
PRODUCTOS DE FINANCIACION PARA LA 
EMPRESA

11/05/2011


CUENTA DE CREDITO

DEFINICION   Producto por el cual se concede a  la sociedad un  límite de disponibilidad de crédito. Permite al cliente  realizar 
cuantos reintegros e  ingresos considere   oportunos siempre y cuando no exceda del  límite de disponibilidad del 
crédito

FINALIDAD Financiación de desfases de tesorería

PLAZO Normalmente se conceden por un plazo de 12 meses

SOPORTE Se puede utilizar talonario

DESCUENTO COMERCIAL

DEFINICION Operación  de  crédito  mediante  la  cual  la  entidad  financiera  anticipa  al  cliente  el  importe  instrumentado 
mediante  efectos mercantiles a cambio de la cesión o endoso de los mismos

FINALIDAD Financiación de  las ventas con pago aplazado  instrumentadas mediante efectos mercantiles desde el momento 
de  la facturación hasta el vencimiento pactado

PLAZO Normalmente se instrumenta en líneas comerciales de 12 meses de vigencia

SOPORTE Letras de cambio (aceptadas y sin aceptar), Pagarés, Recibos, Certificaciones

ANTICIPO DE CREDITOS COMERCIALES

DEFINICION Operación  de  crédito  mediante  la  cual  la  entidad  financiera  anticipa  al  cliente  el  importe  instrumentado 
mediante  créditos comerciales. En este caso no se produce cesión o endoso de los mismos

FINALIDAD Financiación de las ventas con pago aplazado instrumentadas mediante créditos mercantiles desde el momento 
de la facturación hasta el vencimiento pactado

PLAZO Normalmente se instrumenta en líneas comerciales de 12 meses de vigencia

SOPORTE Soporte magnético

11/05/2011

PRODUCTOS DE FINANCIACION DE CIRCULANTE


FINANCIACIONES DE EXPORTACION

DEFINICION  Facilidad crediticia para la financiación de la producción (prefinanciación) o aplazamiento de cobro (postfinanciación) 
de  una operación comercial en el extranjero.

FINALIDAD Financiación de las operaciones de ventas en el exterior, tanto en su fabricación hasta la exportación (prefinanciación) 
como  en  las  ventas  con  pago  aplazado  desde  el  momento  de  la  exportación  hasta  el  vencimiento  pactado 
(postfinanciación)

PLAZO Normalmente se instrumenta en líneas comerciales de 12 meses de vigencia

SOPORTE HABITUAL PREFINANCIACION: Confirmación de pedido o contrato de compraventa

Factura pro‐forma

POSTFINANCIACION: Factura

Albaranes de entrega

Letras de cambio

FINANCIACIONES DE IMPORTACION

DEFINICION Facilidad crediticia para financiar  la adquisición de productos en el exterior que se  instrumenta a un plazo concreto. 
Este  plazo  comienza  en  el momento  de  pago  de  la mercancía  y  concluye  en  el  plazo  pactado  con  el  cliente  que 
normalmente dura el tiempo que el cliente va a tardar en vender la mercancía.

FINALIDAD Financiación de las importaciones hasta su venta

PLAZO Normalmente se instrumenta en líneas comerciales de 12 meses de vigencia

11/05/2011

PRODUCTOS DE FINANCIACION DE CIRCULANTE


FACTORING CON RECURSO

DEFINICION Conjunto de servicios y financiación que se aplica a  las ventas a crédito de una empresa con sus clientes. Estos 
servicios se ofrecen a partir de la cesión de las facturas a la entidad financiera.

En  caso  de  impago  o  cualquier  otra  incidencia  la  entidad  financiera  puede  exigir  al  cedente  (empresa)  la 
recompra del crédito que le ha sido cedido.

SERVICIOS 

QUE OFRECE Financiación de las ventas

Control, información contable y estadística de la cartera cedida

Gestión de cobro

Primera gestión en caso de impago

Clasificación de los deudores (clientes del titular) según el límite de crédito que se les otorgue

PLAZO Normalmente se instrumenta en líneas comerciales de 12 meses de vigencia

SOPORTE Normalmente  se  instrumenta mediante  facturas  (conformada o no)  con  cláusula de  cesión de  los derechos de 
cobros a favor de la entidad financiera. En general se exige la toma de razón del deudor a dicha cesión.

FACTORING SIN RECURSO

DEFINICION Conjunto de servicios y financiación que se aplica a  las ventas a crédito de una empresa con sus clientes. Estos 
servicios se ofrecen a partir de la cesión de las facturas a la entidad financiera.

En este caso la entidad financiera asume la insolvencia del deudor, por lo que en caso de impago por esta causa 
no puede exigir al cedente la recompra del crédito cedido. Sí puede hacerlo en caso de que el impago se produzca 
por litigio comercial entre proveedor y cliente.

11/05/2011

PRODUCTOS DE FINANCIACION DE CIRCULANTE


FACTORING SIN RECURSO (continuación)

SERVICIOS

QUE OFRECE Financiación de las ventas

Cobertura de insolvencia de los deudores (normalmente entre el  85 y el 100% del riesgo). En 
función de la calidad crediticia del deudor, la entidad financiera puede contratar el reaseguro del riesgo a través 
de una compañía de seguros externa.

Control, información contable y estadística de la cartera cedida

Gestión de cobro

Gestión de impagados

Clasificación de los deudores (clientes del titular) según el límite de crédito que se les otorgue

PLAZO Normalmente se instrumenta en líneas de 12 meses de vigencia

SOPORTE Normalmente  se  instrumenta mediante  facturas  (conformada o no)  con  cláusula de  cesión de  los derechos de 
cobros a favor de la entidad financiera. En general se exige la toma de razón del deudor a dicha cesión.

Puede  instrumentarse  también  para  deudores  extranjeros,  para  lo  cual  normalmente  la  entidad financiera 
recurre a corresponsales del país del deudor para la clasificación del riesgo, la tramitación de la gestión de cobro 
y la sunción de la cobertura del riesgo de insolvencia.

Puede  instrumentarse  también  para  saneamiento  de  balances  de  empresas,  eliminando  partidas  a  cobrar  y 
generando tesorería.

11/05/2011

PRODUCTOS DE FINANCIACION DE CIRCULANTE


PAGOS CONFIRMADOS (CONFIRMING)

DEFINICION Servicio  que  consiste  en  la  gestión  de  los  pagos  de  una  empresa  cliente  a  sus  proveedores  (nacionales  o 
extranjeros)  a  los  que  se  ofrece  la  posibilidad  de  anticipar  el  cobro  de  las  facturas  con  la  correspondiente 
financiación (el anticipo se realiza como si fuera factoring sin recurso)

SERVICIOS 

QUE OFRECE Para el cliente:

Gestión de pagos, con lo que se eliminan tareas administrativas

Información del estado de las remesas de pagos enviadas

Servicio a sus proveedores facilitándoles financiación bancaria

Para el proveedor:

Posibilidad de anticipo de las facturas de forma automática

Cobertura de insolvencia del cobro de las facturas anticipadas

Información telefónica del estado de las facturas

PLAZO Normalmente se instrumenta en líneas de 12 meses de vigencia

11/05/2011

PRODUCTOS DE FINANCIACION DE CIRCULANTE


PRESTAMO PERSONAL

DEFINICION Operación  de  financiación  cuyo  importe  se  dispone  de  una  vez  y  que  se  va  amortizando  mediante  cuotas 
periódicas

FINALIDAD Adquisición de bienes o inversiones

PLAZO Normalmente se conceden hasta un plazo máximo de 7 años (pueden incluir carencia)

PRESTAMO HIPOTECARIO

DEFINICION Operación  de  financiación  cuyo  importe  se  dispone  de  una  vez,  que  se  va  amortizando  mediante  cuotas 
periódicas y que se instrumenta con garantía hipotecaria de un inmueble

FINALIDAD Adquisición o rehabilitación de inmuebles

Satisfacer necesidades de financiación de inversiones a largo plazo

PLAZO Normalmente se conceden hasta un plazo máximo de 15 años (pueden incluir carencia)

11/05/2011

PRODUCTOS DE FINANCIACION A LARGO PLAZO


LEASING FINANCIERO DE BIENES DE EQUIPO

DEFINICION Operación en la que la entidad financiera adquiere el bien y lo arrienda al cliente por un plazo determinado con 
una opción de compra a su favor al final del período

FINALIDAD Financiación de bienes de equipo que necesariamente deben estar afectos a la actividad empresarial

PLAZO Normalmente se conceden hasta un plazo máximo de 7 años (pueden incluir carencia)

VENTAJAS Permite al cliente acceder a ventajas fiscales

Permite al cliente eliminar el impacto del IVA en su tesorería al ser soportado por la entidad financiera

LEASING OPERATIVO DE BIENES DE EQUIPO

DEFINICION A diferencia del  leasing  financiero en el que  la opción de compra es un  importe simbólico, en este producto  la 
opción de compra tiene un importe similar al valor de mercado estimado del bien al final del contrato.

FINALIDAD Financiación de equipos de muy larga vida útil

PLAZO Normalmente se conceden a plazos de 5‐7 años

VENTAJAS Al final del período el cliente puede: Adquirir el bien, Devolverlo ó Financiar el valor residual

LEASING INMOBILIARIO

DEFINICION Operación en la que la entidad financiera adquiere el inmueble  y lo arrienda al cliente por un plazo determinado 
con una opción de compra a su favor al final del período

FINALIDAD Financiación de inmuebles que necesariamente deben estar afectos a la actividad empresarial

PLAZO Normalmente se conceden hasta un plazo máximo de 15 años (pueden incluir carencia)

11/05/2011

PRODUCTOS DE FINANCIACION A LARGO PLAZO


RENTING

DEFINICION Contrato de alquiler a largo plazo de un bien elegido por el cliente. El activo lo adquiere la entidad financiadora y 
lo alquila al  cliente mediante el pago de una  cuota  fija mensual que  le permite el uso y disfrute del bien.   El 
alquiler suele incorporar el coste del mantenimiento y de los seguros.

A diferencia del leasing, el renting no contempla opción de compra

FINALIDAD Es muy adecuado para financiación de activos de rápida obsolescencia o con mucho mantenimiento

PLAZO Normalmente se instrumenta en plazos máximo de  5 años aunque se tiene en cuenta la vida útil del bien

VENTAJAS No se contabiliza en el balance y la cuota se imputa directamente a la cuenta de resultados

Integra en un solo pago los servicios de mantenimiento, seguros, etc.

Favorece la renovación tecnológica de la empresa

11/05/2011

PRODUCTOS DE FINANCIACION A LARGO PLAZO


AVALES

DEFINICION Consiste en el compromiso que adquiere la entidad avalista (entidad financiera ) de responder ante un tercero de 
la obligación contraída por el cliente

PLAZO Normalmente se incluyen en líneas de 1 años de vigencia, aunque pueden emitirse también avales específicos.

Los vencimientos dependen de  la obligación alcanzada por el cliente frente al tercero pudiendo  incluso  llegar a 
no tener un vencimiento específico

CLASES DE AVALES Y GARANTIAS

Pre aval

DEFINICION Comporta un compromiso de la entidad financiera ante el cliente de concederle el aval si así lo solicita

Aval técnico

DEFINICION Son avales que fundamentalmente garantizan aspectos relacionados con la solvencia técnica de la sociedad:

Correcta ejecución de trabajos

Buen funcionamiento de bienes suministrados

Licitación y adjudicación a concursos

Etc.

Aval comercial

DEFINICION Son avales que garantizan el cumplimiento del cliente de sus compromisos comerciales:

Garantizar ante proveedores el pago de suministros

Garantizar el pago de fraccionamientos de pago de existencias

Garantizar los pagos a cuenta de  trabajos en curso (aún no entregados)

Etc.
11/05/2011

AVALES Y GARANTIAS


CLASES DE AVALES Y GARANTIAS (Continuación)

Aval económico

DEFINICION Son avales que garantizan el cumplimiento del cliente de sus compromisos financieros:

Garantizar ante terceros el pago de créditos o préstamos

Garantizar el pago de pagos aplazados de inversiones

Crédito documentario

DEFINICION La apertura de créditos documentarios  permite gestionar, administrar y financiar los pagos de los importadores. 
A  través  de  este  tipo  de  medio  de  pago  la  entidad  financiera  (banco  emisor),  actuando  a  petición  y  de 
conformidad  con  las  instrucciones  del  cliente  (ordenante  del  crédito),  se  compromete  a  hacer  un  pago  a  un 
tercero  (beneficiario  del  crédito)  a  través  de  otra  entidad  de  crédito,  contra  la  entrega  de  los  documentos 
exigidos, siempre y cuando se cumplan los términos y las condiciones del crédito

11/05/2011

AVALES Y GARANTIAS


