PROGRAMA RE-SOLVE +[image: image1.png]

RESUMEN SOBRE PROGRAMA RE-SOLVE +
OBJETO: facilitar el acceso a la financiación por parte de las PYMES con el objeto de de adecuar y reforzar su estructura financiera. Para ello se establecen las siguientes líneas:

· Línea 1.-Apoyo al circulante.

· Línea 2.- Refinanciación de pasivos.
· Línea 3.- Ampliación de capital social
BENEFICIARIOS:
a) Pequeñas y Medianas Empresas
b) Personas Físicas, Agrupaciones de Personas Físicas o Jurídicas

c) Comunidades de Bienes

d) Cualquier otro tipo de unidad económica o patrimonio separado que, aún careciendo de personalidad jurídica, puedan llevar a cabo las actividades o se encuentren en la situación que motiva la concesión de la ayuda.

En cualquier caso, deberán tener radicado su domicilio fiscal en Galicia y desarrollar una de las actividades subvencionables señaladas en las bases reguladoras.

CONDICIONES / REQUISITOS / CARACTERÍSTICAS DE LAS OPERACIONES:
	LÍNEA DE APOYO AL CIRCULANTE
	CONDICIONES
	PYMES que formalicen una nueva póliza de crédito o préstamo que se destine a la financiación de su activo corriente, entendiendo como tal el pago de nóminas de los trabajadores, tributos, Seguridad Social, alquiler, leasing, proveedores, acreedores por prestación de servicios, reparaciones, cuotas de deudas bancarias a largo plazo en el momento de su vencimiento y cuotas de leasing. En ningún caso, podrán aplicarse a financiar inversiones en inmovilizado o activos financieros ni a la cancelación anticipada de pasivos bancarios.

	
	MODALIDADES
	Podrán formalizarse préstamos o pólizas de crédito.

	
	IMPORTE
	El importe máximo de préstamo/crédito subsidiable al amparo de esta línea será de 150.000 €. El importe mínimo atendible será de 3.000 €.

	
	PLAZO
	El plazo de vigencia, en cualquier de las modalidades, será de tres años.

	LÍNEA DE REFINANCIACIÓN DE PASIVOS
	CONDICIONES
	PYMES que formalicen un préstamo a largo plazo que se destine a la cancelación o modificación de pasivos financieros formalizados con entidades de crédito y con vencimiento a corto o medio plazo, con al objeto de acomodar los flujos monetarios de entrada y salida y evitar, de esta manera, problemas futuros de liquidez.

	
	MODALIDADES
	Préstamos

	
	IMPORTE
	El importe máximo de préstamo subsidiable al amparo de esta línea será de 300.000 €. El importe mínimo atendible será de 6.000 €. No obstante, el préstamo con derecho a subsidiación lo determinará el IGAPE en función del plan de cancelación de pasivos y se limitará, en todo caso, al importe del capital vivo a la fecha de solicitud, en el caso de los préstamos/leasing, y al importe nominal, en el caso de las pólizas de crédito.

	
	PLAZO
	El plazo de vigencia será de 5 años.

	LÍNEA DE AMPLIACIÓN DE CAPITAL.
	CONDICIONES
	Socios actuales o futuros de PYMES con forma jurídica de sociedades mercantiles o sociedad cooperativa ya constituidas, que soliciten financiación ajena al objeto de obtener fondos con destino exclusivo a la toma de participación en una ampliación de capital social con desembolso inicial del 100% de la referida participación, en el marco de un acuerdo de ampliación de capital social adoptado por la junta general de la sociedad.

	
	MODALIDADES
	Préstamos

	
	IMPORTE
	El importe máximo de préstamo subsidiable al amparo de esta línea será de 250.000 € por socio que suscribe capital y de 500.000 € por empresa que amplía su capital social. El importe mínimo atendible, por cada uno de los socios, será de 3.000 €. En todo caso, el volumen de préstamo con derecho a subsidiación lo determinará el IGAPE a partir del análisis de las necesidades financieras que se derivan del diagnóstico y de los estados financieros de la sociedad y se limitará a lo necesario para el restablecimiento del equilibrio financiero de la sociedad emisora, fijándose el límite máximo de ampliación subvencionable cuando se alcance la relación 55/45 entre fondos propios y pasivo ajeno.

	
	PLAZO
	El plazo de vigencia será de un mínimo de 7 años. No se establece plazo máximo, no obstante las ayudas del IGAPE se calcularán para un préstamo teórico a 7 años.

TIPOS DE INTERÉS:
El tipo de interés nominal anual para las operaciones de préstamo acogidas a estas bases y a su sistema de variación se establece de la siguiente manera:
· Tipo de referencia: euribor a plazo de 6 meses (las revisiones se harán semestralmente).
· Tipo adicional: el que libremente pacten las partes sin que, en ningún caso, pueda exceder de 2,75 puntos.
El tipo de interés nominal anual de los préstamos será, para cada semestre natural, el resultante de añadirle al tipo de referencia, el tipo adicional que pacten las partes.
Si el euribor al plazo establecido dejase de determinarse, se aplicará el que legalmente le sustituya.

Las comisiones máximas que la entidad financiera podrá repercutir serán del 1,5% de apertura, 0,5% de estudio, y en el caso de póliza de crédito, además una comisión de disponibilidad trimestral máxima del 0,50% sobre el saldo medio no dispuesto. Para las comisiones de estudio y apertura, conjuntamente, la entidad financiera podrá estipular un mínimo de hasta 100 €. A estos efectos, no se considerará comisión el cobro de la tarifa de reclamación de posiciones deudoras.

GARANTÍAS:

La garantía a favor de las entidades financieras será el aval de la sociedad de garantía recíproca adheridas al convenio. En función del destino de la operación el porcentaje del aval será la siguiente:

· Préstamos o pólizas de crédito para circulante: 100% del riesgo.

· Préstamos para refinanciación de pasivos: 50% del riesgo.
· Préstamos para ampliación de capital: 100% del riesgo.

En el caso de operaciones de préstamos para refinanciación de pasivos, la entidad financiera podrá requerir garantías personales o reales por la parte no avalada por la Sociedad de Garantía Recíproca (en adelante SGR) pero, en ningún caso, retenciones de cuentas, créditos, pagos de intereses, reintegro de imposiciones a plazo o cualquier otro activo líquido o financiero que puedan detraer liquidez de la empresa.
Deberán formalizarse dos pólizas, una correspondiente al 50% avalado por la SGR y otra por el 50% no avalado por la SGR. Ambas pólizas deberán formalizarse simultáneamente.

Las garantías a favor de la SGR serán el reaval del IGAPE en cobertura del 25% del riesgo y como garantía adicional podrán requerir garantías personales pero, en ningún caso, depósitos de activos líquidos o financieros que puedan detraer liquidez de la empresa, adicionales a las aportaciones reintegrables a los fondos de las SGR estipuladas para la operación.

Las SGR también podrán contar con reavales y aportaciones de organismos públicos o dependientes de la Administración que, sumados al reaval del IGAPE, no podrán superar el 75% del riesgo asumido por la SGR.

PLAZO PRESENTACIÓN SOLICITUDES

HASTA 30 DICIEMBRE 2010
[image: image2.png]

_1128181742

