
26 04 2012

CIESP SOROCABA

Riscos Comerciais e Políticos e Seguro de Crédito à

Exportação

Denise Cortez – Executiva de Negocios

Panorama Mundial

Desta vez, a crise é realmente diferente

Crescimento mundial x índices de pagamento das empresas

Cenário adverso

Principal Risco Continua sendo o

default na Área do Euro

Figura 3 – Mapa Mundial do Risco de Crédito, TREVEJO, L. Setembro, 2008

Risco de Crédito Mundial - 2008

Economia Mundial : Mundo de Incertezas

Crescimento econômico – Área do Euro
Var% anual

Fonte: Banco Mundial/12

1900ral

1900ral

1900ral

1900ral

1900ral

1900ral

1900ral

1900ral

1900ral

1900ral

1900ral

1

2011 2012 2013

Países também sofrem o risco de insolvência

Grécia

O Brasil se tornou o 6ª maior economia do mundo e

poderá ser a 5ª ao longo dos próximos anos

PIB Mundial (em bilhões de dólares)

 2010 2011
UK: 2263 2.418

BR: 2.143 2.493

PIB Países

Fonte FMI: Abr/12

Análise Global do Risco

Setor

País

Globalização

Mais informações:

www.coface.com.br

Risco País

Setores

Clima dos negócios

http://www.coface.com.br/

Análise Global do Risco

Globalização
Risco País

Setores

Clima dos negócios

Avaliação da microeconômica que se baseia em informações do comportamento de pagamento

de empresas em todo o mundo.

Avaliação da qualidade do ambiente de negócios em um país

Conhecimentos sobre ambiente de negócios.

A pontuação é baseada em fontes internas e externas. Análise com indicadores que

classificam a média do nível de inadimplência (default) das empresas em determinados

setores

Avaliação da macroeconômica e dos indicadores financeiros e políticos.

Análise de indicadores que classificam o nível de risco de transações realizadas por

empresas em um determinado País.

Brasil – Índice de Pagamentos

1901ral

1903ral

1904ral

1900ral

1900ral

1901ral

1901ral

1902ral

1902ral

1903ral

1903ral

1904ral

1904ral

1905ral 1905ral 1905ral

Sinistralidade

Sinistralidade

Mundo / Brasil – Índice de Pagamentos

0

50

100

150

200

250

300 WORLD

Brazil

Aumento do não pagamento pelas empresas

Evolução de índices de pagamento registrados pela Coface
(índice de crescimento anual)

Economia Brasileira

Há de se reconhecer que hoje a Economia brasileira está

mais resistente a choques externos.

 Câmbio Flutuante

 Metas de inflação

 Política Fiscal ajustada

Estes são alguns fatores que a tornam mais resiliente!

Principais Indicadores Macroeconômicos

 2008 2009 2010 2011 2012(f)

 PIB : (%) 5,2 - 0,3 7,5 2,7 4,5

15

Alguns Pontos Fortes

1. Abundância em recursos naturais

2. Forte Mercado Interno

3. Capacidade para lidar com mudanças e
com a volatilidade do mercado financeiro
internacional

4. Economia em equilíbrio

PONTOS FRACOS

1. Sérios problemas de infraestrutura
(educação, segurança social, impostos, entre
outros)

2. Falta de investimento infraestruturas,
energia, ferrovias, rodovias, portos e
aeroportuárias

3. Preço dos Commodities - Exposição a
flutuações nos preços mundiais de produtos
básicos

4. Custo Brasil

Brasil – Country Rating A4+ A3

Fonte: Banco Central

Oportunidade de Investimento

 PRE SAL

O que fazer para proteger sua empresa?

Ferramentas de proteção

 Seguro de Crédito à Exportação

 Seguro de Crédito Doméstico

 Relatórios internacionais

 Cobrança nacional e internacional

 CCO (Customized Credit Opinion)

O que e Seguro de Crédito?

Apólice de Seguro de Crédito

Seguro de crédito é uma modalidade de seguro

que protege o seu negócio contra o risco de

inadimplência ou atrasos das vendas de

produtos ou serviços, por um prazo de 12 ou 24

meses.

Como funciona o seguro de crédito

Produtos ou serviços

Seguro de Crédito Seguro de Crédito

Produtos ou serviços

Quem pode contratar a cobertura?

 Somente entre pessoas jurídicas (B2B)

Indenização de vendas de bens e/ou serviços prestados.

 Não pagamento das faturas emitidas pelos clientes (mercado

doméstico e exportação)

Fabricantes
Buyer

Buyer
Distribuidores

Buyer
Buyer Clientes
Finais (PJ)

Vantagens Comerciais

 Ampliação do Market Share

• Foco nos novos clientes/ redução dos risco em novos

mercados

• Avaliação do risco financeiro do novo cliente

 Gerenciamento de Riscos e Exposição

• Monitoramento permanente do nível de riscos

• Possibilidade de incremento de vendas aos atuais clientes

 Seu Produto Mais Competitivo

• Possibilita alongamento de prazos e perfil de pagamentos,

sem aumento do risco

 Entre em novos mercados e regiões: PROTEGIDO

Aumente suas vendas

 Substitua garantias complexas e de alto custo.

 Seguro de crédito é a única garantia

contratada pelo fornecedor.

Vantagens Financeiras

 Melhoria da credibilidade junto a Bancos e Fornecedores

 Redução de custo de captação

• Operações com recebíveis sem direito de regresso – off balance

sheet

• Operações no mercado de capitais

• Utilização do Risk Rating Coface AA+

 Redução de Custos

• Otimização dos custos com a atividade de crédito e cobrança

• Dedutibilidade fiscal

• Processo de cobrança conduzido pela Coface, sem ônus

 Proteção do Cashflow e Redução da PDD

Proteja seu balanço

 Em geral 80% das vendas vem de 20% dos

seus clientes.

 O Seguro de Crédito proporciona liquidez

contra perdas inesperadas, reduzindo suas

necessidades de provisões e capital.

 Controle de suas reservas e

provisões com maior precisão.

Melhore a tomada de recursos

 A apólice de seguro de crédito pode ser endossada a um

banco, que passa a ser beneficiário da apólice para

mitigar riscos, compor garantias e alavancar sua empresa

financeiramente.

 Venda seus recebíveis segurados sem direito de

regresso, garantindo a “limpeza” de balanços.

 Ofereça seus recebíveis segurados como

colateral de suas linhas de crédito.

 Aumente a carteira de recebíveis elegíveis e

melhore as taxas de antecipação.

 Receba uma segunda opinião de crédito, imparcial,

sobre seus clientes.

 Reduza seus custos de pesquisa de crédito.

Reforce a gestão do crédito

 Projete com precisão seu orçamento com previsão de

custo de prêmio de seguro versus perdas.

 O prêmio do seguro é dedutível para

fins de imposto de renda.

Principais setores segurados

Grandes sofrem risco da insolvência

Score = Medida de Risco

A Coface analisa um Score para todos os importadores.

 O Score mede a probabilidade de insolvência de uma empresas em um

período de um ano.

 A probabilidade de insolvência é uma escala global, de 0 (maior risco) a 10

(menor risco).

Default VERY HIGH RISK MEDIUM HIGH RISK LOW RISK

0 1 2 3 NS 4 5 6 7 8 9 10

Non Investment Grade Aggravated Non Investment Grade Investment Grade

D

C
C

C
C

C

B
-

 t
o

B
+

N
S

B
B

-
 t

o

B
B

B
B

+

B
B

B
-

B
B

B

B
B

B
+

A
-

 t
o

A
+

A
A

-
 t

o

A
A

A

Coberturas oferecidas no Mercado de Exportação

 Exportações financiadas com prazo de até 180 dias

 Exportações à vista (CAD – Cash Against Documents)

 Carta de crédito não confirmada

 Default (Simples atraso)

 Insolvência (Recuperação Judicial e Falência)

 Risco Político e Extraordinário

 Eventos não cobertos

 Vendas antecipadas e carta de crédito confirmada

 Vendas a pessoas físicas

 Vendas a certas entidades governamentais

Coberturas oferecidas no Mercado Doméstico

 Riscos de não pagamento de faturas comercias seguradas (mercadorias ou

serviços) dentro da atividade comercial do Segurado em razão de:

 Default (Simples atraso ou riscos extraordinários)

 Insolvência (Recuperação Judicial e Falência)

 Eventos não cobertos

 Vendas antecipadas e à vista

 Vendas a pessoas físicas

 Risco Político

 Suspensão de cobertura

 Litígio Comercial

Estrutura Standard de Seguro

Cedente é o segurado

Segurado

Cedente

Buyer
Buyer Buyers

Sacado

Venda a prazo

Pagamento

Garantia de

não

pagamento

Contrata apólice

de seguro de

crédito

Indenização

Modelo de Cessão

Cedente é o segurado, o Banco é o cessionário

Segurado

Cedente

Buyer
Buyer Buyers

Sacado

Banco

Venda a prazo

Pagamento

Contrata apólice

de seguro de

crédito

Indenização

Indenização

Pagamento

Empréstimo

baseado em

recebíveis

Processo sinistro

Garantia

de não

pagamento

As vantagens são muitas, desde de um

melhor relacionamento com o cliente

interno!!

Ganhos imediatos

 Melhore suas linhas de crédito interno
e encadeie no mercado externo o ACC
em ACE, PROEX ou Forfating em cima
do limite de crédito da apólice e abra
novas linha de ACC.

 Reduza deságios, aumente seus limites
de crédito, obtenha efeito caixa,
transfira a cobrança de dívidas e a
inadimplência para Seguradora.

 Foco no seu negócio.

Formação do Custo total do Seguro

1. Prêmio do Seguro = Faturamento Segurável x Taxa de Risco (%)

Variáveis utilizadas para cálculo da taxa de risco:

 Faturamento Segurável

 Segmentação do faturamento

 Setor de atividade

 Histórico de perdas

 Nível de pulverização da carteira

 Nível de aprovação da carteira

 Na Exportação contemplará a pulverização de países

2. Taxa de Análise Cadastral por buyer

 Prazos

180 dias 30 dias 150 dias 30 dias

Faturamento Vencimento Declaração de

Sinistro

Cobrança Sinistro Indenização

Prazo Máximo para Crédito (Vencimento + Prorrogações)

Prazo para Declaração de Sinistro

Prazo de Cobrança

Prazo de Indenização

Nos casos de Falência e Recuperação Judicial a indenização é feita em 30

dias após a Declaração do Sinistro

U.A.E

Poland

Venezuela

Peru

Panama

U.S.A

Mexico

Canada

Brazil

Argentina

Ecuador

Colombia

Chile

Costa Rica

Ivory Coast

Senegal

Benin

Mali

Togo

Cameroon

South Africa

Morocco

Burkina Faso

Algeria

Singapore

Thailand

Malaya

India

Australia

Israel Hong Kong

China

Taiwan

Korea

Japan

France

Italy

Germany

Ireland

Belgium

Denmark

Austria

Spain

Netherlands

U.K

Luxembourg

Norway

Switzerland

Sweden

Portugal

Latvia

Lithuania

Estonia

Hungary

Bulgaria

Croatia

Serbia

Ukraine

Romania

Russia

Slovenia

Turkey

Slovakia

Czech. Rep.

Egypt

Direct Presence
New Zealand

Philippines

Oman

Uruguay

Paraguay Sudan

Tunisia

Cyprus

Malta

Lebanon

Jordan

Iran

Bahrain

Yemen

Saudi Arabia

Syria

Qatar

Djibouti

Greece

Liechtenstein

 Chad

Libya

Vietnam

Pakistan

Kazakhstan

Finland

Mauritanian

Kuwait

Presence via CreditAlliance partners

Bangladesh

Brunei

Indonesia

Presença Mundial - 66 Países de forma direta

Seguro de Crédito no Brasil – Market Share

Seguro Doméstico + Exportação

Market Share (%)

Faturamento* – M BRL

*Base: Susep Dez-11

Grupo Coface – Dados Financeiros

Base de dados de 56

milhões de clientes

cadastrados

€ 1,6 bi

Faturamento em 2011

€ 364 bi

Recebíveis garantidos

45% das maiores
empresas da

revista Fortune
são clientes

Coface

39.000
Clientes em

seguro de crédito

4.600

Colaboradores

Coface do Brasil – Dados Financeiros

57%

Market share

220

Clientes

127

Colaboradores

R$ 114 milhões

Faturamento 2011

R$ 30 bilhões

Recebíveis Segurados

€ 20 milhões

Delegação para

LATAM

Seguro de Crédito – Atuação no Brasil

1997 2012

- Curto e Longo Prazo – Acionistas atuais :

1998 2012

- Mercado Interno

Tradição no mercado nacional

Vamos crescer JUNTOS!!!!!

Sucesso a todos

OBRIGADA!

Denise Cortez

Tel.: +55 11 5509-8559

Cel.: +55 11 9424-3440

 email: denise_cortez@coface.com

