


Fecha: 9 de enero de 2008

Comunicado Número 08-02

Contactos: D&B – Ruth Davis, (973) 921-5624, DavisR@DNB.com

SBA – Cecelia Taylor, (202) 401-3059, Cecelia.Taylor@sba.gov

SBA y Dun & Bradstreet se Unen para Proporcionarles a los Pequeños Empresarios Recursos para Administrar su Crédito

WASHINGTON – Los propietarios de negocios pequeños cuentan ahora con un nuevo recurso empresarial que los ayudará a mejorar sus posibilidades de obtener ganancias al enseñarles a entender la importancia y el uso del crédito comercial. La Agencia Federal para el Desarrollo de la Pequeña Empresa lanzó hoy una serie de recursos de capacitación concebidos para ayudar a los pequeños empresarios a manejar el crédito de sus negocios.

La SBA y Dun & Bradstreet se han unido en una asociación a nivel nacional para proporcionarles a los propietarios de negocios pequeños una guía paso a paso sobre cómo administrar su crédito comercial de una forma proactiva. El programa aconseja a los empresarios dar los siguientes pasos para establecer y mantener un crédito comercial positivo.

Primer Paso: Iniciar una ficha de crédito comercial – Para establecer crédito comercial, los pequeños propietarios deben solicitar un número D-U-N-S®, que es un número de identificación exclusivo, para comenzar a establecer un archivo de crédito tan pronto como se inician en el negocio.

Segundo Paso: Establecer una historia de crédito – Los empresarios deben poner sus gastos comerciales a nombre del negocio y utilizar una cuenta de banco comercial para pagar sus cuentas, en vez de utilizar fondos personales. Esta medida les permitirá a los propietarios de negocios establecer una historia de pago y los ayudará a establecer términos de crédito favorables.

Tercer Paso: Pagar las cuentas a tiempo – Pagar a tiempo las cuentas, así como otros factores tales como las deudas y los ingresos de la compañía, tiene una gran influencia en la puntuación y categoría del crédito.

Cuarto Paso: Monitorear y entender sus archivos de crédito – Los propietarios de negocios deben monitorear su ficha de crédito a través de D&B antes de que ocurran cambios que puedan afectar su relación con los suministradores, clientes y bancos.

Quinto Paso: Monitorear el crédito de los clientes y suministradores – Los propietarios de negocios pueden mejorar su flujo de activos si conocen el estado del crédito de sus socios antes de acordar términos y condiciones de pago.

Los recursos de capacitación incluyen un seminario en la Internet, o Webinar, CD-ROMs, folletos y otros materiales informativos sobre la mejor forma de establecer y proteger su crédito comercial. Se puede encontrar más información y recursos sobre *Smart Steps* en la página electrónica de la SBA www.sba.gov. Estos recursos están disponibles en inglés, y una traducción al español estará lista a mediados de 2008.

“La SBA y Dun & Bradstreet tienen ambas una larga historia de experiencia de trabajo con negocios pequeños para maximizar su éxito empresarial”, dijo el administrador de la SBA, Steve Preston. “Estos son cinco pasos inteligentes y fáciles que cualquier negocio puede poner en práctica para establecer y mantener un buen crédito comercial y proteger su negocio”.

D&B ha trabajado con líderes empresariales por más de 165 años para proporcionarles conocimiento y herramientas críticas para fomentar el crecimiento y proteger sus negocios. “Esta nueva asociación entre la SBA y D&B ayudará a los propietarios de negocios pequeños a optimizar su perfil de crédito, lo que potencialmente puede reducir los costos del crédito y mejorar el flujo de efectivo”, dijo David Kieselstein, Vicepresidente para Empresas Pequeñas.

Dun & Bradstreet (D&B) es una importante firma de información comercial que ofrece servicios de bancos de datos que les permiten a los funcionarios principales de los negocios verificar y actualizar información de sus compañías. D&B tiene un portal exclusivo para propietarios de negocios pequeños, en <http://eupdate.dnb.com>.

La Agencia Federal para el Desarrollo de la Pequeña Empresa, que es la institución que más respaldo financiero da a los negocios pequeños, se unió a D&B en este proyecto para ampliar la disponibilidad de soluciones comerciales. Los programas y servicios de la SBA ayudan a los propietarios de negocios pequeños a iniciar, manejar y expandir sus negocios, y proporcionan una amplia variedad de asistencia financiera, técnica y gerencial.

La participación de la SBA en este copatrocinio no incluye ni implica respaldo alguno, explícito o implícito, de los puntos de vista, opiniones, productos o servicios de cualquier copatrocinador u otra persona o entidad. Todos los programas, servicios y actividades copatrocinadas por la SBA se ofrecen al público sin ningún tipo de discriminación. Autorización de Copatrocinio #06-7630-58.