

Conferencia de Prensa

6 de noviembre de 2017

Mensaje de Marcos Martínez Gavica
Presidente de la Asociación de Bancos de México

A pesar de un entorno complejo la economía sigue creciendo, con apoyo del mercado doméstico y la demanda externa.

Crecimiento Observado PIB¹

1 Cifras desestacionalizadas.

Empleo Formal y Desempleo²

2) Promedio móvil 3 meses para el empleo, cifras desestacionalizadas para el desempleo.

Valor de las Exportaciones totales (Var. anual, %)³

3 Promedio móvil 3 meses.

IGAE (Var. anual, %)³

3 Cifras desestacionalizadas, promedio móvil 3 meses.

El mercado cambiario ha experimentado volatilidad, pero la política económica ha preservado la estabilidad macroeconómica.

Tipo de Cambio MXN/USD¹

Balance Público (RFSP, % del PIB)²

Inflación Observada (%)¹

Inflación Esperada por el Sector Privado (%)³

Fuente: 1) Banxico, 2) SHCP, 3) Encuesta Analistas Banxico Julio 2017.

Con motivo de los desastres naturales ocurridos, la banca mexicana puso en marcha diversos programas de apoyo.

Acciones:

- Programas de apoyo en todos los circuitos de financiamiento.
- Diferimiento parcial o total de pagos de capital y/o intereses hasta por seis meses en PYMES y Microcrédito y hasta por tres meses para créditos Hipotecarios, Automotriz, Personales, Nómina y TDC.
- La banca eliminó los cargos por uso de cajeros automáticos distintos a la institución emisora de la tarjeta en la Ciudad de México, Estado de México, Puebla, Morelos, Oaxaca, Guerrero y Chiapas (última semana de septiembre).
- Implementación del programa para el abasto de efectivo en coordinación con SHCP, el Banco de México y Banjercito.

Programas de Apoyo por Emergencia

- Créditos para reparación parcial con plazo de gracia.
- Atención a todos los casos que han solicitado apoyo.
- Trabajo coordinado ABM, CONDUSEF y SHCP para asesoría a clientes.
- Líneas telefónicas de alto nivel para asesoría de seguros incorporados a créditos hipotecarios.
- Creación de claves especiales de las SICs para no afectar historial de los clientes que recibieron apoyo.

Programas de Apoyo por Emergencia

Los miembros de la ABM han recaudado al 3 de noviembre:

- **493 millones de pesos.**
- Aportaciones de los bancos y de sus colaboradores, clientes y usuarios.
- Un número importante de bancos asociados (21) habilitaron cuentas para recibir donativos del público en general, que manejaron diversos niveles de multiplicación.
- Algunos asociados hicieron aportaciones directas a organizaciones sociales para atender la contingencia, destacando la Cruz Roja Mexicana, *Save the Children*, y Fondo Unido.

El crédito bancario mantiene un ritmo vigoroso hasta el tercer trimestre del año:

Cartera Total $\Delta + 9.8\%$

Consumo $\Delta + 9.0\%$

Vivienda $\Delta + 9.0\%$

Empresas $\Delta + 13.0\%$

Fuente CNBV.

Monto de crédito (en miles de mdp)

A pesar de los incrementos que observó la tasa de referencia, las tasas de interés bancarias registran un comportamiento estable, sobre todo en el crédito hipotecario.

En concordancia con la Reforma Financiera, la banca está otorgando más crédito y en las mejores condiciones posibles.

- Se han mantenido relativamente estables las tasas de interés, a pesar de los aumentos en el costo del dinero; asimismo, se ha aumentado la gama de productos y mejorado las condiciones de contratación.

**A continuación se expone el caso del
crédito a las empresas.**

Nunca antes las empresas recibieron tanto crédito:

Más de 2.1 billones de pesos y creciendo por arriba del 13% en el último año.

Cartera de crédito a las empresas

Saldo en miles de millones de pesos y morosidad en porcentaje

Fuente CNBV.

El 20% del crédito al sector productivo se destina a las micro, pequeña y medianas empresas: 423 mil mdp para las MiPyMEs

Cartera de crédito a las MiPyMEs

Saldo en miles de millones de pesos y morosidad en porcentaje

Número de créditos otorgados por tamaño de empresa

Actualmente, se atienden a 395 mil MiPyMEs con 797 mil créditos otorgados (64% del total de número de créditos).

Fuente CNBV.

Nota: Historia reciente conforme a la metodología pérdida esperada.

Fuente: Banco de México. Indicadores Básicos de Créditos a las Pequeñas y Medianas Empresas (publicación 2017).

Se ha facilitado a las MiPyMEs su acceso al crédito...

Formalización: Se eliminó para Personas Físicas con Actividad Empresarial la constancia de alta fiscal como requisito de contratación de crédito.

Requisitos Documentales: Se flexibilizó la documentación financiera requerida para el análisis de crédito:

Antes	Hoy
Flujos de caja proyectados para créditos menores a dos millones de UDIS.	Estados de Cuenta Bancarios
Estados Financieros Auditados para financiamientos menores a cuatro millones de UDIS.	Estados financieros internos de los últimos dos ejercicios

...con una flexibilización de requisitos.

Aumento en el monto para evaluación paramétrica: El límite para el otorgamiento bajo análisis paramétrico pasó de 900 mil a 2.6 millones de UDIS. Se agiliza el proceso de decisión al no requerir pasar por el comité de crédito.

Integración de expedientes: La solicitud de crédito se convierte en el contrato de crédito en caso de que el financiamiento sea aprobado, eliminando un trámite en la integración de expediente.

Registro de garantías mobiliarias: Se permite ofrecer un aval u obligado solidario que proporcione una manifestación de bienes, sin el requisito de gravarlo ante notario público.

Requisitos simplificados para las MiPyMEs...

Anteriormente

1. Formato de solicitud de crédito
2. Cédula Fiscal (obligatoria)
3. Identificación oficial vigente del solicitante
4. Comprobante de domicilio
5. Declaración anual de dos años
6. Estados financieros
7. Garantía hipotecaria (inscripción ante fedatario)
8. Autorización de consulta a Buró de Crédito
9. Aval u obligado solidario
10. Comprobación de ingresos
11. Proyecciones financieras
12. Estudio de crédito complejo 1 a 1

Ahora

1. Formato de solicitud de crédito
2. Identificación oficial vigente del solicitante
3. Comprobante de domicilio

4. Estados de cuenta bancarios
5. Relación patrimonial del obligado solidario
6. Autorización de consulta a Buró de Crédito

**Documentos
para conocer al
cliente**

**Documentos
para conocer su
situación**

... y con una menor exigencia de garantías.

- El trabajo conjunto de la banca comercial con la banca de desarrollo le permite acceder al crédito a quienes no están en posibilidad de otorgar una garantía inmobiliaria.
- También permite otorgar créditos de hasta un millón de pesos sin solicitar garantías adicionales al acreditado.

El trabajo conjunto de la banca comercial con la banca de desarrollo ha permitido a la mayoría de las MiPyMEs recibir crédito sin la necesidad de otorgar sus garantías.

La flexibilización de requisitos se ha traducido en un aumento en el número de créditos otorgados por la banca a las MiPyMes

Créditos otorgados por año

Miles de créditos

Fuente: CNBV, reportes pérdida incurrida. Para 2017 estimación ABM.

<http://www.mundopymeabm.org.mx/>

Visitas 2017*

16,891

+23% que en 2016

*Noviembre 2016 a octubre 2017

Conferencia de Prensa

6 de noviembre de 2017

Mensaje de Marcos Martínez Gavica
Presidente de la Asociación de Bancos de México