

ACCIONES BANCA DE DESARROLLO

INFORME N°2

ARGENTINA

 Banco Nación

Claudio Lozano habló sobre el cambio en las prioridades del Gobierno y el
financiamiento pyme
El Cronista, 21 de marzo de 2020

El economista y director del Banco Nación se refirió al impacto de la pandemia y las Pyme.
Qué planes tiene el Gobierno para la reactivación.

El director del Banco Nación, Claudio Lozano, cree que el coronavirus aceleró un proceso
recesivo que ya estaba en marcha, y advierte que, por eso, el contexto global va a seguir
siendo negativo incluso cuando pasen los efectos del coronavirus. Esto, dice, cambia el
eje de prioridades del Gobierno, que, por ejemplo, decidió abandonar los gestos de
austeridad fiscal. En entrevista con “Más de lo Esperado”, el economista destacó las líneas
de financiamiento para pymes del Nación y la decisión del Central de reducir los encajes
de los bancos a cambio de que den créditos al 26% para que las empresas puedan
financiar capital de trabajo, pagar los sueldos y sostener la cadena de pagos.

"No estamos en el mejor de los mundos. Lo que viene ocurriendo no hizo otra cosa que
ponerle límites a los primeros pasos de lo que estaba haciendo el Gobierno y cambiar las
prioridades de la estrategia económica. La pandemia acelera una serie de tendencias que
venían en la economía mundial, que se iba acercando a una situación recesiva", afirmo
Lozano.

"Hay, más allá de la pandemia, un conjunto de tendencias que complican el escenario
internacional y estamos en momentos de destrucción de valores patrimoniales que se
acercan a lo que ocurrió en la década del 30; estamos frente a un cambio de paradigma
en la matriz energética que se manifiesta con claridad en la caída del precio del petróleo;
y en un contexto de disputa comercial entre China y Estados Unidos. Todo esto no hace
otra cosa que colocar a la economía del mundo a las puertas de una depresión, en todo
caso acelerada por la situación de la pandemia, que hace caer el consumo y la producción",
reflexiono el especialista.

"Esto le pone muchos límites a la visión que tenía el Gobierno de que iba a poder levantar
de manera inmediata el volumen de exportaciones de la Argentina. La hipótesis de que el
país podía tener 40.000 millones de dólares adicionales por exportaciones desaparece del
horizonte inmediato", concluyó.

Proyecciones del Gobierno
“Independientemente del crecimiento, el tema de la deuda es el superávit de divisas que
puede tener la Argentina. El país podría, una vez superada la pandemia, tener una
recuperación económica. Pero tendría que ser sobre bases totalmente distintas a las que
el Gobierno pretendía. El Gobierno pretendía que la salida fuera por vía de las

exportaciones, y eso no va a ocurrir. El otro tema que se cae a pedazos es que esa salida
vía exportaciones se podía dar por el dinamismo de Vaca Muerta", expresó Lozano.

Respecto a Vaca Muerta, el economista afirmó que "con un precio del petróleo en torno
a los 20 dólares no tiene viabilidad, salvo que la Argentina decidiera subsidiar el
sostenimiento de las petroleras, lo cual tendría un impacto absolutamente negativo en las
cuentas públicas y la posibilidad de usar esos recursos en otras direccione”

“Esa idea de que la Argentina puede negociar la deuda sobre la base de una salida
exportadora creo que se acabó. Y ya el paquete económico que el Gobierno puso en
marcha recientemente lo señala, porque objetivamente abandonó en alguna medida la
austeridad fiscal de la que estaba haciendo gala desde que asumió: puso en marcha un
paquete fiscal de incremento de ingresos por un lado y de incremento de la inversión
pública por otro y, al mismo tiempo, del financiamiento de la actividad privada para que
no se corte la cadena de pagos, lo que claramente fue una actitud definida para sostener
el mercado interno que es el único mecanismo que tenemos ante una situación
internacional de esta naturaleza”, comentó.

“Ciertamente no creo que la coyuntura mundial negativa sea transitoria. .La visión de que
esto es algo que se termina rápido es la de quienes creen que la situación mundial está
como está por la pandemia y no por el conjunto de contradicciones que la economía
mundial venía acumulando”, agregó.

“Estamos transitando un camino en el que el tema de la deuda deja de ser el tema central
y la prioridad es la contención primero para recuperar a la economía después de la
pandemia. Y en segundo lugar, la orientación de la economía interna pasa a ser el mercado
interno más que la salida exportadora”.

Banco Nación y los sectores productivos
“Desde que asumió el nuevo directorio estamos reorientando el rumbo sobre la base del
saneamiento de las finanzas y con una orientación que prioriza a la pequeña y mediana
empresa. Se puso en marcha una línea de financiamiento para pymes de $ 10.000 millones
y hace un mes se sacó una línea con tasa subsidiada del 26% para capital de trabajo pyme”,
dijo el especialista en relación a las pequeñas y medianas empresas. “Y en el marco de
medidas que se acaban de anunciar hay un papel importante del Banco Nación que tiene
que ver con asistir a las pymes en las actividades ligadas a la emergencia sanitaria,
financiamiento en lo que tendría que ser el teletrabajo”, dijo en referencia a su propio
trabajo en el área.

Finalmente, Lozano comentó sobre las nuevas lineas de crédito. “En esa dirección va no
solamente esta línea de créditos sino que tiene que ver más con la definición del Banco
Central que implica liberar unos 320.000 millones de pesos con baja de encajes a los
bancos con la condición de que esa mayor liquidez tenga como objetivo el financiamiento
a las pymes a una tasa del 26%” “Allí está el tema de disponibilizar financiamiento para
sostener el capital de trabajo y el pago de sueldos y que la cadena de pagos no se corte”,
cerró.
https://www.cronista.com/economiapolitica/Claudio-Lozano-hablo-sobre-el-cambio-
en-las-prioridades-del-Gobierno-y-el-financiamiento-pyme-20200321-0017.html

https://www.cronista.com/economiapolitica/Claudio-Lozano-hablo-sobre-el-cambio-en-las-prioridades-del-Gobierno-y-el-financiamiento-pyme-20200321-0017.html
https://www.cronista.com/economiapolitica/Claudio-Lozano-hablo-sobre-el-cambio-en-las-prioridades-del-Gobierno-y-el-financiamiento-pyme-20200321-0017.html

Coronavirus: importantes cambios en la operatoria del Banco Nación
La Voz del Interior, 16 de marzo de 2020

Para quienes cobran jubilaciones y pensiones, el banco dispuso suspender, también por
30 días, el plazo de control de superviviencia, entre otras medidas extraordinarias.

El Banco Nación (BNA) anunció hoy medidas extraordinarias con el fin de contribuir a la
prevención de la propagación del coronavirus en el territorio nacional, entre las que se
encuentran la atención restringida y la suspensión de servicios.

La entidad bancaria difundió esta mañana un comunicado mediante el cual explicó la
modificación por 30 días de parte de sus operatorias habituales.

Estas comprenden, entre otras, la modificación del monto de extracciones por caja, que
pasará a ser a partir de hoy de $ 30.000 como mínimo.

La entidad bancaria decidió direccionar a los canales electrónicos la operatoria de
otorgamiento de préstamos personales, como así también la atención de reclamos.

En relación a los clientes con dificultades de crédito, el BNA dispuso una "línea especial
con igualdad de condiciones y tasas", contemplando el contexto generado por la
pandemia.

Para quienes cobran jubilaciones y pensiones, el banco dispuso suspender, también por
30 días, el plazo de control de superviviencia, la fe de vida, y habilitar de forma
permanente el Alto No Presencial.
https://www.lavoz.com.ar/ciudadanos/coronavirus-importantes-cambios-en-
operatoria-del-banco-nacion

 Garantizar SGR

Entrevista a Sabina Ozomek
Caimi a las 6
March 19, 2020 07:04

La Gerente general de Garantizar SGR habló sobre el nuevo programa de inclusión
financiera para las pymes y explicó los lineamientos del plan de contingencia para las
pequeñas y medianas empresas productoras y proveedoras de insumos esenciales en
tiempos de corornavirus.
https://radiocut.fm/audiocut/entrevista-a-sabina-ozomek/#.XnOUwrwmbf8

 Banco de Córdoba

Mario Zagaglia
Gerente de Medios de Pago en Banco de Córdoba (Cordobesa)

IMPORTANTE ANUNCIO

Banco de Córdoba habilitará línea de préstamos a favor de sus clientes MiPymes, en el
marco de la alerta sanitaria, por 4 mil millones de pesos, adicional al aval anunciado hoy
por el gobernador de la Provincia de Córdoba.

https://www.lavoz.com.ar/ciudadanos/coronavirus-importantes-cambios-en-operatoria-del-banco-nacion
https://www.lavoz.com.ar/ciudadanos/coronavirus-importantes-cambios-en-operatoria-del-banco-nacion
https://radiocut.fm/audiocut/entrevista-a-sabina-ozomek/#.XnOUwrwmbf8

Esta línea aplica para los clientes de Bancor que pertenezcan a sectores definidos como
críticos por el gobierno provincial y serán de hasta el equivalente a una nómina salarial,
por un plazo de 12 meses con 6 meses de gracia para capital e intereses.

Las solicitudes de crédito se recibirán desde el miércoles 25 de marzo en 📩
creditosmipymes@bancor.com.ar
https://www.linkedin.com/posts/mario-zagaglia-7185131b_bancor-activity-
6647598610529734656-GtW9

Bancor asistirá a las MiPymes de sectores críticos
Prensa Bancor, 22 de marzo de 2020

Bancor habilitará una línea de préstamos a favor de sus clientes MiPymes, en el marco de
la alerta sanitaria, por 4 mil millones de pesos, adicional al aval anunciado hoy por el
gobernador Juan Schiaretti.

Comprende a MiPymes, clientes de Bancor, que pertenezcan a las siguientes actividades:
Clínicas, servicios de ambulancia y emergencias, insumos médicos, sectores alimenticio y
logístico, turismo y todos los definidos como críticos por el gobierno provincial.

Con esta línea y el aval para todos los bancos anunciado por el gobernador, las MiPymes
de los sectores críticos contarán con 8 mil millones de pesos para financiar sus nóminas.

Los préstamos serán de hasta el equivalente a una nómina salarial, por un plazo de 12
meses con 6 meses de gracia para capital e intereses.

La tasa será 24 % TNA (TASA NOMINAL ANUAL) y sin costo de comisiones.

Las solicitudes de crédito se recibirán, a partir del miércoles 25 de marzo, por correo
electrónico a: creditosmipymes@bancor.com.ar

Para mayor información: consultar al Centro de Atención Telefónico: 0810 2226267, por
Whatsapp +54 9 351 414-0000 o a través de las redes sociales del Banco:
@bancodecordobaok (Instagram) ó @BancodeCordoba (Facebook y Twitter).

https://www.bancor.com.ar/718_APP/institucional/prensa/bancor-asistir%C3%A1-a-
las-mipymes-de-sectores-cr%C3%ADticos/

BRASIL

 BNDES

BNDES lanza primeras medidas para fortalecer el flujo de caja de las empresas y apoyar
a los trabajadores que enfrentan los efectos del coronavirus
Noticias, 22 de marzo de 202

Video: https://youtu.be/cQnQsRfTkqY

Las medidas ayudarán a las empresas a enfrentar problemas de efectivo y mantener más
de 2 millones de empleos

https://www.linkedin.com/posts/mario-zagaglia-7185131b_bancor-activity-6647598610529734656-GtW9
https://www.linkedin.com/posts/mario-zagaglia-7185131b_bancor-activity-6647598610529734656-GtW9
https://www.bancor.com.ar/718_APP/institucional/prensa/bancor-asistir%C3%A1-a-las-mipymes-de-sectores-cr%C3%ADticos/
https://www.bancor.com.ar/718_APP/institucional/prensa/bancor-asistir%C3%A1-a-las-mipymes-de-sectores-cr%C3%ADticos/
https://youtu.be/cQnQsRfTkqY

El Banco prevé una inyección inicial de R $ 55 mil millones en la economía, para permitir
las actividades de las empresas en todos los sectores.
El monto involucrado en las acciones representa casi la totalidad de los desembolsos de
BNDES en 2019

El presidente de la República, Jair Bolsonaro, y el presidente del Banco Nacional de
Desarrollo Económico y Social (BNDES), Gustavo Montezano, anunciaron el domingo (22)
medidas de emergencia para ayudar a mitigar los efectos de la nueva pandemia de
coronavirus en Brasil. Las novedades, que totalizan R$55 mil millones, son:

 transferencia de fondos del Fondo PIS-PASEP al Fondo de indemnización por
despido (FGTS), por un monto de R $ 20 mil millones;

 suspensión temporal de pagos de cuotas de financiamiento directo a empresas
por un monto de R$19 mil millones;

 suspensión temporal de pagos de cuotas de financiamiento indirecto a empresas
por un monto de R$11 mil millones;

 expansión del crédito para micro, pequeñas y medianas empresas (MIPYMES), a
través de bancos asociados, por un monto de R$5 mil millones.

Las medidas adoptadas por el BNDES tienen como objetivo apoyar a los trabajadores
directamente con la posibilidad de nuevos retiros de FGTS e indirectamente, ayudando a
mantener más de 2 millones de empleos con una mayor capacidad financiera y la
preservación de 150 mil empresas. Los R$55 mil millones que se inyectarán en la
economía representan casi la totalidad de los desembolsos del BNDES a lo largo de 2019.

El presidente Bolsonaro, quien participó junto con Montezano en el anuncio transmitido
en vivo en el canal de YouTube del BNDES, dijo: “BNDES está orgulloso de nosotros. Es
el nuevo BNDES que resurge para cumplir su función. Le daremos una respuesta a ese
mal que nos aflige. El coronavirus es algo preocupante. Estamos enfocados en este tema
”.

En las últimas semanas, BNDES ha invertido en la adaptación de sus sistemas operativos,
para permitir que todos los empleados puedan realizar sus tareas, preservando su salud y
la de sus familias. Según Montezano, el banco se ha estado preparando para lo
desconocido, es decir, una crisis que no es financiera, sino una calamidad para la salud.
"Estas primeras medidas son transversales y cubren todos los sectores de la economía
que están presentes en la cartera de crédito del BNDES, y los ciudadanos a través del
FGTS", dijo el presidente del BNDES.

El BNDES, que es responsable de la aplicación de los recursos del fondo PIS-PASEP,
aprobó una transferencia de R$20 mil millones para reforzar el Fondo de Garantía por
Tiempo de Servicio (FGTS), del cual pueden ser retirados por los trabajadores, de acuerdo
con los criterios establecido por el gobierno para satisfacer sus necesidades inmediatas,
según lo anunciado por el Ministerio de Economía.

Además, las empresas afectadas por la crisis pueden recibir una suspensión temporal por
hasta seis meses de amortización de préstamos contratados con BNDES, en modalidades
directas e indirectas, una medida conocida en el mercado como parada.

En operaciones directas, la solicitud de suspensión debe enviarse al BNDES. En las
operaciones indirectas, la interrupción debe negociarse con el agente financiero que
otorgó el financiamiento. El plazo total del crédito se mantendrá y no habrá intereses de
demora durante el período de suspensión. Sectores como Petróleo y Gas, Aeropuertos,

Puertos, Energía, Transporte, Movilidad Urbana, Salud, Industria y Comercio y Servicios
serán atendidos por la acción, totalizando R $ 19 mil millones para operaciones directas y
R $ 11 mil millones para operaciones indirectas.

La cuarta acción inmediata consiste en ampliar la oferta de capital para las necesidades
cotidianas de las empresas, ampliando el alcance de la línea "BNDES Credit Small
Businesses", que cubrirá desde microempresas hasta aquellas con ingresos anuales de
hasta R $ 300 millones El límite de crédito por beneficiario por año se incrementará de R
$ 10 millones a R $ 70 millones, lo que contribuye a la necesidad de capital de trabajo.
Las compañías tendrán un período de gracia de 24 meses y un plazo de cinco años para
pagar estos nuevos préstamos.

De esta forma, BNDES ofrecerá crédito rápido, ágil y flexible a empresas de todos los
tamaños, a través de la red de servicios de sus agentes financieros acreditados,
contribuyendo al mantenimiento de empleos. Esta medida debería ofrecer al menos R $
5 mil millones en apoyo bancario rápido a las MIPYMES, las empresas que más emplean
en el país.

BNDES continuará siguiendo la evolución del escenario actual, marcado por un fuerte
dinamismo. El equipo del Banco está estudiando nuevas medidas que sean apropiadas y
efectivas para ser adoptadas para enfrentar la crisis, centrándose en el bienestar del
pueblo brasileño, dijo Montezano. “Ahora, el lunes, comienza el enfoque en las acciones
sectoriales. Y siempre recordando que somos un equipo: BNDES es un brazo operativo
del Gobierno Federal. Todo lo que decidimos se hace en coordinación con los ministerios
y la Presidencia ".

Según el presidente de BNDES, estas fueron las primeras de una serie de acciones que se
anunciarán en las próximas semanas. "Tan pronto como el banco tenga seguridad
operativa para lanzar nuevos productos, lo haremos público", dijo Montezano.

Bolsonaro felicitó al equipo de BNDES por sus acciones. "Estoy seguro de que estas
medidas servirán para mantener el empleo, lo cual es extremadamente importante", dijo
el presidente de la República.
https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-
lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-
enfrentam-efeitos-do-
coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2N
tBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-
xC7a8ztn6c1bkN8UpOy9T-
oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgO
xHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNo
Ilupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaP
GNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1
cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-
bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlS
Uj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-
LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/

https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-enfrentam-efeitos-do-coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2NtBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-xC7a8ztn6c1bkN8UpOy9T-oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgOxHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNoIlupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaPGNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlSUj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/
https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-enfrentam-efeitos-do-coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2NtBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-xC7a8ztn6c1bkN8UpOy9T-oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgOxHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNoIlupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaPGNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlSUj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/
https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-enfrentam-efeitos-do-coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2NtBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-xC7a8ztn6c1bkN8UpOy9T-oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgOxHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNoIlupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaPGNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlSUj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/
https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-enfrentam-efeitos-do-coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2NtBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-xC7a8ztn6c1bkN8UpOy9T-oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgOxHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNoIlupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaPGNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlSUj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/
https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-enfrentam-efeitos-do-coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2NtBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-xC7a8ztn6c1bkN8UpOy9T-oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgOxHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNoIlupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaPGNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlSUj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/
https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-enfrentam-efeitos-do-coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2NtBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-xC7a8ztn6c1bkN8UpOy9T-oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgOxHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNoIlupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaPGNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlSUj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/
https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-enfrentam-efeitos-do-coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2NtBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-xC7a8ztn6c1bkN8UpOy9T-oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgOxHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNoIlupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaPGNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlSUj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/
https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-enfrentam-efeitos-do-coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2NtBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-xC7a8ztn6c1bkN8UpOy9T-oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgOxHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNoIlupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaPGNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlSUj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/
https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-enfrentam-efeitos-do-coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2NtBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-xC7a8ztn6c1bkN8UpOy9T-oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgOxHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNoIlupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaPGNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlSUj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/
https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-enfrentam-efeitos-do-coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2NtBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-xC7a8ztn6c1bkN8UpOy9T-oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgOxHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNoIlupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaPGNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlSUj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/
https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-enfrentam-efeitos-do-coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2NtBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-xC7a8ztn6c1bkN8UpOy9T-oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgOxHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNoIlupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaPGNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlSUj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/
https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-enfrentam-efeitos-do-coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2NtBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-xC7a8ztn6c1bkN8UpOy9T-oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgOxHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNoIlupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaPGNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlSUj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/
https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-enfrentam-efeitos-do-coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2NtBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-xC7a8ztn6c1bkN8UpOy9T-oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgOxHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNoIlupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaPGNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlSUj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/
https://www.bndes.gov.br/wps/portal/site/home/imprensa/noticias/conteudo/bndes-lanca-primeiras-medidas-para-reforcar-caixa-de-empresas-e-apoiar-trabalhadores-que-enfrentam-efeitos-do-coronavirus/!ut/p/z1/1VRNT9wwEP0tPeTotZVkN0lvW4qKCpRDocvmgia2k7iKP9Z2NtBf38nCqSqsEEJVfbE8Y783b-xnWtNbWhvYqw6isgYGXG_r1d1FdX56ll-xC7a8ztn6c1bkN8UpOy9T-oPWtOYmutjTbWOEDHfKhKjiyA8ICeutlglT2nlpAiTM2Ki4gpAwbk2Uo7AJOxwkAxgOxHmlpfIQiJZCCZwdeCBettZz8ISDugciJJEzZMC8JOCswlT00MDQg7CYILsR95gWaSNoIlupog1EWMKtt7NKP4a5eseVoNuKr6DKsoZkebEiecYFKSsBpC2qolymadosgW6OtaPGNHtmrBmer49t2SJF8TxFRjd7JSd6Y6zXeEHfX6ng7BjDVfpGhiPwy_eFL94VPs_fCP_1cP0vPCA0XOovTy47hIXYE2VaS2__nT-wHvVzt6vX6PLZrvfxqZr_y-bY926wzeOPtjZNVmKDkUt66Rejx3AfowsfE5awaZoWh0oXnd0vGo8RhzKc9XEWGlSUj3L_htXbgB36E4I6rcvsgZhfn76RLydNOV23-mnalLF8yIbuw2-LInOt/dz/d5/L2dBISEvZ0FBIS9nQSEh/

BNDES anuncia medidas para inyectar R $ 55 mil millones en la economía
Poder 360, 22 de marzo de 2020

Video: https://youtu.be/cQnQsRfTkqY
Tiene como objetivo combatir los efectos de la pandemia
El Presidente Jair Bolsonaro participó en el anuncio.

DOUGLAS RODRIGUES

El presidente de BNDES (Banco Nacional de Desarrollo Económico y Social), Gustavo
Montezano, anunció al presidente Jair Bolsonaro 4 medidas económicas que apuntan a
inyectar R$55 mil millones en la economía. El objetivo es mitigar los efectos económicos
de la pandemia de coronavirus, que ya ha infectado a 1.128 brasileños.

Aquí hay 1 resumen:

 R$20 mil millones: transferencia de fondos de PIS / Pasep a FGTS, lo que permite
nuevos retiros a los trabajadores. La operacionalización será realizada por el
Ministerio de Economía y ya ha sido liberada por el gobierno;

 R$19 mil millones: refinanciación para operaciones directas con el BNDES;
 R$11 mil millones: refinanciación para operaciones indirectas con BNDES;
 R$5 mil millones: capital de trabajo para micro, pequeñas y medianas empresas.

El anuncio se hizo en línea. Bolsonaro participó en la residencia presidencial, el Palacio de
Alvorada. Durante la transmisión, el presidente dijo que le preocupaba el mantenimiento
de empleos en el país.

“El [coronavirus] puede ser fatal para ciertas capas de la sociedad: las personas mayores
y las personas con problemas de salud. Esto nos preocupa mucho. Es la vida en primer
lugar. Pero, por otro lado, no perder un trabajo es muy importante. Después de todo, a
las personas que trabajan con quienes pueden infectarse por adelantado se les debe
garantizar su trabajo”.

Montezano dijo que las medidas anunciadas el domingo apuntan a beneficiar a 150,000
compañías que emplean a dos millones de personas. “Es una crisis transitoria. En unos
meses volveremos a tener nuestra vida normal. Es importante mantener estas estructuras
estabilizadas”, dijo.

Las medidas de refinanciación durarán 6 meses. Sin embargo, el período puede
extenderse si la crisis del coronavirus persiste.

El presidente del banco dijo que se anunciarán otras medidas en las próximas semanas.
En estudio son:

 Estados y municipios: de R $ 10 mil millones a R $ 20 mil millones en liquidez para
entidades federales. El tema se está discutiendo con el Secretario del Tesoro;

 Aerolíneas: el banco está considerando medidas para todo el sector. Montezano
anticipó, sin embargo, que los fondos deberían ser utilizados para las operaciones
brasileñas;

 Turismo, bares y restaurantes: “Nuestro objetivo es tener mecanismos que
asuman riesgos para estos emprendedores. Tan pronto como logremos hacer 1
fondo o una garantía que le dará a este sector la oportunidad de cruzar el puente,
habrá capital disponible”.

https://youtu.be/cQnQsRfTkqY

VENTA DE ACCIONES
El presidente de BNDES dijo que la política de desinversión del banco está suspendida.

“En la actualidad, cualquier venta de acciones se vuelve muy desafiante. En el mercado,
con una situación tan volátil, es muy difícil vender cualquier tipo de acciones. Estamos
esperando la normalización. Luego volvemos a discutir la eventual desinversión del
banco”.
Autores
DOUGLAS RODRIGUES
https://www.poder360.com.br/economia/bndes-anuncia-medidas-para-injetar-r-55-
bilhoes-na-economia/

BNDES tiene R $ 140 mil millones disponibles para financiamiento y crédito
Agência Brasil - Río de Janeiro, 11 de marzo de 2020

La situación de liquidez es estable y cómoda, dice presidente del banco

Por Cristina Indio do Brasil - Reportero

El presidente del Banco Nacional de Desarrollo Económico y Social (BNDES), Gustavo
Montezano, dijo hoy (11) que el banco se encuentra en una situación estable y súper
cómoda de liquidez y capital para satisfacer las solicitudes de financiamiento y crédito.
Según Montezano, R$140 mil millones están disponibles este año.

Además, el BNDES puede incluir un monto de aproximadamente R$30 mil millones de un
total de R$100 mil millones que debería recibir durante todo el año. "Todavía hay una
cantidad sustancial de fondos que aumentan la liquidez del banco".

Montezano señaló que el lanzamiento de nuevos productos o líneas de crédito no está
bajo consideración. Dijo que, por ahora, la institución no tomará medidas de emergencia
para combatir los efectos del coronavirus en la economía, pero aseguró que las líneas
permanecerán abiertas.

“No hay cambio en los criterios. No hay interrupción del flujo, sino todo lo contrario. Si
hay un aumento en la demanda aquí en el banco a causa de los clientes que buscan
alternativas de liquidez, estaremos encantados de servirle. Tenemos mucho capital y
efectivo para hacerlo ”, dijo.

Los resultados del BNDES del año pasado se presentaron el lunes en la sede de la
institución, en el centro de Río.

Tesoro
Este año, el BNDES también se ha comprometido a realizar pagos ordinarios de R$16,7
mil millones al Gobierno Federal en préstamos regulares.

Montezano dijo que el banco todavía está discutiendo el volumen de los retornos
anticipados este año con el Tesoro Nacional. “En el escenario actual, puede ser más
prudente esperar para dar el número total de retornos en el año. Quizás hagamos la
entrega a plazos, sin revelar una cifra para todo el año, precisamente, para poder predecir
contra la crisis”, concluyó.

https://www.poder360.com.br/economia/bndes-anuncia-medidas-para-injetar-r-55-bilhoes-na-economia/
https://www.poder360.com.br/economia/bndes-anuncia-medidas-para-injetar-r-55-bilhoes-na-economia/

Volatilidad
Para Montezano, la venta de participaciones que favorecieron el beneficio neto récord
registrado en 2019 resultó ser una decisión acertada, especialmente en un momento en
que el mercado mundial enfrenta los efectos del coronavirus y la alta volatilidad. "Este
momento de volatilidad del mercado nos recuerda la importancia y el papel anticíclico del
BNDES en el sistema financiero y para la sociedad".

Agregó que esta estrategia le permite al BNDES tener más garantías para actuar en una
situación de emergencia, en caso de que la situación de la economía mundial empeore, ya
que no tendrá la carga de llevar acciones que pueden sufrir variaciones en el mercado.

“En estos tiempos cuando el mercado, entre cotizaciones, es inestable y más inseguro, la
presencia de BNDES como seguro para el sistema brasileño se vuelve más importante.
De ahí la importancia de reducir la exposición a la cartera de renta variable. Hemos estado
presionando esa tecla durante seis meses. De una manera muy exitosa, fuimos rápidos y
ágiles y pudimos anticipar esta caída disruptiva en el mercado al reducir nuestra
exposición en el mercado de valores en R$24 mil millones, y esto marcó una gran
diferencia para el banco ", dijo Montezano.

Para actuar como un "amortiguador" de la crisis, si la situación empeora, Montezano dijo
que las líneas de crédito se mantienen "tan disponibles y competitivas" como lo fueron
hace un mes. “No cambiamos ninguna condición de línea. Continuamos aprobando
operaciones con el mismo criterio. No hay discontinuidad para los clientes del banco. Esta
es una figura anticíclica, esto es un búfer. [Para] ese cliente que tiene un plan de inversión,
infraestructura, préstamo, que tiene una transacción registrada, nada cambia, y le
brindamos, por lo tanto, una estabilidad relevante y sustancial en esos momentos en que
el mercado está un poco más volátil ".

Hizo hincapié en que el papel anticíclico de la institución en este momento es mantener
las líneas abiertas y sin cambios. "Actualmente tenemos dos clientes principales en
nuestra cartera de crédito. Primero, la pequeña y microempresa, que opera a través de
préstamos, que eran responsables del 46% de nuestra cartera, y las líneas de
infraestructura que, junto con las exportaciones, eran responsables 72% del volumen de
las grandes empresas. Estas líneas permanecen abiertas, sin cambios y disponibles ".
Edição: Nádia Franco
https://agenciabrasil.ebc.com.br/economia/noticia/2020-03/bndes-tem-r-140-bilhoes-
disponiveis-para-financiamento-e-credito

 BDMG

Comunicado BDMG
1178/5000
Informamos que, a partir de este jueves (19/03), el BDMG trabajará en un esquema de
trabajo remoto por un período indefinido. La medida tiene como objetivo salvaguardar la
salud de los empleados, proveedores de servicios y visitantes, de cara a Covid-19.

Consciente de nuestro papel como banco de desarrollo, 𝐦𝐚𝐧𝐭𝐞𝐫𝐞𝐦𝐨𝐬 𝐨 𝐟𝐮𝐧𝐜𝐢𝐨𝐧𝐚𝐦𝐞𝐧𝐭𝐨
de las actividades de BDMG para clientes, socios y la sociedad en general.

Nuestra plataforma digital, bdmg.mg.gov.br, pionera en el país, también está activa,
permitiendo simulaciones de crédito en línea y contratando con agilidad y sin burocracia
para los más diversos tipos de negocios.

https://agenciabrasil.ebc.com.br/economia/noticia/2020-03/bndes-tem-r-140-bilhoes-disponiveis-para-financiamento-e-credito
https://agenciabrasil.ebc.com.br/economia/noticia/2020-03/bndes-tem-r-140-bilhoes-disponiveis-para-financiamento-e-credito

Finalmente, en este momento difícil, reiteramos nuestro enfoque en 𝐜𝐫𝐢𝐚𝐫
𝐨𝐩𝐨𝐫𝐭𝐮𝐧𝐢𝐝𝐚𝐝𝐞𝐬 para apoyar la economía minera, a través de líneas de crédito accesibles
y condiciones de pago especiales.

Cuenta con nosotros!
Los gerentes solicitan a los clientes que utilicen los canales digitales como prioridad para
llevar a cabo sus transacciones de servicios bancarios (banca local y aplicación móvil).
Aquellos que realmente necesiten ir a las sucursales, deben comunicarse con el gerente
por teléfono para programarlos a fin de evitar tiempos de mayor flujo.
Equipe BDMG
https://www.linkedin.com/posts/bancobdmg_informamos-que-a-partir-desta-quinta-
feira-activity-6646400001234743296-U6pW

 Banco do Nordeste

BNB extiende los términos de Crediamigo y amplía las condiciones para el
financiamiento
Focus, 20 de marzo de 2020

Si el cliente no está interesado en la extensión, debe hablar formalmente con su agente
de crédito por teléfono o WhatsApp

El Banco está aumentando el valor de los contratos de R$50 mil a R$100 mil sin la
obligación de garantizar garantías reales, que solo pueden ser garantías personales. Al
mismo tiempo, redujo el paquete de tarifas para las operaciones de crédito, con la
aplicación de límites máximos diferenciados de acuerdo con el tamaño de los clientes, con
el fin de ajustar y equiparar los montos a la facturación, especialmente para micro y
pequeños empresarios.

Para los microempresarios urbanos, clientes de Crediamigo, el Banco do Nordeste
extiende automáticamente las cuotas que vencen del 19 de marzo al 18 de abril en 30
días. Si el cliente no está interesado en la extensión, debe hablar formalmente con su
agente de crédito por teléfono o WhatsApp. Para nuevas contrataciones o renovaciones
de microcrédito, habrá un período de gracia de 30 días para comenzar los pagos.

La red de sucursales del Banco do Nordeste está trabajando para adaptar los horarios de
apertura de acuerdo con las necesidades de la plaza y los clientes, a fin de evitar
aglomeraciones.

Los gerentes solicitan a los clientes que utilicen los canales digitales como prioridad para
llevar a cabo sus transacciones de servicios bancarios (banca local y aplicación móvil).
Aquellos que realmente necesiten ir a las sucursales, deben comunicarse con el gerente
por teléfono para programarlos a fin de evitar tiempos de mayor flujo.
https://www.focus.jor.br/bnb-prorroga-prazos-do-crediamigo-e-amplia-condicoes-
para-financiamentos/

Banco do Nordeste extiende financiamiento y anuncia nuevos créditos
Bahia Noticias, 20 de marzo de 2020

Banco do Nordeste extiende financiamiento y anuncia nuevos créditos Foto:
Reproducción / Empleos en Bahía

https://www.linkedin.com/posts/bancobdmg_informamos-que-a-partir-desta-quinta-feira-activity-6646400001234743296-U6pW
https://www.linkedin.com/posts/bancobdmg_informamos-que-a-partir-desta-quinta-feira-activity-6646400001234743296-U6pW
https://www.focus.jor.br/bnb-prorroga-prazos-do-crediamigo-e-amplia-condicoes-para-financiamentos/
https://www.focus.jor.br/bnb-prorroga-prazos-do-crediamigo-e-amplia-condicoes-para-financiamentos/

Banco do Nordeste anunció el viernes (20) la posibilidad de extender préstamos y
financiamiento por hasta seis meses, contratado con proyectos afectados por la crisis
económica generada por la pandemia del nuevo Coronavirus.

La medida de emergencia se centra principalmente en micro y pequeñas empresas.
También será posible extender las deudas de otros tamaños de empresas, lo que
demuestra la necesidad financiera de la empresa debido a la situación económica mundial,
como es el caso del sector turístico.

Para las empresas que necesitan nuevos recursos, BNB ofrece crédito para capital de
trabajo, con recursos internos, con un período de gracia de hasta seis meses para el inicio
del pago de nuevas operaciones. Para crédito personal, el período de gracia será de 60
días.

Con fondos del Fondo de Financiamiento Constitucional del Nordeste (FNE), el capital de
trabajo se puede financiar con un período de gracia de tres meses y amortizaciones
proporcionales al flujo de facturación de la compañía, es decir, respetando la
estacionalidad de los ingresos del prestatario. Las nuevas medidas son válidas hasta
septiembre de 2020.

 Entre abril y septiembre del año pasado, el Banco do Nordeste invirtió R$1 mil millones
en crédito para capital de trabajo con micro y pequeñas empresas, en las regiones del
noreste y norte de Minas Gerais y Espírito Santo. Con las nuevas medidas, la expectativa
es invertir, en el mismo período, alrededor de R$1,5 mil millones.

 Con el fin de simplificar el acceso al crédito, especialmente para clientes no rurales, el
Banco también está aumentando el valor de los contratos de R $ 50 mil a R $ 100 mil sin
la obligación de garantías vinculantes, que solo pueden ser garantías personales. Al mismo
tiempo, redujo el paquete de tarifas para las operaciones de crédito, con la aplicación de
límites máximos diferenciados de acuerdo con el tamaño de los clientes, con el fin de
ajustar y equiparar los montos a la facturación, especialmente para micro y pequeños
empresarios.

 Para los microempresarios urbanos, el Banco do Nordeste adopta nuevas medidas en
relación con los procesos de contratación y el volumen de recursos que se liberarán. El
plazo promedio de las operaciones se extenderá, de cinco a siete meses, y se anticipan las
renovaciones de las operaciones con vencimiento entre abril y junio de 2020. Con esto,
el Banco aumenta el volumen de recursos disponibles para el segmento en un 57% en
relación con el mismo período del año pasado, con aproximadamente R$8 mil millones
esperados para ser contratados en septiembre.

 Para el sector rural (agronegocios y agricultura familiar), se dará prioridad al cumplimiento
de las operaciones de crédito de costos, considerando el calendario agrícola de la región,
y R$4.4 mil millones estarán disponibles entre abril y septiembre de 2020, lo que
representa un aumento de más 50% en comparación con el mismo período del año
pasado.
https://www.bahianoticias.com.br/noticia/245597-banco-do-nordeste-prorroga-
financiamentos-e-anuncia-novos-creditos.html

 Banco do Brasil
Durante la crisis del coronavirus, cuente con Banco do Brasil para mantener sus finanzas
y negocios de manera normal. En la aplicación, tiene acceso gratuito a un entorno de

https://www.bahianoticias.com.br/noticia/245597-banco-do-nordeste-prorroga-financiamentos-e-anuncia-novos-creditos.html
https://www.bahianoticias.com.br/noticia/245597-banco-do-nordeste-prorroga-financiamentos-e-anuncia-novos-creditos.html

autoservicio completo, con servicios seguros y de calidad. Dar preferencia al uso de
canales digitales. Visite bb.com.br/digital para más información. #MoreQueDigital
https://www.linkedin.com/company/bancodobrasil?trk=organization-update_share-
update_actor-text

 Caixa Econômica Federal

CAIXA anuncia más medidas para reducir los impactos causados por # Coronavirus. Esta
vez, el público que recibe atención especial es la vivienda.

Estos son beneficios para particulares, empresas constructoras y desarrolladores. Una de
las medidas más importantes es la posibilidad de pausar el pago de los contratos de
financiación con la dilución de la diferencia a lo largo del tiempo del préstamo. Y esto se
puede hacer mediante la aplicación #Housing de una manera simple e intuitiva, sin salir
de su hogar.

Mira el video y échale un vistazo.
Si tiene preguntas sobre cómo usar la aplicación, vea también el
tutorial:https://lnkd.in/edvMkCS
https://www.linkedin.com/company/caixa-economica-federal?trk=organization-
update_share-update_actor-text

 Badesc
Badesc Emergencial atiende a micro y pequeñas empresas afectadas por los impactos
del coronavirus
Noticias Badesc, 21 de marzo de 2020

JAQUELINE BASSETTO
Además de la línea de emergencia, la institución trabaja con el aplazamiento de las cuotas
a los clientes y la expansión del microcrédito Juro Zero

Las medidas para inyectar recursos en la economía de Santa Catarina en los próximos
meses fueron anunciadas este viernes 20 por el gobernador Carlos Moisés. El Plan de
confrontación económica y recuperación fue desarrollado por la Comisión de Desarrollo
Económico (CDE). El paquete prevé, entre otras medidas, la postergación de contratos de
financiamiento en curso, una línea de crédito para micro y pequeñas empresas (MYPE),
con intereses parcialmente subsidiados por el Estado, y un aumento en la cantidad
máxima para préstamos a microempresarios individuales (MEI).

El presidente de Badesc, Eduardo Machado, enfatiza que la misión de la institución es
promover el desarrollo. “Más que nunca en este momento, necesitamos ayudar a los
emprendedores con acciones fáciles para que, al menos, puedan minimizar los impactos
en sus negocios. Badesc Emergencial surgió con el objetivo de ayudar a los afectados por
desastres naturales, en este momento estamos reeditando el programa y buscando asistir
a otra catástrofe que no depende del control humano”, dice Machado.

La Comisión de Desarrollo Económico (CDE) del Gobierno de Santa Catarina está
coordinada por las Secretarías de Desarrollo Económico Sostenible (SDE) y Finanzas
(SEF), integradas por representantes de la Secretaría de Agricultura, Pesca y Desarrollo
Rural (SAR); Agencia de Desarrollo Turístico de Santa Catarina (Santur); Banco de
Desarrollo Regional para el Extremo Sur (BRDE); Agencia de Desarrollo del Estado de

https://www.bb.com.br/pbb/pagina-inicial/bb-digital#/
https://www.linkedin.com/company/bancodobrasil?trk=organization-update_share-update_actor-text
https://www.linkedin.com/company/bancodobrasil?trk=organization-update_share-update_actor-text
https://lnkd.in/edvMkCS
https://www.linkedin.com/company/caixa-economica-federal?trk=organization-update_share-update_actor-text
https://www.linkedin.com/company/caixa-economica-federal?trk=organization-update_share-update_actor-text

Santa Catarina (Badesc); Centrales Eléctricas de Santa Catarina S.A (Celesc); y Companhia
Catarinense de Águas e Saneamento (Casan).

Badesc Emergencial: la línea Badesc Emergencial se destinará especialmente a las micro
y pequeñas empresas afectadas por los efectos de las medidas para combatir el
coronavirus en Santa Catarina. Inicialmente, se aportarán R$50 millones, con la
posibilidad de contratar R$15 mil a R$150 mil. El empresario pagará una tasa de interés
del 0.3% por hora, el resto de la tasa efectiva final será subsidiada por el Gobierno del
Estado. Esta tarifa será válida solo si la compañía mantiene sus cuotas en incumplimiento.

El período de gracia será de 12 meses, donde el cliente no paga ningún monto en los
primeros seis meses y en los siguientes seis meses solo paga intereses. El plazo de
amortización es de 36 meses, con cuotas decrecientes a lo largo del tiempo. Para estas
operaciones, se requiere una garantía real del 100% del monto financiado.

El paso a paso para acceder al crédito está en www.badesc.gov.br.

Microcrédito Juro Zero: expansión del crédito para microempresarios individuales, a
través del programa Juro Zero. Las operaciones tendrán un límite máximo de R$5,000.
Las reglas para la contratación de crédito siguen siendo las mismas y se pueden consultar
en http://www.jurozero.sc.gov.br/. El crédito se opera a través de las Instituciones de
Microcrédito Productivo y Orientado - IMPO, que atienden al 100% de los municipios de
Santa Catarina y se puede consultar aquí http://www.jurozero.sc.gov.br/instituicoes-de-
microcredito-tt. html

Aplazamiento de las cuotas: posibilidad de ampliar el pago de las cuotas que vencen en
los próximos 6 meses. Los clientes de BADESC deben solicitar esta posibilidad al
Departamento Financiero de la Institución para que el período de gracia sea efectivo.
http://noticias.badesc.gov.br/?p=327

COLOMBIA

 Bancoldex

Además de la línea #ColombiaResponde, tenemos otras soluciones financieras que
pueden beneficiar a las empresas afectadas económicamente por el #COVID_19.

Conozcan las opciones 👉 https://bit.ly/3a8JeaW 👈 si les quedan dudas, acá esperamos
sus comentarios.

COLOMBIA RESPONDE
https://www.linkedin.com/company/grupo-bancoldex?trk=public-post_share-
update_actor-text

CHILE

 BancoEstado

Postergación de cuotas y refinanciamiento: BancoEstado revela medidas de apoyo para
clientes
Meganoticias, 19 de marzo de 2020

http://noticias.badesc.gov.br/?p=327
https://www.linkedin.com/redir/redirect?url=https%3A%2F%2Fwww%2Ebancoldex%2Ecom%2Fnoticias%2Fcolombia-responde-3553&urlhash=3kop&trk=organization-update-content_share-article_title
https://www.linkedin.com/company/grupo-bancoldex?trk=public-post_share-update_actor-text
https://www.linkedin.com/company/grupo-bancoldex?trk=public-post_share-update_actor-text

¿Qué pasó?
Tal como lo han hecho otras entidades, BancoEstado dispuso una serie de nuevas
medidas excepcionales debido a la crisis sanitaria por el coronavirus en Chile.

Las disposiciones se potencian con la capitalización de US$500 millones a BancoEstado
anunciada este jueves por el Ministerio de Hacienda.

Las medidas están sustentadas en la extensión del actual Programa Estamos Contigo,
lanzado a mediados de noviembre a raíz de la contingencia social que enfrentó el país.

Las medidas
Para clientes Micro y Pequeña Empresas habrá financiamiento de nuevo capital de trabajo
y alternativas de refinanciamiento o postergación de cuotas para deuda vigente.

Para empresas de mayor tamaño en tanto se dispondrá de financiamiento especial de
nuevo capital de trabajo.

Para clientes personas, refinanciamiento de créditos de consumo, vivienda y tarjetas de
crédito; además de postergación de cuotas de créditos vigentes, tanto consumo como
vivienda.
https://www.meganoticias.cl/nacional/295528-bancoestado-cuenta-rut-saldo-
medidas-creditos-cuotas-financiamiento-postergacion.html

Pablo Correa, vicepresidente de BancoEstado: “La CMF hasta el momento ha actuado
como si no estuviéramos viviendo una crisis”

Con la capitalización de 2019 y la anunciada ayer, la entidad estatal tiene la capacidad
para entregar créditos por US$7.500 millones.

Son más de US$11.000 millones los anunciados por Hacienda como un plan para paliar la
crisis provocada por el coronavirus, de los cuales US$500 millones irán a BancoEstado.
La entidad, conocida por su rol contracíclico en crisis pasadas, está en pleno trabajo de su
plan de contingencia para una eventual cuarentena nacional, pero en medio de este
escenario, alerta por el rol de la Comisión para el Mercado Financiero (CMF) y los efectos
de sus regulaciones en un ciclo como el actual.

En el plano comercial, para Pablo Correa, vicepresidente de la entidad, señala que la
capitalización adicional encuentra al banco en medio de la aplicación del plan de
emergencia tras la crisis social, el cual, si bien estaba acotado a micro y pequeñas
empresas, “ahora también tiene el objetivo de incrementar el perímetro de acción a todos
nuestros clientes, todos los segmentos, desde personas hasta grandes empresas en todo
el territorio”.

¿Cuánto de sus clientes ya habían reprogramado o pidieron créditos bajo ese plan?
Tuvimos en este plan más de 100.00 postergaciones de créditos, cerca de un tercio
fueron micro y pequeñas empresas, y dos tercios clientes personas en postergación de
consumo y vivienda.

¿Para esta crisis, qué es lo que tienen identificado?
Hasta el día de hoy, los primeros sectores en resentirse por la crisis sanitaria fueron el
transporte, que involucra desde colectivos hasta grandes líneas de transporte de
pasajeros, y el sector de comercio, y esperamos que sea mucho más intenso de lo que fue

https://www.meganoticias.cl/nacional/295528-bancoestado-cuenta-rut-saldo-medidas-creditos-cuotas-financiamiento-postergacion.html
https://www.meganoticias.cl/nacional/295528-bancoestado-cuenta-rut-saldo-medidas-creditos-cuotas-financiamiento-postergacion.html

la demanda en período de contingencia social. Por el momento lo que hemos visto es
mucha demanda por capital de trabajo.

Esperamos mucha demanda, y la expansión del banco debiese ser parecida a la ocurrida
en 2009, que fue en su cartera comercial.

¿Ustedes ya están traspasando la baja en la TPM?
BancoEstado, desde el año pasado, hizo un esfuerzo importante de reducción de la tasa,
incluso antes de que el BC la bajara. Tras la contingencia quisimos ser el banco más
conveniente para el segmento mipyme, y ahora pretendemos seguir siéndolo para todos
los segmentos.

Adicionalmente, creemos que financiamiento condicional al incremento de colocaciones
del Banco Central es una buena herramienta, y si bien aún no conocemos los detalles del
funcionamiento, es nuestra voluntad ser un usuario agresivo de ella y traspasar esa rebaja
efectiva a los clientes.

¿Según su cartera, a cuánto pueden acceder?
Ese 3%, en nuestro caso, son $440.000 millones.

¿Entre la capitalización de 2019, y la de ahora, cuántos créditos pueden entregar hoy?
Entre ambas, la expansión podría implicar US$7.500 millones estresando el balance del
banco a su máxima capacidad. Es un escenario extremo, sobre todo si el 1 de enero del
próximo año empieza a introducirse Basilea III.

¿Cómo están asegurando la cadena de pagos en una eventual cuarentena nacional?
Hoy el banco ha reducido en 70% el número de personas trabajando en tecnología, mesas
de dinero y riesgo, porque que los bancos caen dentro de los servicios básicos, e incluso
en una cuarentena nacional hay unidades que deben seguir trabajando. Pero el mayor
problema se produciría si tuviéramos que cerrar las sucursales. Pero implementar todas
las medidas es un desafío importante, porque no todos nuestros clientes están
acostumbrados a los canales digitales. Esto va a implicar una colaboración de todos,
estamos preparados para que el banco pueda seguir atendiendo un período de
cuarentena total, entendiendo que somos un servicio básico.

¿Tienen un plan de aperturas de sucursales incluso con cuarentena?
Tenemos un plan de contingencia que debemos conversar con el regulador, pero estamos
trabajando en eso donde hay cuarentana obligatoria.

¿Qué pasa con aquellos clientes que acudieron a sus programas en la crisis, puede
postergar las cuotas de esos créditos ya entregados en contingencia?
Sí, en todo el abanico de segmentos tenemos tres escenarios: clientes nuevos que quieran
financiamiento adicional está disponible; clientes del banco que están al día, haya o no
hayan pedido postergación en el pasado, y que hoy requieran un refinanciamiento o
postergación también está disponible; y el tercero es gente que está en mora, y que
podemos reestructurar de su crédito, alargar el plazo, diferir cuotas, o lo que sea
necesario. Las tres herramientas están abiertas para todos los segmentos. Nuestra
métrica de éxito es que todos nuestros clientes antes del 18 de octubre que eran viables,
lo sigan siendo, y es lo mismo que queremos con esta crisis
sanitaria.

¿Para la crisis de 2009 el banco creció cerca de 4 puntos porcentuales en participación
de mercado, y se entregaron muchos recursos al segmento corporativo? ¿Esto será igual,
el sistema financiero se contrajo?
Cada banco definirá su apetito por riesgo, pero efectivamente podría verse, hasta ahora
no, un menor apetito en la banca privada.

Nosotros tenemos claro que la existencia de BancoEstado en periodo normal se justifica
con temas de inclusión financiera, pero en estos periodos el mayor rol del banco es
contracíclico. Por eso mismo que este programa inicial de la mipyme también estará
disponible para las empresas de mayor tamaño en caso de que tengan problemas de
financiamiento en el mercado de capitales. El banco tiene un rol que jugar, a nivel
agregado las empresas de mayor tamaño y las grandes corporaciones deben seguir
funcionando porque la cadena hacia abajo es sustantiva. No nos sorprendería que
resultado esto, la participación de mercado del banco aumente.

El rol de la regulación
¿Usted mencionó la línea del Central, considera que el emisor dictó las medidas
adecuadas?
El Banco Central fue sumamente audaz y medidas como la línea contra créditos
comerciales y de consumo, es una medida similar a la vista en la crisis del 82 y 8. Pero, la
verdad, es que no tiene las herramientas de otros bancos centrales en el mundo, no puede
comprar deuda corporativa, sólo bancaria, y lo más agresivo que puede hacer es
considerar deuda corporativa de los bancos como colateral; ese es el diseño regulatorio
tras la crisis de los 80. Por tanto, el emisor agotó parte sustantiva de su caja de
herramientas, y eso se complementa con las medidas fiscales anunciadas ayer. Y quienes
hoy tendrán que ser conductores eficientes de la política fiscal y monetaria será el sistema
financiero, tiene un rol fundamental, que es jugar más que seguir pidiéndole herramientas
al Central y Hacienda.

Pero hay una agencia del estado, que es la CMF, que todavía no ha entrado a jugar un rol
en esta crisis sanitaria, que hasta el momento ha actuado como si no estuviéramos
viviendo una crisis, como lo ha dicho el ministro de Hacienda, sin precedentes. Yo
esperaría que en los próximos días se corrija esa falencia.

¿A qué se refiere específicamente?
Hay dos elementos, uno es resorte legislativo, y creo que debiera estudiarse la posibilidad
de incrementar la gradualidad de la implementación de Basilea III. Y, dependiendo de lo
que pase en las próximas semanas, postergar la entrada en vigencia de los artículos
transitorios. No se puede desconocer el efecto procíclico que tiene Basilea III, el sistema
financiero chileno debe transmitir correctamente la política monetaria, ser capaz de
entregar liquidez de corto y mediano plazo, pero también la regulación tiene que
reconocer que el ciclo que viene será sumamente débil y eventualmente recesivo.
Postergar en un año la vigencia de Basilea III a 2022 es razonable.

En forma adicional, la normativa en consulta sobre el cálculo de los activos ponderados
por riesgo de créditos es sumamente conservadora, incluso va más allá de Basilea III y
todos los países que han implementado la regulación, en un momento en que el ciclo
requiere flexibilidad necesaria para no acentuar el ciclo.

Hasta el día de hoy, la CMF ha actuado como si ese ciclo no existiese, pero estoy
convencido, porque la gente de la CMF vive en Santiago de Chile, de que enmendará eso.

¿Pero El Central ha criticado el nivel de capitalización de los bancos? Y ahora hay que
sumar una caída en las cuotas de los Money Market, ¿ustedes han visto efectos en su
fondeo?
En general no, lo que pasó esta semana en el mundo fue una demanda por liquidez
inmediata que afecto a casi todos los instrumentos. Pero eso fue puntual, al contrario, lo
que ha mostrado el sistema financiero local, es un nivel de resiliencia importante, no
hemos tenido ningún problema de trancos de liquidez en ningún momento. No veo que
vayamos a tener problemas.

¿Les ha subido el costo de fondo?
Realizamos operaciones de colocaciones en los primeros meses de este año en el exterior,
colocamos US$750 millones en EEUU, algunas colocaciones privadas en Australia, Japón
y suiza, con lo cual nos adelantamos y financiamos parte importante de nuestra cartera.
Las líneas en el exterior siguen abiertas, el lunes hicimos un giro con bancos
corresponsales y se han mantenido los niveles de precios. En esta crisis, como banca en
general, no debiéramos ver problemas de acceso. Ahora lo más relevante es que el
sistema bancario transmita esa capacidad a sus clientes.
https://www.latercera.com/pulso-trader/noticia/pablo-correa-vicepresidente-de-
bancoestado-la-cmf-hasta-el-momento-ha-actuado-como-si-no-estuvieramos-viviendo-
una-crisis/4H5K2IUVOBHCLOSMLU6I557MDE/

ECUADOR

 Corporación Financiera Nacional del Ecuador

Ante la emergencia por el #COVID19ec, la CFN refuerza el servicio #VideoLlamadaCFN
para que los usuarios accedan a información sobre nuestros productos y servicios, desde
su hogar u oficina. Ingrese sus datos en https://lnkd.in/eyF2Kkk

https://www.linkedin.com/posts/cfn-ecuador_covid19ec-videollamadacfn-
quaezdateencasa-activity-6646436562936610816-xkQt

ESPAÑA

 ICO

Los bancos se adscriben a la línea ICO de 400 millones con un tipo fijo del 1,5% TAE
BOLSAMANIA, 20 de marzo de 2020

BVA, Santander, Bankinter y Cajamar ya han suscrito la línea del Instituto de Crédito
Oficial (ICO) de 400 millones de euros para apoyar a las empresas del sector turístico, del
transporte y la hostelería con problemas de liquidez por la crisis provocada por el
coronavirus (Covid-19).

De esta forma, las empresas y autónomos afectados por esta crisis podrán solicitar un
importe máximo de 500.000 euros, mediante préstamos con plazos de uno a cuatro años
y uno de carencia, a un tipo fijo máximo anual del 1,50% TAE y sin comisión de apertura.

Esta línea, creada el jueves de la semana pasada con la finalidad de ayudar a las empresas
de sectores afectados por el descenso de la demanda como consecuencia de la crisis
sanitaria, cuenta con una garantía del ICO del 50% de financiación.

https://www.latercera.com/pulso-trader/noticia/pablo-correa-vicepresidente-de-bancoestado-la-cmf-hasta-el-momento-ha-actuado-como-si-no-estuvieramos-viviendo-una-crisis/4H5K2IUVOBHCLOSMLU6I557MDE/
https://www.latercera.com/pulso-trader/noticia/pablo-correa-vicepresidente-de-bancoestado-la-cmf-hasta-el-momento-ha-actuado-como-si-no-estuvieramos-viviendo-una-crisis/4H5K2IUVOBHCLOSMLU6I557MDE/
https://www.latercera.com/pulso-trader/noticia/pablo-correa-vicepresidente-de-bancoestado-la-cmf-hasta-el-momento-ha-actuado-como-si-no-estuvieramos-viviendo-una-crisis/4H5K2IUVOBHCLOSMLU6I557MDE/
https://www.facebook.com/CorporacionFinancieraNacional/videos/video-llamada-cfn/702434840218619/
https://lnkd.in/eyF2Kkk
https://www.linkedin.com/posts/cfn-ecuador_covid19ec-videollamadacfn-quaezdateencasa-activity-6646436562936610816-xkQt
https://www.linkedin.com/posts/cfn-ecuador_covid19ec-videollamadacfn-quaezdateencasa-activity-6646436562936610816-xkQt

El pasado martes, Santander fue la primera en adscribirse a esta línea con el objetivo de
garantizar la liquidez a autónomos y empresas, para que las empresas afectadas tengan
mayor flexibilidad en la gestión de su flujo de caja. Un día después lo hizo BBVA.

Cajamar y Bankinter se han unido este viernes a esta iniciativa. La entidad presidida por
María Dolores Dancausa también ha anunciado que procederá a implementar la moratoria
en el pago del préstamo hipotecario para la adquisición de vivienda habitual entre sus
clientes afectados por esta crisis sanitaria.
https://www.bolsamania.com/noticias/empresas/bancos-adscriben-linea-millones-fijo-
tae--7393742.html

HONDURAS

 Banhprovi

Banhprovi anuncia congelamiento de capital e intereses en los préstamos por tres meses
en Honduras
HRN, 20 de marzo de 2020

La presidenta del Banco Hondureño de la Producción y la Vivienda (Banhprovi), Mayra
Falck, anunció en HRN, que se congelará durante tres meses de capital e intereses en los
préstamos en los bancos afiliados.

La decisión es debido a la crisis que ha causado el coronavirus en el territorio hondureño,
donde el gobierno ha decretado toque de queda, y las personas no pueden salir de sus
hogares.

Falck, manifestó que se congelará los préstamos durante los meses de marzo, abril y
mayo, “en todos los fondos con Banhprovi”.
Además, dijo que en el congelamiento incluye préstamos para viviendas. En caso de las
deducciones de préstamos por planilla de fondos Banhprovi, no tienen que ser cobrados.

En el tema de la Pequeña y Mediana Empresa, manifestó “nos preocupa, porque ahorita
están perdiendo mucho con esto de los toques de queda, pero también tienen el alivio de
los tres meses de capital e intereses, pero también van a tener líneas resolventes a una
tasa preferencial”.

“No estamos compitiendo con la banca, ni con las cooperativas. Toda la cartera de
Banhprovi, durante tres meses tiene suspendido el capital e intereses”, enfatizó.

En el tema del agrocrédito, añadió “hemos creado las líneas revolventes automáticas, lo
que queremos con esto, es que el banco no venga a redescontar una gran cantidad de
dinero”.

Asimismo, enfatizó “estamos en agrocrédito en 8.7, es una tasa muy favorable, va ayudar
mucho a la transformación de la agricultura y ahí tenemos dos mil 500 millones de
lempiras para prestar”.

Concluyó diciendo, que, con el congelamiento de capital e intereses en los préstamos,
durante los tres meses, Banhprovi dejará de percibir unos 500 millones de lempiras.

https://www.bolsamania.com/noticias/empresas/bancos-adscriben-linea-millones-fijo-tae--7393742.html
https://www.bolsamania.com/noticias/empresas/bancos-adscriben-linea-millones-fijo-tae--7393742.html

https://radiohrn.hn/banhprovi-anuncia-congelamiento-de-capital-e-intereses-en-los-
prestamos-por-tres-meses-en-honduras/

Fondos en Banhprovi: Gobierno destina 2,500 millones para agrocrédito y 51 para
emprendedores
La Tribuna, 19 de marzo de 2020

El gobierno destinó 2,500 millones de lempiras para agrocréditos y 51 más
exclusivamente y de manera inmediata para emprendedores que resulten afectados por
la crisis del coronarivus.

Los fondos forman parte del paquete de incentivos a corto y mediano plazo anunciados
esta semana por el Presidente Juan Orlando Hernández para reducir el impacto de la
pandemia en la economía hondureña.

En una primera fase, el plan de rescate económico del gobierno contempla la congelación
por tres meses las cuotas a los clientes del Banco Hondureño para la Producción y
Vivienda (Bahprovi) sin afectar su récord crediticio.

Esta medida representa un impacto para Banhprovi de 500 millones, de los cuales, 350
millones corresponden a los clientes del sector agrícola del país, que sentirán el alivio.

En el orden de prioridad, Banhprovi pondrá a disposición de los bancos 200 millones de
lempiras adicionales de un total de 1,400 millones para reactivar la industria de la
construcción en el sector vivienda para vivienda de clase media, permitiendo beneficiar a
unas 200 familias y generando alrededor de 1,000 empleos directos.

Esta medida, de acuerdo a las estimaciones del gobierno, será clave para reactivar la
economía una vez que salgamos de esta emergencia que estamos enfrentando.

En el primer trimestre, como parte del programa “El Sueño de ser Dueño”, el gobierno
colocó alrededor de 720 millones de lempiras, sumando un total de 2,200 millones de
lempiras desde que inició este programa en 2018.

Como medida para garantizar la seguridad alimentaria del país, Bahprovi, también, está
haciendo desembolsos para líneas de crédito a los bancos, cooperativas, microfinancieras
y cajas rurales, para que estos de forma inmediata, aprueben las solicitudes de agro
crédito con tasas del 8.7 por ciento.

En total, son 2,500 millones de lempiras disponibles para agro crédito para micro,
pequeño y empresarios que están siendo los más golpeados por la crisis de la pandemia.

Igualmente, los emprendedores pueden disponer de 51 millones de lempiras a través de
Crédito Solidario y el Servicio de Emprendimientos (Senprende) que puede atender a
5,000 emprendedores de forma inmediata, una vez que pase la crisis.

Complementario a esta media, el gobierno anunció que la banca privada dispone de 12
mil millones de lempiras para refinanciamiento y readecuación de créditos para el sector
comercio, turismo, Mipymes y agroindustria.
https://www.latribuna.hn/2020/03/19/fondos-en-banhprovi-gobierno-destina-2500-
millones-para-agrocredito-y-51-para-emprendedores/

https://radiohrn.hn/banhprovi-anuncia-congelamiento-de-capital-e-intereses-en-los-prestamos-por-tres-meses-en-honduras/
https://radiohrn.hn/banhprovi-anuncia-congelamiento-de-capital-e-intereses-en-los-prestamos-por-tres-meses-en-honduras/
https://www.latribuna.hn/2020/03/19/fondos-en-banhprovi-gobierno-destina-2500-millones-para-agrocredito-y-51-para-emprendedores/
https://www.latribuna.hn/2020/03/19/fondos-en-banhprovi-gobierno-destina-2500-millones-para-agrocredito-y-51-para-emprendedores/

PARAGUAY

 AFD y BNF destinarán G. 600 mil millones para mipymes
Ultima Hora, 21 de marzo de 2020

La Agencia Financiera de Desarrollo (AFD) y el Banco Nacional de Fomento (BNF)
anunciaron una acción conjunta de apoyo al sector de las micro, pequeñas y medianas
empresas (mipymes). Pondrán a disposición de este sector un programa de 600 mil
millones de guaraníes, de los cuales el aporte del BNF será de 200 mil millones de
guaraníes a tasas concesionales.

El reporte institucional señala que los recursos mencionados serán puestos a disposición
del público a través de las entidades financieras intermediarias, en el marco del producto
financiero denominado “Financiamiento para la Reconversión de Operaciones Crediticias
para las Mipymes”.

Apunta que serán beneficiarios del producto las personas físicas y jurídicas residentes en
el territorio nacional, con compromisos crediticios vinculados a la actividad productiva,
industrial, comercial, servicios y construcción, que se encuentran geográficamente
asentados en el territorio nacional.

Agrega que los créditos otorgados bajo este producto tendrán como destino las
operaciones aprobadas por las IFIS para la renegociación de los préstamos de sus clientes
destinados a capital operativo y/o inversiones.

PLAZO. El informe de la AFD precisa que el plazo máximo del crédito será de hasta 7
años, incluyendo un período de gracia de hasta dos años dentro del plazo total del
financiamiento.

Añade que la tasa de interés a la cual deberá llegar a los beneficiarios finales de este
producto no podrá ser superior al 7% anual para operaciones en guaraníes, para lo cual la
AFD otorgará a las entidades financieras a una tasa de 4,5%. En caso de préstamos en
moneda extranjera, la tasa de la AFD a las IFIS será de 4,50%.

La AFD, seguidamente, recuerda que es la única banca pública de segundo piso que opera
en el Paraguay. Refiere que su objetivo es otorgar créditos que complementen la
estructura de fondeo de las entidades de intermediación financiera de primer piso, con el
fin de posibilitar la ejecución de programas de corto, mediano y largo plazo a través de
instituciones intermediarias: bancos, cooperativas y financieras que operan con la banca.

Por otra parte, lo anunciado por la AFD es en gran parte lo reclamado por referentes de
las mipymes del país. No obstante, ahora se deberá aguardar la implementación y que
tenga resultados efectivos, teniendo en cuenta antecedentes negativos de las mipymes
con el BNF.
https://www.ultimahora.com/afd-y-bnf-destinaran-g-600-mil-millones-mipymes-
n2876034.html

 Crédito Agrícola de Habilitación

Crédito Agrícola posterga vencimientos de créditos por 90 días
Agencia de Información Paraguaya, 20 de marzo de 2020

https://www.ultimahora.com/afd-y-bnf-destinaran-g-600-mil-millones-mipymes-n2876034.html
https://www.ultimahora.com/afd-y-bnf-destinaran-g-600-mil-millones-mipymes-n2876034.html

Asunción, IP.- El Crédito Agrícola de Habilitación (CAH) informó que posterga los
vencimientos que se dan desde marzo hasta mayo de este año por 90 días posterior al
vencimiento, independientemente que hayan sido originadas por préstamos o
renovaciones, refinanciaciones o restructuraciones.

«Queremos que la gente quede tranquila ya que tendrá un plazo de 90 días para ponerse
al día o bien refinanciar sus deudas, la medida asumimos en carácter excepcional para los
clientes de la institución», afirmó este viernes el presidente del ente crediticio, César
Cerini.

Explicó que autorizó la aplicación de medida e. «Todos los vencimientos que se tuvieron
a partir del 9 de marzo pasan automáticamente a un refinanciamiento de 90 días».

Dijo que los clientes no tienen que preocuparse en ir a cumplir con sus obligaciones que
se encuentran en vencimiento o están por vencer. «Esto se dispuso para cumplir lo que
dispuso el Poder Ejecutivo, por eso queremos que la gente quede tranquila de que tendrá
un plazo de 90 días y las personas que por algún problema no pueden pagar sus deudas
cumplido el plazo podrán solicitar refinanciamiento», explicó en contacto con Radio
Nacional del Paraguay.

El CAH dijo que contará con un plazo de nueve meses para trabajar en el refinanciamiento
que el cliente desea llevar adelante. «Las beneficiadas serán las líneas de créditos
comerciales, de servicios, artesanos, jóvenes y mujeres emprendedoras que se verán muy
afectados en este momento», concluyó el presidente.
https://www.ip.gov.py/ip/cah-posterga-vencimientos-de-creditos-por-90-dias/

 Agencia Financiera de Desarrollo (AFD)

“Recursos son para aquellos que tienen deudas”
Ultima Hora, 22 de marzo de 2020

El titular de la Agencia Financiera de Desarrollo (AFD), José Maciel, explicó ayer que los
600 mil millones de guaraníes que en forma conjunta con el Banco Nacional de Fomento
(BNF) pondrán a disposición de las mipymes, son para las que ya son clientes y están
pagando créditos en bancos y cooperativas.

Recordó que el programa en este caso se llama de “Financiamiento para la Reconversión
de Operaciones Crediticias para las Mipymes” y que están con problemas de seguir
pagando, debido a la crisis sanitaria ocasionada por la pandemia del Covid-19.

Subrayó que la idea del citado monto habilitado “es para aquellos que no pueden pagar
porque ya no tienen flujo de ingresos y es gente que ya está en el sector bancario o
cooperativo”.

Apuntó que la AFD solo trabaja con bancos y cooperativas. “Hay muchos empresarios
pequeños que no tienen crédito y que no están pudiendo pagar. Lo que le estamos
diciendo con esto es metan todo en una bolsa sus créditos y se les da la posibilidad de
pagar hasta en siete años con un período de gracia de hasta dos años”, precisó.

Maciel lamentó que no podrán atender con estos recursos a aquellas mipymes que no
están bancarizadas. “Nosotros trabajamos con empresas formales que tienen una mínima

https://www.ip.gov.py/ip/cah-posterga-vencimientos-de-creditos-por-90-dias/

documentación. El BNF habilitó líneas para capital operativo, pero también para empresas
constituidas formalmente”, recalcó.

Reiteró que hay muchas mipymes como pequeños restaurantes, negocios como
ferretería, entre otros rubros, que de una u otra forma tienen que pagar su deuda, pero
no están vendiendo para poder hacerlo y serán los que podrán acceder a este programa.
https://www.ultimahora.com/recursos-son-aquellos-que-tienen-deudas-
n2876190.html

PERU

 Banco de la Nación

COMUNICADO
Banco de la Nación, 20 de Marzo de 2020

El Banco de la Nación informa que este 21 de marzo de 2020, no habrá atención en las
agencias de todo el país.

Invitamos a nuestros clientes y usuarios a realizar sus operaciones a través de cajeros
automáticos, Agentes MultiRed, Banca por Internet, Banca Celular, App BN y Págalo.pe.

Lima, 20 de Marzo de 2020
Gerencia de Relaciones Institucionales
Banco de la Nación

Banco de la Nación informa que desde este lunes 16 se pagarán transacciones
exclusivamente por canales alternos y digitales
Noticias Banco de la Nación, , 13 de Marzo de 2020

El Banco de la Nación emitió un comunicado en el que señala que, desde el lunes 16 de
marzo, los clientes y usuarios del Banco pagarán las tasas, servicios públicos, detracciones,
emisión de giros y cobranza por encargo, exclusivamente a través de los canales alternos
y digitales con los que cuenta, según el cuadro adjunto. Es decir que los servicios, tasas y
giros ya no se podrán pagar en las agencias del Banco de la Nación.

A continuación, se encuentra el cuadro de operaciones y canales de atención precisados
en el Comunicado:

Cuadro de Operaciones

https://www.ultimahora.com/recursos-son-aquellos-que-tienen-deudas-n2876190.html
https://www.ultimahora.com/recursos-son-aquellos-que-tienen-deudas-n2876190.html

Finalmente hacen un llamado a hacer uso de estos canales, con los que los clientes podrán
realizar sus operaciones en forma más segura y rápida.

Lima, 13 de Marzo de 2020
Gerencia de Relaciones Institucionales
Banco de la Nación
https://www.bn.com.pe/noticias/noticias-2020.asp#marzo

 Cofide

Actualizado el 22/03/2020 a las 08:14

Mypes accederán a créditos hasta por S/ 30,000 para amortiguar impacto del estado
de emergencia

Las Mypes podrán acceder a este fondo a través de las empresas del sistema financiero
como el Banco de la Nación y las cooperativas de ahorro y crédito que se encuentren
inscritas en el registro de SBS, Los detalles aquí.

En la víspera, el gobierno -a través un decreto de urgencia- dispuso la creación del Fondo
de Apoyo Empresarial a favor de las micro y pequeñas empresas (FAE-MYPE) con
recursos de hasta S/ 300 millones, a fin de mantener e impulsar su desarrollo productivo
e incluso podrán solicitar créditos para capital de trabajo y para reestructurar y
refinanciar sus deudas.

De esta medida se busca recudir el impacto del Covid-19 en la economía peruana.

El viceministro de Mype e Industria, José Salardi, comentó que el FAE-MYPE es una de
las medidas extraordinarias en materia económica que beneficiará a más de 10,000 micro
y pequeñas empresas con un importe máximo de S/ 30,000 con lo cual contarán con
mayor liquidez para amortiguar el impacto de la actual emergencia en su economía.

“Desde Produce, venimos coordinando acciones para apoyar a la industria nacional. Este
fondo, permitirá proporcionar liquidez a las micro y pequeñas empresas para que pasado
el estado de emergencia ante la propagación del Covid-19 puedan cumplir con sus
obligaciones y comenzar a producir sus bienes y servicios”, dijo.

Agregó que el FAE-MYPE será administrado por Cofide en beneficio de las mype; ello por
un plazo de hasta cinco años.

“Las Mype podrán acceder a este fondo a través de las empresas del sistema financiero,
como el Banco de la Nación y las cooperativas de ahorro y crédito que se encuentren
inscritas en el registro de SBS (COOPAC)”, resaltó.

Asimismo, explicó que se priorizará para otorgar los créditos a las Mype que desarrollen
actividades de producción, turismo, comercio y servicios conexos; cuya intención sea
obtener créditos para capital de trabajo o que cuenten con un crédito vigente y se
encuentren clasificadas en la central de riesgo de la SBS en la categoría “Normal” o “Con
Problemas Potenciales” (CPP) y requieran una reprogramación o refinanciamiento.

El plazo de los créditos para capital de trabajo no podrá exceder de 36 meses, lo cual
también se establece para las reprogramaciones o refinanciamientos de la cartera vigente.

https://www.bn.com.pe/noticias/noticias-2020.asp#marzo
https://busquedas.elperuano.pe/normaslegales/dictan-medidas-complementarias-destinadas-al-financiamiento-decreto-de-urgencia-n-029-2020-1865087-1/

Además, las empresas del sistema financiero y COOPAC deberán incluir en dicho plazo
un periodo de gracia de hasta seis meses.

https://gestion.pe/economia/coronavirus-mypes-accederan-a-creditos-hasta-por-s-
30000-para-amortiguar-impacto-del-estado-de-emergencia-noticia/

