

FINANCIAMIENTO PEQUEÑAS Y MEDIANAS EMPRESAS

**Cecilia Fernández Bugna
26 de JUNIO de 2015**

SISTEMA FINANCIERO ARGENTINO

GRADO DE DESARROLLO DEL SISTEMA FINANCIERO ARGENTINO

BAJO NIVEL DE PROFUNDIDAD

Crédito al Sector Privado
En % del PIB

Fuente: BCRA e INDEC

Fuente: Informe de Bancos BCRA (Junio 2014)

CRÉDITO AL SECTOR PRIVADO COMPOSICIÓN

La composición del crédito es destinada a **Banca Individuos** en una porción muy significativa

La atención financiera a las **empresas** se concentra en el **corto plazo**, con instrumentos como adelantos en cuenta corriente y descuento de documentos

**SIN GENERAR IMPACTO
PRODUCTIVO EN EL PAÍS**

2015

BANCO DE LA NACIÓN ARGENTINA

BANCO DE LA NACIÓN ARGENTINA – PRIMERO EN RANKING

Orden	ACTIVOS		PRESTAMOS		DEPOSITOS		PATRIMONIO NETO	
1	NACION ARGENTIN	373.448,2	NACION ARGENTIN	121.221,4	NACION ARGENTIN	300.044,3	NACION ARGENTIN	42.833,9
2	PR BUENOS AIRES	107.712,2	PR BUENOS AIRES	58.100,2	PR BUENOS AIRES	94.265,6	SANTANDER RIO	12.484,7
3	SANTANDER RIO	97.472,1	SANTANDER RIO	57.087,6	SANTANDER RIO	72.313,0	MACRO SA	12.210,1
4	GALICIA Y BS AS	91.979,8	GALICIA Y BS AS	52.071,8	GALICIA Y BS AS	64.991,6	FRANCES SA	10.908,0
5	FRANCES SA	75.894,1	MACRO SA	42.474,0	FRANCES SA	52.902,3	GALICIA Y BS AS	10.480,2
6	MACRO SA	72.752,5	FRANCES SA	41.570,0	MACRO SA	49.897,3	PR BUENOS AIRES	8.172,1
7	CIUDAD DE BS AS	50.269,5	CIUDAD DE BS AS	28.891,7	CREDICOOP COOP	39.013,9	CITIBANK N.A.	6.935,8
8	HSBC BANK	49.931,4	HSBC BANK	27.183,6	CIUDAD DE BS AS	37.084,6	HSBC BANK	6.788,6
9	CREDICOOP COOP	44.572,9	PATAGONIA SA	22.149,1	HSBC BANK	36.441,0	PATAGONIA SA	6.721,5
10	INDUSTRIAL AND	42.259,7	INDUSTRIAL AND	21.289,5	PATAGONIA SA	27.933,3	CIUDAD DE BS AS	5.638,1
11	PATAGONIA SA	39.394,1	CREDICOOP COOP	20.955,2	INDUSTRIAL AND	26.499,0	SAN JUAN SA	4.803,9
12	CITIBANK N.A.	38.115,5	CITIBANK N.A.	19.855,2	CITIBANK N.A.	23.481,7	INDUSTRIAL AND	4.569,1
13	HIPOTECARIO	28.094,4	HIPOTECARIO	16.035,2	PROV DE CORDOBA	19.145,3	HIPOTECARIO	4.454,9

EVOLUCIÓN 2003 - 2014

POLÍTICA CREDITICIA

SALDOS PRÉSTAMOS CARTERA TOTAL

en millones de \$

EVOLUCIÓN 2003 - 2014

POLÍTICA CREDITICIA

SALDOS - SECTOR PRIVADO NO FINANCIERO

Diciembre 2003*
en millones de \$

TOTAL
\$3.078

* Cartera Activa, excluye Cartera Morosa

Diciembre 2014**
en millones de \$

TOTAL
\$70.313

** Excluye Fideicomisos de Casa Central (\$5.050) y Financiamiento con tarjeta de crédito (\$8.585)

GESTIÓN 2014

POLÍTICA CREDITICIA – BANCA COMERCIAL

Préstamos Sector Privado

Saldo a Diciembre 2014 - en millones \$*

Préstamos Banca Comercial

Saldos a Diciembre 2014 - en millones \$*

Acceso al crédito de inversión productiva de mediano y largo plazo que contribuye a mejorar niveles de capacidad instalada, valor agregado, empleo, productividad y exportaciones:

- 57 % de los saldos de préstamos al sector privado se han destinado a realizar inversiones
- 60 % de los saldos préstamos destinados a las empresas son de mediano y largo plazo (mayor a 3 años).

*Estimado

GESTIÓN 2014

POLÍTICA CREDITICIA

PRÉSTAMOS OTORGADOS EN 2014

SEGÚN SECTOR

Monto de Altas – en Millones de \$

SEGÚN TAMAÑO

Monto de Altas – en Millones de \$

BANCO CENTRAL DE LA REPÚBLICA ARGENTINA

BCRA

REFORMAS DE LA CARTA ORGÁNICA - 2012

- **OBJETIVO:** incrementar los niveles de bancarización, priorizando no solo la estabilidad monetaria sino también el **desarrollo productivo** a través del impulso a los préstamos al sector productivo, generadores de empleo e inclusión social.
- **POLÍTICAS:**
 - **Encajes diferenciales** para estimular el financiamiento a PyMEs y mayor distribución en regiones menos desarrolladas del país.
 - **Línea de créditos para la inversión productiva:** Metas de otorgamiento de préstamos para inversión (Comunicación “A” 5319 y subsiguientes) con **límites de tasa, plazo** y exigencia en cantidad de colocaciones.

POLITICAS CREDITICIAS BCRA – IMPACTO LCIP

PRÉSTAMOS OTORGADOS ACUMULADOS
EN \$ A EMPRESAS
SEGUN TAMAÑO DEL DEUDOR

PLAZO PROMEDIO PONDERADO
POR MONTO OPERADO

Fuente: elaboración propia en base a datos BCRA

PROGRAMAS DE APOYO A LAS PYMES BANCO NACIÓN

2008 - 2015

LÍNEA 400

*Línea creada por el BNA para apoyar
a las PyMES locales*

\$46.024 millones

172.274 créditos

2012 - 2015

LCIP

*Línea impulsada por el BCRA a todo el
Sistema financiero para apoyo a las PyMES*

\$22.206 BNA/ \$110.000 SISTEMA
(millones)

20 % del total del Sistema

MIRADAS AL FUTURO

- MERCADO FINANCIERO: bajo nivel de profundidad financiera y un más limitado aún financiamiento al sector productivo y a las pequeñas y medianas empresas.
- **Necesidad de diversificar el perfil productivo**, incluir productores, facilitar el acceso al financiamiento. Necesidad de política en este sentido dada la fuerte inercia del sistema financiero en términos de sectores y agentes atendidos. IMPORTANTE: El rol activo de la Banca pública y las regulaciones de la Autoridad Monetaria
- Esto supone no sólo mejorar el acceso de la pymes y el financiamiento a mayores plazos sino también la implementación de nuevas líneas para la ejecución de proyectos de inversión no contemplados hoy en la banca tradicional.

25 DE JUNIO DE 2015