

XIII Seminário Internacional de Países Latinos Europa-América

CILEA

*Comité de Integración Latino
Europa-América*

Políticas de Facilitação de Créditos para o Desenvolvimento das PME

Fortaleza, 30 de outubro de 2006

1 - Mercado MPE

2 - Acesso ao Crédito

3 - Fluxo do Crédito

4 - Posicionamento BB

5 - Portfólio de Produtos e Serviços

6 - Atuação em Nichos de Mercado

As MPE têm importância fundamental na economia

- As MPE representam 98,3% das empresas formais e são responsáveis por 45,7% da força de trabalho e 26,7% da massa salarial
- Quantidade de MPE no setor formal urbano: 5,28 milhões*
- Distribuição geográfica:

Norte	3,2%
Nordeste	14,5%
Centro - Oeste	7,4%
Sudeste	51,6%
Sul	23,3%

* Fonte: IBGE 2004, empresas com até 99 empregados

O cliente MPE acessa o BB pelo canal que lhe convier

Internet

- Abertura de conta-corrente
- Propostas de Investimento
- Informações de linhas de crédito
- Simulação de Empréstimos
- Utilização/liberação de recursos

Agência de Relacionamento

- Confecção/atualização cadastral
- Estabelecimento de limite
- Formalização da operação
- Liberação dos recursos

As MPE são atendidas por estruturas especializadas

- 3.747 Gerentes de Contas atuando como consultores financeiros para as MPE
- Canais de atendimento:
 - ⇒ 3.948 agências em 3.086 municípios
 - ⇒ 40.957 terminais de Auto-atendimento
 - ⇒ 373 mil MPE usuárias do *Internet Banking* (Gerenciador Financeiro)
- Modelo de relacionamento:

O acesso ao crédito abrange diversos públicos-alvo

Quem pode operar:

- Empresários Individuais
- Pessoas Jurídicas
- Associações
- Cooperativas
- Factoring
- Pessoas Físicas e Produtores Rurais

O processo de crédito é simplificado e automatizado

Fluxo do Crédito

**ABERTURA DE
CONTA CORRENTE**

CADASTRO

LIMITE DE CRÉDITO

Apenas 3 etapas até a concessão do crédito.

O portfólio de produtos é negociado com a empresa, de acordo com as suas necessidades.

O processo de crédito é simplificado e automatizado

Fluxo do Crédito

**ABERTURA DE
CONTA CORRENTE**

CADASTRO

LIMITE DE CRÉDITO

- Documento de constituição/alterações
- Documentos pessoais sócios/dirigentes
- CNPJ e Inscrição Estadual
- Comprovante de endereço
- Comprovante de faturamento
- Instrumentos de mandato/procurações

Abertura via Internet - www.bb.com.br

O processo de crédito é simplificado e automatizado

Fluxo do Crédito

ABERTURA DE
CONTA CORRENTE

CADASTRO

- Atualização de informações
- Relação de vendas a prazo
- Comprovante de bens e patrimônio

LIMITE DE CRÉDITO

O processo de crédito é simplificado e automatizado

Fluxo do Crédito

ABERTURA DE
CONTA CORRENTE

CADASTRO

LIMITE DE CRÉDITO

- Relação de faturamento/documentos contábeis
- Endividamento no SFN
- Restrições Cadastrais

O BB tem papel significativo na bancarização das MPE

Posicionamento BB

- 1,48 milhão de correntistas MPE, cerca de 28% do mercado (5,28 milhões)
- Mais de R\$ 29 bilhões em limites de crédito disponibilizados para o segmento:

Risco da empresa	Estabelecido	Utilizado	Margem %
A	6.363	2.379	62,6
B	14.769	6.348	57,0
C	7.324	3.490	52,3
D	869	489	43,7
E	319	319	0,0
Total	29.644	13.025	56,1

R\$ milhões

O BB é líder em crédito liberado para o segmento

Posicionamento BB Carteira de Crédito MPE

Carteira de Crédito BB - MPE - Posição em setembro/2006

	R\$ milhões
Capital de Giro	11.724
Financiamento de Investimentos	4.532
Exportação	484
Total	16.560

Fonte: Balanço e área de RI - Bancos
 Faturamento bruto anual - BB e Itaú: 10 milhões, Bradesco: 15 milhões, Unibanco: 40 milhões e CEF: 7 milhões.
 * Projeção de Crescimento Mínimo

Portfólio de Produtos

Portfólio de Produtos

Os serviços BB facilitam a gestão, com segurança

Portfólio de Serviços

Alguns nichos de mercado são priorizados

- **Arranjos Produtivos Locais**
- **Franquias**
- **Cooperativas e Associações**
- **Setores intensivos em mão de obra**
- **Empresas nascentes**

Obrigado!

José Carlos Soares
(61) 3310-5300
dimpe@bb.com.br

Banco do Brasil. Quem quer crescer, cresce com a gente.

BB Giro Rápido

Público-Alvo

- Micro e pequenas empresas com faturamento bruto anual de até R\$ 5 milhões.

Taxas

- De 2,18% a.m. a 2,52% a.m.

Garantias

- Fidejussórias (dispensa garantias reais).

Prazo

- 18 meses, reutilizável e com renovações automáticas.

BB Giro Automático

- **Utilização exclusiva via cartão empresarial**

Público-Alvo

- Microempresas e empresários individuais com no mínimo 1 ano de atividade, com faturamento bruto anual de até R\$ 500 mil.

Taxas

- Taxa prefixada de 2,44% ao mês.

Garantias

- Dispensa de garantias reais.

Prazo

- 12 meses, reutilizável.

BB Capital de Giro Mix Pasep

Finalidade

- Capital de Giro, mediante abertura de crédito fixo

Público-alvo

- Empresas e Empresários Individuais

Taxas

- De TR + 2,08% a.m. a TR + 2,88% a.m.

Garantias

- Pessoais ou Reais.

Prazo

- Até 24 meses.

FAT Giro Setorial

Finalidade

- Suprir as necessidades das empresas industriais exportadoras, mediante abertura de crédito com recursos do FAT, proporcionando geração ou manutenção de emprego e renda.

Taxas

- TJLP + 2,5% a TJLP + 2,8% a.a.

Garantias

- Fidejussórias, vinculação de recebíveis, ou Reais.

Prazo

- Até 24 meses, incluídos 12 meses de carência.

BNDES Capital de Giro - Progeren

Finalidade

- Capital de Giro destinado a suprir as necessidade das empresas, mediante abertura de crédito em conta corrente.

Taxas

- TJLP + 7,5% a.a.

Garantias

- Fiança ou vinculação de recebíveis ou garantias reais.

Prazo

- Até 24 meses, incluído até 12 meses de carência.

Cheque Ouro Empresarial

Finalidade

- Capital de Giro rotativo.

Taxas

- De 5,09% a 7,65% a.m.

Garantias

- Fiança dos sócios ou terceiros.

Prazo

- 12 meses.

Desconto de Títulos

Finalidade

- Capital de Giro, mediante antecipação do recebimento das vendas a prazo de bens e serviços.

Taxas

- De 1,90% a 5,18% a.m.

Garantias

- Fiança ou aval dos sócios ou terceiros.

Prazo

- De 05 até 360 dias.

Desconto de Cheques

Finalidade

- Capital de Giro, mediante desconto de cheques pré-datados emitidos por terceiros e custodiados no Banco.

Taxas

- De 1,67% a 5,72% a.m.

Garantias

- Fiança ou aval dos sócios ou terceiros.

Prazo

- De 03 até 180 dias.

Antecipação de Crédito ao Lojista - ACL

Finalidade

- Capital de Giro, mediante antecipação do valor líquido das vendas com cartão de crédito VISA.

Taxas

- De 1,47% a 3,68% a.m.

Garantias

- Cessão dos créditos provenientes dos pagamentos das faturas devidas pela Visanet.

Prazo

- De 02 até 360 dias.

Proger Urbano Empresarial

Finalidade

- Aquisição de máquinas, equipamentos, veículos, computadores e softwares, construção e reforma, etc.

Taxas

- TJLP + 5,33% a.a. (taxa equivalente a 1% a.m.)

Garantias

- Bens financiados, aval dos sócios e FAMPE ou FUNPROGER.

Prazo

- Até 72 meses, incluído até 12 meses de carência.

Proger Urbano Cooperfat

Finalidade

- Financiamento a empreendimentos que promovam a criação de postos de trabalho, geração e distribuição de renda por meio dos modelos associativista e cooperativista da área urbana.

Taxas

- TJLP + 4,00% a.a. (taxa equivalente a 0,89% a.m.)

Garantias

- Bens financiados, aval dos sócios e FAMPE ou FUNPROGER.

Prazo

- Até 96 meses, incluído até 12 meses de carência.

Proger Turismo Investimento

Finalidade

- Financiamento a projetos do setor turístico, para investimento e investimento com capital de giro associado.

Taxas

- TJLP + 5,33% a.a. (taxa equivalente a 1% a.m.)

Garantias

- Bens financiados, aval dos sócios e FAMPE ou FUNPROGER.

Prazo

- Até 120 meses, incluído até 30 meses de carência.

BNDES Automático

Finalidade

- Financiamento de projetos de investimento nos setores industrial, infra-estrutura, comércio e serviços, tecnologia e treinamento.

Taxas

- Mínimo de TJLP + 7% a. a.

Garantias

- Bens financiados, aval dos sócios.

Prazo

- Até 60 meses.

Finame Empresarial

Finalidade

- Financiamento a produção e a comercialização de máquinas e equipamentos novos, bem como sistemas industriais.

Taxas

- Mínimo de TJLP + 7% a. a.

Garantias

- Bens financiados, aval dos sócios.

Prazo

- De 03 até 60 meses.

Cartão BNDES

Finalidade

- Aquisição de máquinas, equipamentos e bens de produção, exclusivamente via internet.

Teto operacional

- R\$ 250 mil

Taxas

- Definida mensalmente pelo BNDES. Atualmente é de 1,14% a.m.

Garantias

- Fiança.

Prazo

- 12, 18, 24 ou 36 meses.

FCO Empresarial

Finalidade

- Financiamento a projetos de investimento para implantação, ampliação e modernização de empreendimentos industriais, agro-industriais, infra-estrutura e turísticos, na região Centro-Oeste.

Taxas

- De TJLP + 8,75% a 14% a. a.

Garantias

- Bens financiados, aval dos sócios.

Prazo

- Até 12 anos.

Abertura de Conta Corrente via Internet

[bb.com.br] - Microsoft Internet Explorer fornecido por Banco do Brasil

Arquivo Editar Exibir Favoritos Ferramentas Ajuda

Endereço: <https://www16.bancodobrasil.com.br/appbb/portal/mci/emp/index.jsp>

Procure aqui...

No Banco do Brasil sua empresa só tem a ganhar.

Preencha os campos abaixo e envie agora mesmo sua proposta de abertura de conta corrente. Em breve um de nossos funcionários entrará em contato para maiores informações.

Razão Social

CNPJ

CEP

acesso e segurança · política de privacidade · patrocínios · relações com investidores · central de atendimento BB · English · mapa do site

Intranet local

Iniciar W ASUSE X Internet Explorer 4 Internet Explorer 11:51

Arranjos Produtivos Locais

- Desenvolvimento sustentável de empresas atuantes num mesmo território, com geração de trabalho/renda e ambiente comercial de inclusão, além de incentivar o associativismo e a cooperação entre os empreendedores e a sociedade.

- Diferenciais:
 - ✓ Participação ativa do BB na Governança do APL
 - ✓ Oferta ativa de linhas de crédito em condições diferenciadas
 - ✓ Capacitação empresarial para acesso ao crédito
 - ✓ Consultoria em Comércio Exterior
 - ✓ Facilitação do acesso a mercados

Arranjos Produtivos Locais

Principais Números:

- ✓ 110 APL com a presença do BB na governança
- ✓ 97 municípios envolvidos
- ✓ 5.021 empreendimentos apoiados
- ✓ R\$ 490 milhões de crédito liberados
- ✓ Parceria com o Sebrae e outras entidades
- ✓ Em 2007, atuação em 270 APL

Franquias

- Programa de estímulo e apoio a franqueadores para expansão e modernização do sistema de franquias no Brasil, por meio da oferta de produtos e serviços.
- Diferenciais:
 - ✓ Taxa de franquia financiada por meio da linha de crédito Proger Urbano Empresarial
 - ✓ Acesso a linhas de crédito em condições diferenciadas
 - ✓ Convênio firmado com a Associação Brasileira de Franchising - ABF, para a promoção de ações conjuntas para o crescimento e fortalecimento do setor de franquias no País
- Principais Números:
 - ✓ Franquias conveniadas ao Programa: 83
 - ✓ Base de franqueados: 8,7 mil
 - ✓ Saldo de Empréstimos e Financiamentos: 59 milhões

Cooperativas e Associações

- Parceria que permite às cooperativas, associações e seus associados, acesso a linhas de crédito com condições diferenciadas, objetivando a promoção, criação e manutenção de postos de trabalho e geração e distribuição de renda.

- Diferenciais:
 - ✓ Proger Urbano Cooperfat - financiamento de até 90% do valor do investimento, com até 40% de capital de giro associado, e taxas de juros de TJLP + 4% ao ano
 - ✓ Prazos compatíveis com o projeto de investimento podendo chegar a 96 meses com até 12 meses de carência
 - ✓ Convênio Compe/SPB

- Principais Números:
 - ✓ Quantidade de clientes atendidos: 8.721
 - ✓ Saldo de Empréstimos e Financiamentos: R\$ 249 milhões

Setores intensivos em mão de obra

- Disponibilização da linha de crédito FAT Giro Setorial, destinada às empresas industriais integrantes de setores intensivos em mão de obra:
 - ✓ Couro-Calçadista
 - ✓ Madeiro-Moveleiro
 - ✓ Máquinas e Implementos Agrícolas
 - ✓ Fabricação de Produtos Têxteis
 - ✓ Confecção de Artigos do Vestuário e Acessórios

- Diferenciais:
 - ✓ Encargos Financeiros de TJLP + 2,5% a TJLP + 2,8% ao ano
 - ✓ Carência de até 12 meses
 - ✓ Pagamento em até 24 meses, incluída a carência

Setores intensivos em mão de obra

- Principais Números:

		R\$ mil
Setores	Qtde operações	Valor
Couro-Calçadista	560	383.034
Máquinas e Implementos Agrícolas	216	198.679
Madeiro-Moveleiro	1.121	290.126
Textil e Confecções	1.541	228.929
Total	3.438	1.100.768

Empresas Nascentes

- Acesso facilitado a crédito/serviços bancários e prestação de consultoria financeira às empresas incubadas, graduadas e associadas vinculadas a incubadoras afiliadas à Associação Nacional de Entidades Promotoras de Empreendimentos Inovadores - Anprotec, objetivando o fortalecimento e desenvolvimento dos empreendimentos recém-constituídos.
- Diferenciais:
 - ✓ Cadastro simplificado e análise customizada de limite de crédito
 - ✓ Acesso a linhas de crédito em condições especiais
 - ✓ Atendimento em rede de agências referenciada
 - ✓ Disponibilização gratuita de serviços bancários de apoio a gestão empresarial
 - ✓ Inclusão das incubadoras como correspondentes bancários do BB

Recebíveis Cartão a Realizar

Finalidade

- Adiantamento a estabelecimento afiliado à Visanet, referente a créditos futuros, baseado na série histórica de vendas com cartão nos últimos 12 meses, possibilitando a alavancagem de até quatro vezes do valor do faturamento médio mensal.

Taxas

- De 1,65% a 3,68% a.m.

Garantias

- Cessão dos créditos provenientes dos pagamentos das faturas devidas pela Visanet;
- Outra garantia admitida pelo Banco, preferencialmente fiança dos sócios ou terceiros.

Prazo

- 05 meses, com data-base de pagamento definida pelo cliente.

