

Unidades Económicas : 4,015,000

Fuente: Secretaría de Economía - INEGI, 2008

Programas de Impulso al Crédito para MIPYMES

nacional financiera
Banca de Desarrollo

BANCOMEXT

BANCOMEXT
Banco Nacional
de Comercio Exterior, S.N.C.
Banca de Desarrollo

nacional financiera
Banca de Desarrollo

BANCOMEXT

NAFIN

Programas 2009

Programas para enfrentar la Crisis Financiera Internacional.

nacional financiera
Banca de Desarrollo

BANCOMEXT

Fondeo Intermediarios Financieros:

- ✓ Líneas de Fondeo a IF's.
- ✓ Recursos Adicionales.
- ✓ Disponibilidad Inmediata.

Liquidez a PYMES

Programa de Garantías:

- ✓ Cobertura: hasta **8%** primeras pérdidas.
- ✓ Monto: Hasta **3.26** millones de UDIS.
- ✓ Plazo: **5 años**.

Crédito PYME Microcrédito

Apoyos Emergentes por Volatilidad de Cambio:

- ✓ Liquidez
- ✓ Restablecimiento de proveeduría nacional.
- ✓ Compas para negociar deudas en dólares

Ayuda a Grandes Empresas

Vencimiento de Deuda Bursátil Corporativa:

- ✓ Emisora emite papel: Garantía min. de **1.5 a 1**.
- ✓ Nafin garantiza emisión: hasta por el **50%**.
- ✓ IF renueva emisión.
- ✓ Inversionista toma papel de mejor calidad.

Recuperación de confianza en
los mercados bursátiles

Programas contra la Emergencia Sanitaria: AH1N1

nacional financiera
Banca de Desarrollo

BANCOMEXT

Crédito nuevo

A través de la banca comercial, con garantía Nafinsa:

- ✓ Hasta 2 MDP.
- ✓ Plazos de 3 años.
- ✓ Gracia de capital.
- ✓ Tasa fija al 12%.
- ✓ Sin comisiones.
- ✓ Sin garantías reales.

Reestructuras

Se podrán reestructurar los créditos que ya cuentan con garantía Nafinsa:

- ✓ Gracia de capital.
- ✓ Manteniendo las tasas actuales.
- ✓ Extensión de plazo en créditos simples.

Contragarantía: de \$ 1,000 MDP.

Apoyos Autorizados NAFIN

nacional financiera
Banca de Desarrollo

BANCOMEXT

Programas Contra cíclicos	Líneas de Acción	Estimación cierre 09 (MDP)
Programa de Apoyo Empresarial	Líneas de Fondeo Adicionales	\$16,964
	Crédito PYME con Garantía Nafin	\$18,690
Programa de Garantía Bursátil	Garantía Bursátil al 50%	\$6,474
Programa de Apoyo a la Industria Automotriz	Líneas a financieras automotrices	\$7,500
	Garantía Bursátil y crédito temporal	\$2,920
	Garantía Primeras Pérdidas para financiar distribuidores	\$3,958
Emergente Influenza	Crédito a tasa del 12% fija, mínimos requisitos	\$7,500
Total		\$64,000

Compras del Gobierno

nacional financiera
Banca de Desarrollo

BANCOMEXT

Cambios a la Normatividad

Institucionalidad del Modelo: Comisión Intersecretarial de Compras y Obras de la Administración Pública Federal a la Micro, Pequeña y Mediana Empresa.

Programa de Financiamiento de Contratos a Proveedores del Gobierno Federal

nacional financiera
Banca de Desarrollo

BANCOMEXT

✓ Mercado Potencial 2009:

- Compras destinadas para MIPYMES por **\$138,000 MDP.**
- **50%** concentrado en PEMEX y CFE.

✓ Piloto: PEMEX y CFE por **\$3,000 MDP** de cartera:

- **88%** de los contratos son menores a **\$5 MDP.**
- **8%** de los contratos: mayores a **\$5 MDP** y menores a **\$20 MDP.**

✓ Oferta NAFIN:

- Financiamiento por hasta el **50% del contrato.**
- Crédito por hasta **\$20 MDP.**
- Cartas de crédito por hasta **\$14 MDP.**
- Enfoque en la masividad (**96% de los Contratos.**)
- 6 Intermediarios Financieros Participantes: **BBVA Bancomer, Interacciones, HSBC, Santander, Banorte y B X +**

Desarrollo de Proveedores de PEMEX

nacional financiera
Banca de Desarrollo

BANCOMEXT

- ✓ Nafinsa y Bancomext cuentan con una línea inicial del BID para Proyectos de Inversión por **\$301MDD** cuyos principales objetivos son:
 - **Fortalecer la competitividad de PYMES** participantes en las cadenas de valor de la industria petrolera nacional, **elevando así el contenido nacional en un 25%**.
 - **Crear proyectos que reduzcan la emisión de gases efecto invernadero.**
- ✓ Dirigido principalmente a PYMES participantes en las **Cadenas Productivas de PEMEX** con dos Programas principalmente:
 - a) Programa de Equipamiento:**
 - **Destino:** maquinaria, flotillas y equipo en general.
 - **Plazo máximo por crédito:** Hasta 7 años.
 - **Intermediarios:** Bancos e IFNB's especializados.
 - b) Programa de Compras del Gobierno:**
 - Necesidad: Identificar a los proveedores que requieren este tipo de financiamiento

nacional financiera
Banca de Desarrollo

BANCOMEXT

NAFIN:

Avances a Diciembre 2009

Cartera Total de Crédito y

nacional financiera
Banca de Desarrollo

BANCOMEXT

- ✓ **93%** del crédito fue canalizado al sector privado.
- ✓ El crédito disponible a PYMES se ha **duplicado** en los dos últimos años.

Clientes Apoyados

nacional financiera
Banca de Desarrollo

BANCOMEXT

Empresas Apoyadas con Financiamiento

Beneficiarios con Microcrédito

* Cierre estimado

nacional financiera
Banca de Desarrollo

BANCOMEXT

Bancomext:

Programas 2009

Apoyos Autorizados Bancomext

nacional financiera
Banca de Desarrollo

BANCOMEXT

Programas Contra cíclicos	Líneas de Acción	Estimación cierre 09 (MDP)
Programa contra la volatilidad cambiaria	Crédito autorizado a empresas corporativas altamente generadoras de empleo	\$ 11, 000
Programa de Garantía Bursátil	Garantía al 50%	\$ 3,535
Programa de Apoyo a la Industria Automotriz - Autopartes	Crédito Directo	\$ 6,000
	Líneas autorizadas de financiamiento cuentas por cobrar	\$ 2,795
Emergente Influencia	Crédito al sector turismo	\$5,558
	Crédito a la industria aviación	\$ 2,700
	Garantías para Turismo	\$ 356
Total		\$ 31,944

nacional financiera
Banca de Desarrollo

BANCOMEXT

Bancomext

Avances a Diciembre 2009

Saldos de Cartera de Crédito Total (MDP.)

nacional financiera
Banca de Desarrollo

BANCOMEXT

Efecto tipo de Cambio	(2,648)
Cadenas Productivas	(2,482)
Amortizaciones Públicas	(2,836)
	(7,966)

nacional financiera
Banca de Desarrollo

BANCOMEXT

Expectativas Económicas 2010

Criterios Generales de Política Económica

nacional financiera
Banca de Desarrollo

BANCOMEXT

- ✓ Para 2010 se espera un escenario de expansión moderada de la economía, en un contexto de **eficiencia en el gasto público, inflación controlada y un entorno internacional en recuperación.**

Variable	CGPE	Encuestas Expectativas 2010 */
	2010	
Producto Interno Bruto (Var % real anual)	3.0	3.0
Inflación (Var % anual acumulada)	3.3	5.3
Tipo de Cambio Nominal (Prom. pesos por dólar)	13.8	13.3
Tasas de Interés (Cetes % promedio anual)	4.5	5.5
Crédito al sector privado (Variación % anual)	-	8.0

Fuente: Secretaría de Hacienda y Crédito Público.

*/ Promedio encuestas de especialistas en economía y corredurías internacionales.

Crecimiento Económico

- ✓ El avance del PIB de México durante 2010 estará en función de la recuperación económica en Estados Unidos.

*Construcción propia con datos de la Encuesta Semanal de Infosel.

nacional financiera
Banca de Desarrollo

BANCOMEXT

Programa Financiero de Nacional Financiera 2010

Apoyo a MIPYMES por medio del Crédito y Garantías

nacional financiera
Banca de Desarrollo

BANCOMEXT

Crédito

- ✓ En 2010, la estrategia se centrará en tres ejes fundamentales:
- **Ampliar** la Red de Intermediarios Financieros.
- **Incrementar** Líneas y potenciar el uso de las actuales.
- **Crear** créditos directos y estructurados en sectores estratégicos como el automotriz y energía renovable.

Cadenas Productivas:

- ✓ Apertura de nuevas Cadenas: Incrementar la participación de Nafin en el segmento corporativo.
- ✓ Potenciar la operación de Cadenas Productivas.
- ✓ Incrementar el monto de publicación en un **30%**.

Garantías

- ✓ El esquema de subastas y los programas sectoriales serán los pilares en el crecimiento:
 - **Subastas a primeras pérdidas.**
 - **Sectoriales:**
 - REPECOS. Textil – Confección.
 - Compras del Gobierno. Franquicias.
 - Desarrollo Proveedores de PEMEX. Ahorro de Energía.
 - Ampliación Programa de Transporte
 - **Atención de un nuevo segmento: Empresas Medianas.**
 - **Reactivación del Programa de Microcrédito.**

Programa Total de Crédito y Garantías (saldos en MDP.)

nacional financiera
Banca de Desarrollo

BANCOMEXT

- ✓ Durante el año 2010 se incrementará el financiamiento total, directo e inducido en **17%**.

Programa de Crédito y Garantías al Sector Privado (saldos en MDP.)

- ✓ El sector privado también crecerá **17%**. Este porcentaje representa más del doble del que se estima crecerá el financiamiento de la banca múltiple.

nacional financiera
Banca de Desarrollo

BANCOMEXT

Programa Financiero de Bancomext 2010

Estrategia Crédito y Garantías

nacional financiera
Banca de Desarrollo

BANCOMEXT

- Concentración del apoyo financiero a empresas generadoras de divisas.
- Desarrollo de programas y productos para el otorgamiento de apoyos financieros a 4 sectores prioritarios:
 - **Turismo**
 - **Maquila de Exportación**
 - **Automotriz-Autopartes**
 - **Aeronáutica / Aviación**
- Apoyo a requerimientos emergentes para la continuidad de negocios sustantivos para la economía nacional. Ej: consolidación fiscal.
- Diversificar el apoyo al comercio exterior a través de:
 - **Factoraje Internacional**
 - **Cartas de Crédito**
 - **Productos tipo Eximbank.**
 - **Coberturas de tasa de interés y divisas.**
 - **Fondo Mexicano del Carbono (FOMECAR)**
 - **Seguros de Crédito CESCEMEX.**
- Utilización de fondos de largo plazo de las agencias multilaterales para el financiamiento de proyectos de inversión.

Programa de Crédito y Garantías al Sector Privado (saldos en MDP.)

nacional financiera
Banca de Desarrollo

BANCOMEXT

- ✓ El crecimiento de **18%** señalado representa más del doble del que se estima crecerá el financiamiento de la banca múltiple.

Conclusiones

nacional financiera
Banca de Desarrollo

BANCOMEXT

- Focalización de la operación hacia **el cliente**.
- **Innovación y tecnología** para la reactivación del crédito.
- **Impulso a la competitividad** de las PYMES y del Comercio Exterior.
- **Accesibilidad al Crédito** a las MIPYMES a menor costo (mas de **4 millones** de unidades económicas en el país.)
- Productos distribuidos a través **de intermediarios financieros bancarios y no bancarios**.
- Nueva unidad para financiar **proyectos de desarrollo sustentable**.
- **Creación de un Fondo para inversiones de capital de riesgo (Venture Capital.)**
- Enfoque de Bancomext a los 4 sectores altamente exportadores: **Turismo, Automotriz, Aeronáutica y Maquilador**.
- Alcanzar canalizar **\$220,000 MDP** uniendo esfuerzos de ambos bancos.