Crédito Cultura

Crédito cultura

Operativa para un nuevo modelo de financiación de las industrias culturales vascas

Modelo B

- Junio 2011 -

Descripción

El nuevo modelo se plantea como un proceso de implementación progresiva. Inicialmente, se mantiene el Decreto 107/2007 vigente como mecanismo de financiación para la producción audiovisual y, en paralelo, se desarrolla un nuevo programa de financiación dirigido a empresas cuya actividad principal se enmarca en los sectores: libro, música, galerías, artes escénicas, videojuegos y multimedia.

El nuevo modelo está destinado a la financiación de tres tipos de necesidades.

· Tesorería: necesidades de liquidez de las empresas culturales

· Inversión: ampliación de líneas de negocio, procesos tecnológicos y/o bienes de equipamiento para mejorar la competitividad, concentración empresarial, activos inmateriales y procesos de investigación, desarrollo e innovación.

· Inversión productiva: para financiar los costes de una producción cultural.
El modelo se basa en el establecimiento de un fondo que financie una línea de aval de un 50% de las operaciones de crédito de las empresas culturales a través de un convenio del Gobierno Vasco con las Sociedades de Garantía Recíproca.

Además, opcionalmente y para reforzar el modelo, se propone también estudiar la firma de un convenio de colaboración entre entidades financieras y el Gobierno que garantice, con condiciones favorables, las posibilidades de acceso a los créditos por parte de las empresas culturales.

Así, el modelo contempla los siguientes compromisos:

Por parte del gobierno

· Constituir un fondo de garantía correspondiente a la línea de financiación de las industrias culturales Crédito Cultura.

· Evaluar las solicitudes registradas en las Sociedades de Garantía Recíproca colaboradoras

Por parte de las Sociedades de Garantía Recíproca

· Notificar al Departamento las solicitudes de aval y la valoración económica de la operación para recibir una evaluación al respecto.

· Avalar en un 50% las operaciones de crédito que se ajusten a los criterios descritos en las respectivas órdenes
.

Por parte las entidades financieras (opcional)

· Comprometerse con un volumen global de las líneas de financiación proporcional a la capacidad avaladora del fondo de garantía establecido.

· Comprometerse con unas condiciones de préstamo: tipos de interés, plazos, comisiones de apertura, estudio amortización y cancelación.

· Exigir un aval de, como máximo, el 80% de la operación financiera.

Esquema del modelo

El modelo debe permitir agilidad en la tramitación de solicitudes para resultar efectivo para las necesidades de las empresas culturales vascas. Así el circuito planteado es el siguiente:

1º. La empresa se dirige a la Sociedad de Garantía Recíproca y a la entidad financiera colaboradora en convenio.

2º La SGR analiza y evalúa la solicitud desde la perspectiva de su viabilidad económica

3º La SGR notifica la solicitud al Departamento de Cultura que evalúa el valor cultural de la propuesta.

4º El Departamento de Cultura y la SGR realizan un informe conjunto que determina la concesión o denegación en el marco de los acuerdos del convenio y publicados en la orden.

5º Si se concede, la SGR notifica el Documento de Autorización de Aval al solicitante, a la Entidad Financiera y al Departamento de Cultura.

6º. La entidad financiera concede el crédito (si las garantías son suficientes 80% del crédito) siguiendo lo prescrito en el convenio (opcional)

Fases de la implementación del modelo

El nuevo modelo de financiación debe aplicarse de forma progresiva durante los próximos años implementando las medidas contempladas sucesivamente y evaluando el éxito o necesidades de mejora en cada paso de esta implementación.

Así, la secuencia propuesta para el desarrollo del modelo es:

· Primera fase (2012): Lanzamiento del Crédito Cultura para la línea de financiación de tesorería.

· Segunda fase (2013): incorporación al programa de Crédito Cultura de la línea de financiación de inversión.

· Tercera fase (2014): incorporación al programa de Crédito Cultura de la línea de financiación de la inversión productiva.

· Cuarta fase (2015 y posteriores): evaluación de resultados y consolidación del sistema.

Operativa para la primera fase

Durante el año 2011 debe prepararse el lanzamiento del programa Crédito Cultura y la primera fase vinculada a la financiación de tesorería. Para ello, como criterio de trabajo es importante iniciar un proceso de contraste con los distintos agentes que pueden tener un papel importante en el desarrollo del sistema. Estos agentes son: el Departamento de Hacienda y Administración Pública del Gobierno Vasco, el sector financiero (entidades financieras y sociedades de garantía recíproca) y el sector cultural. Este proceso de contraste es importante para conseguir ajustar el programa tanto a las necesidades del sector cultural como a las posibilidades de colaboración con entidades financieras y con otros departamentos del Gobierno Vasco.

Inicialmente, como secuencia de los trabajos a realizar en el marco de la primera fase se plantea:

1º Constitución del Fondo de Garantía para avales de tesorería

2º Establecer un convenio con las Sociedades de Garantía Recíproca para el fondo del Crédito Cultura

3º Establecer un convenio con las entidades financieras (opcional)

4º Publicar las órdenes que regulan cada una de las líneas de concesión de avales

5º Publicitar la nueva línea de Crédito Cultura entre el sector

Recursos destinados a las líneas de aval del Crédito Cultura

Para desarrollar las nuevas líneas de aval a las empresas culturales el Departamento deberá disponer de los recursos técnicos y económicos necesarios. En lo referente a los recursos económicos el presupuesto destinado y la previsión de impacto de estas líneas de aval es el siguiente:

Recursos destinados y previsión de volumen global de operaciones

	Año
	Aval
	Avalando el 50% de las operaciones
	Avalando el 40 % de las operaciones

	2012
	1.000.000
	2.000.000
	2.500.000

	2013
	840.000
	1.680.000
	2.100.000

	2014
	890.000
	1.780.000
	2.225.000

	2015
	2.880.000
	5.760.000
	7.200.000

	2016
	2.200.000
	4.400.000
	5.500.000

Cuestiones a considerar:

1. El desarrollo se plantea a partir de 2012 aunque inicialmente estaba previsto para 2011 con una dotación de 430.000 euros

2. Se avala el 40% si se consigue que en el convenio con entidades financieras se concedan créditos con avales globales del 80% de la operación.

3. La implementación es progresiva, incorporando en el año 2013 la línea de financiación de inversión y en 2014 la de inversión productiva, hecho que producirá reducciones en el presupuesto cada línea por el reparto proporcional del volumen global entre ellas.

4. Para el año 2014 no está prevista la reserva presupuestaria de la línea de financiación específica para la industria audiovisual, un hecho que no se traduce en un aumento directo en el presupuesto destinado a implementar el nuevo modelo.

5. A partir del año 2015 el aumento de presupuesto se debe a la incorporación de las ayudas al audiovisual en el marco general del Crédito Cultura.

En lo referente a los recursos técnicos, se considera que la dotación de un técnico que realice evaluaciones de las solicitudes y ejerza control sobre el desarrollo del programa es suficiente dado que está prevista la gestión por parte de las SGR
Concede crédito

Solicita crédito para una operación financiera de inversión y/o tesorería

Informa

Informa

Departamento de Cultura

Evalúa

Concede aval

Entidad financiera

Sociedad de Garantía Recíproca

Solicita aval para una operación financiera de inversión y/o tesorería

Empresa cultural

� Si se establece un convenio con entidades de crédito que determine que la cantidad máxima de aval exigible es del 80% de la operación, el aval que ofrecerán las SGR será del 40% del total de la operación (que corresponde con el 50% del exigible)

� Se adjunta modelo de convenio

� Se adjunta modelo de orden para la línea de tesorería

PAGE
PAGE

