

Acceso a Financiamiento *para Pequeñas Empresas*

*María de los Ángeles de Jesús
Subdirectora de Distrito
Puerto Rico e Islas Vírgenes*

U.S. Small Business Administration

Agencia Federal independiente creada por el Congreso de los Estados Unidos en el 1953.

Intención Legislativa:

- Ayudar
- Asesorar
- Proteger los intereses del pequeño y mediano negocio

Normas de Tamaño SBA

- **Negocios de Servicio o al Detal**
 - Hasta \$7.0 millones promedio de ventas en los pasados tres años
- **Negocios de Manufactura**
 - Hasta 500 empleados
- **Negocios al por Mayor**
 - Hasta 100 empleados
- **Construcción**
 - Hasta \$31.0 millones en ingresos
 - Hasta \$18.5 millones (dragado)
- **Nueva Alternativa:** Negocios con menos de \$15 MM en Capital Neto y \$5 MM promedio en Ingreso Neto.

Para más información: www.census.gov/eos/www/naics

Programa 7(a) de Préstamos Garantizados

Detalles del Programa

- Programa principal de préstamos comerciales de la SBA
- Amplios requisitos de elegibilidad.
- Variedad de opciones de financiamiento.
- Cantidad máxima del préstamo = **\$5 millones**
- Garantía = 85% en préstamos hasta \$150,000
- 75% en préstamos > \$150,000

Términos de Vencimiento y Tasas de Interés

- 5-10 años para capital de trabajo, maquinaria y equipo
- Hasta 25 años para bienes raíces comerciales, construcción
- Preferencial + 2.25% para préstamos de 7 años o menos
- Preferencial + 2.75% para préstamos a más de 7 años
- Las tasas pueden ser mayores para préstamos más pequeños

Cargos por Garantía

- 2.25% en préstamos hasta \$150,000
- 3% en préstamos \$150,001 - \$700,000
- 3.5% en préstamos \$700,001 - \$1 millón
- 3.75% en préstamos > \$1 millón

Programas Bajo 7(a)

- SBA Express
- SBA Patriot Express
- SBA Export Express
- International Trade Loan
- Export Working Capital Program
- Small Loan Advantage

Elegibilidad

El negocio solicitante tiene que:

- Ser elegible y económicamente viable
- Estar organizado para obtener ganancias
- Estar localizado en Estados Unidos o sus territorios
- Ser negocio pequeño (según definido por SBA)
- Demostrar la necesidad para el crédito solicitado y la capacidad de repago del negocio.

Negocios Inelegibles

- Organizaciones sin fines lucrativos
- Instituciones financieras
- Negocios de Inversiones y/o dedicados a bienes raíces
- Compañías de seguros de vida
- Negocios establecidos en el extranjero o cuyos dueños estén indocumentados
- Negocios dedicados a la venta a través de plan piramidal o multiniveles
- Negocios de apuestas (casinos, caballos, galleras)

Negocios Inelegibles *[cont.]*

- Negocios con actividades ilegales (venta, servicio o distribución)
- Negocios con restricciones a su clientela
- Enseñanza religiosa
- Incumplimiento de pagos pensión alimentaria
- Probatoria / libertad bajo palabra
- Negocios dedicados a la venta o al servicio de productos de índole sexual
- Incumplimiento de pagos préstamos federales
- Negocios dedicados al cabildeo político
- Negocios de especulación

Propósitos para el Préstamo

Uso de Fondos:

- Adquisición de terreno (contrato, tasación, escrituras, otros)
- Compra de propiedad comercial (mínimo 51% de uso)
- Mejoras a propiedad comercial (estimado, contrato)
- Construcción (60%, 20%, 20% 10 años)
- Adquisición de activos - equipos, maquinaria, etc. (facturas)
- Compra de inventario, materiales, suministros (facturas)
- Compra de negocio ya existente
- Capital de trabajo
- Refinanciamiento de deudas comerciales

SBA Express

- Cantidad máxima: **\$350,000**
- Garantía máxima: 50%
- Proceso simplificado (mínimo papeleo)
- Recibe respuesta en 36 horas (solicitud completa)
- Permite crédito rotativo - máximo 5 años
- Intereses:
 - 6.5% sobre el prevaeciente >> menor de \$50,000
 - 4.5% sobre el prevaeciente >> mayor de \$50,000
- Cliente debe demostrar buen crédito, carácter y experiencia.

Patriot *Express*

Elegibilidad:

- Cantidad máxima: **\$500,000**
- 75% - 85% garantía
- Colateral - bancos usarán las prácticas prudentes de colateral
- mayor de \$350,000 se tomarán los activos disponibles
- Proceso simplificado (solicitud de una hoja)
- Interés: igual al programa 7(a)

Patriot *Express* [cont.]

Propósito:

Ayudar al sector empresarial de la comunidad militar, incluyendo los cónyuges, a lograr préstamos con la garantía de SBA.

Es elegible el negocio controlado en un **51% mínimo** por:

- Veteranos & Veteranos con impedimentos
- Miembros del Servicio Militar Activo
- Miembros de la Reserva y de la Guardia Nacional
- Cónyuges, viudas (os) de miembros fallecidos en el servicio activo.

SBA Export *Express*

- Proceso de solicitud simplificado
- Tiempo rápido de procesamiento = < 36 horas
- Cantidad máxima = \$500,000
- Garantía = 90% en préstamos hasta \$350,000 y 75% en préstamos entre \$350,000 y \$500,000
- Disponible como línea de crédito o préstamo a término

SBA Export *Express* [cont.]

Propósitos:

- Para financiar cartas de crédito, mercadeo de exportaciones, actividades de promoción, participación en exposiciones de comercio internacional, traducción de información sobre productos para mercados extranjeros, etc.
- Para adquirir, construir, renovar, modernizar, mejorar o ampliar instalaciones de producción para productos o servicios que serán exportados

SBA Export *Express* [cont.]

Requisitos:

- Cumplir con los requisitos de las garantías de SBA;
- Demostrar que los fondos obtenidos le ayudará a entrar en un nuevo mercado de exportación o expandir su mercado existente, y
- Que ha estado en operación por los pasados 12 meses (aunque no necesariamente en la exportación).

Préstamo de Comercio Internacional (IT)

- Préstamos a término para comenzar o continuar exportando, o para ayudar a compañías adversamente afectadas por la competencia foránea
- Su intención es ayudar a negocios pequeños a ser competitivos
- Garantía máxima de la SBA = 90%
- Total del préstamo = \$5 millones
- Usos elegibles: financiamiento de activos fijos, capital de trabajo y refinanciamiento de deudas existentes

Programa de Capital de Trabajo para la Exportación (EWCP)

- Líneas de crédito (rotativas) para transacciones únicas o múltiples
- Líneas rotativas para financiar cuentas de exportación a cobrar existentes e inventario para exportar
- Garantía máxima de la SBA = 90%
- Total del préstamo = \$5 millones

Programa de Capital de Trabajo para la Exportación (EWCP) [cont.]

Propósitos:

- Para adquirir inventario o para elaborar los bienes a exportar
- Para pagar costos de elaboración de bienes a exportar
- Para comprar los bienes o servicios que serán exportados
- Para respaldar cartas de créditos auxiliares que se relacionan con las transacciones de exportaciones
- Para el pre-envío del capital de trabajo directamente relacionado con los pedidos de exportación
- Para la financiación de cuentas por cobrar extranjeras posteriores al envío

Programa Small Loan Advantage

Detalles Generales

•Solicitud simplificada para préstamos 7(a) hasta **\$350,000**

Garantías:

- 85% hasta \$150,000
- 75% de \$150,001 hasta \$350,000

Otros Programas de Financiamiento

504 / Compañía de Desarrollo Certificada

Detalles del Programa

- Cantidad máxima del préstamo: aumenta de \$2 millones a **\$5 millones (\$5.5 mf.)**
- Garantía máxima: 100% Porción SBA
- Usos: Activos fijos a largo plazo
- Vencimiento: Generalmente 10 – 20 años
- Interés máximo: Interés fijo establecido cuando se vende el bono que emite SBA

Programa de Micro-Préstamos

Detalles Generales

- Cantidad máxima del préstamo: **\$50,000**
- No se aplican cargos
- Vencimiento: menor término posible (6 años o menos)
- Tasa de interés máxima: Negociable con intermediario

Usos

- Compra de maquinaria, equipo, accesorios, capital de trabajo, mejoras a bienes arrendados

Oficina de Distrito de Puerto Rico

Dirección:

#273 Ave. Ponce de León

Plaza Scotiabank, Suite 510

Hato Rey, PR 00917

Tel. (787) 766-5572

Página web: www.sba.gov/pr

SBA en la Red

● Información fácil de obtener para ayudar a los pequeños negocios a comenzar y crecer exitosamente.

● Red de Capacitación en Línea para Pequeñas Empresas – un campus virtual que ofrece cursos, talleres y recursos libres de costo.

www.sba.gov/pr

facebook.com/SBAAtlantic

twitter.com/SBAatlantic

SBA iPhone App

www.sba.gov/content/sba-mobile-app

SBA.GOV
U.S. Small Business Administration