

CONAFIPS

REVISTA

12.1 MILLONES
DE DÓLARES
PARA FOMENTAR
EMPRESARIOS
EN AZUAY

XI COMITÉ DE LA
ECONOMÍA POPULAR
Y SOLIDARIA

Septiembre 2018
Edición No. 9
Año No. 1

Créditos

Mercedes Salinas

Presidenta del Directorio
Corporación Nacional de Finanzas Populares y Solidarias
CONAFIPS

Jaime Patricio Abad

Director General
CONAFIPS

María Gabriela Muñoz

Asesora de Comunicación

María Paula Moreno

Directora de Comunicación

Dirección de Comunicación Social

Edición y Redacción

Dirección de Comunicación Social

Diseño y Diagramación

CONAFIPS, Vicepresidencia de la República y Red Financiera de Desarrollo

Fotografías e imágenes

© CONAFIPS 2018. Prohibida la reproducción total o parcial del material de esta revista.

 www.finanzaspopulares.gob.ec

 Finanzas populares y solidarias

 @CONAFIPS

Mercedes Salinas

Presidente del Directorio
CONAFIPS

Estimados lectores:

La unión, la solidaridad, el apoyo, el trabajo por el bien común y la ayuda al prójimo son valores y principios fraternos que son la esencia de las cooperativas.

Estas características van atadas a los objetivos de la Economía Popular y Solidaria que busca el comercio justo y consumo ético y responsable, la equidad de género, el respeto a la identidad cultural, la autogestión, la responsabilidad social y ambiental, la rendición de cuentas y una distribución equitativa y solidaria de excedentes.

En ese proceso, la Corporación Nacional de Finanzas Populares y Solidarias es un aliado estratégico para que las organizaciones accedan a créditos y asesoría técnica.

Con orgullo aseguramos que, actualmente, la inclusión financiera sí es una realidad en este Gobierno.

Gracias a la implementación de la herramienta Calificación y Análisis Financiero Inclusivo, conocida como CAFI, ahora más cooperativas acceden a los recursos estatales a través de la CONAFIPS.

Estas excelentes noticias fueron difundidas en el último encuentro organizado por la Red Financiera de Desarrollo en la ciudad de Cuenca. El evento convocó a representantes del del sector público y privado para analizar la inclusión financiera en el país.

El trabajo que realiza la Conafips es de territorio y no de escritorio. En las últimas semanas también visitamos varias cooperativas del Austro para analizar proyectos que fortalecerán a la Economía Popular y Solidaria del país.

Un abrazo,

Mercedes Salinas Herrera

Presidenta de Directorio de CONAFIPS

12.1 MILLONES DE DÓLARES PARA FOMENTAR EMPRENDIMIENTOS EN AZUAY

La Corporación Nacional de Finanzas Populares y Solidarias -CONAFIPS- es una entidad pública al servicio del sector financiero popular y solidario. Sus principales ejes de operación son el financiamiento y el fortalecimiento a las Organizaciones del Sector Financiero Popular y Solidario de todo el país.

En el caso de Azuay, de enero a agosto de 2018 se colocaron USD 12.1 millones en créditos para emprendimientos que beneficiaron a más de 7.500 emprendedores de la Economía Popular y Solidaria. De esta cifra, el 22.43% fue distribuido para emprendimientos de jóvenes, mientras que el 41.10% del monto fue para mujeres.

Entre las cooperativas de ahorro y crédito que recibieron fondos del Gobierno Nacional a través de CONAFIPS están las cooperativas Azuay, Erco, Fasayñan, La Merced, Provida, Gualaquiza, Biblián, entre otras.

De esta forma, la CONAFIPS juega un rol primordial para democratizar el crédito a favor de los que menos tienen y trabaja efectivamente para el cumplimiento del apoyo al micro empresario, uno de los ejes de trabajo del presidente Lenin Moreno y su equipo económico. ■

LOS CRÉDITOS OTORGADOS POR CONAFIPS BENEFICIARÁN A MÁS DE 7.500 EMPRENDEDORES DE LA ECONOMÍA POPULAR Y SOLIDARIA.

Visita a la Cooperativa de Ahorro y Crédito Jardín Azuayo, en Cuenca.

Visita a la Cooperativa de Ahorro y Crédito ERCO Limitada.

GALERÍA
**XI Comité de la
Economía Popular
y Solidaria.**

CARMEN QUINTUÑA: “SACAR UN CRÉDITO ME DABA MIEDO”

Carmen Quintuña y su familia.

Carmen Quintuña Ochoa se enamoró perdidamente a los 30 años. Ese amor por los detalles, bordados y texturas multicolores que componen las polleras cuencanas es lo que la motivó a poner sus pies sobre los pedales de una máquina de coser y aprender el oficio de confección de polleras. Ahora, a sus 73 años todavía conserva ese brillo en los ojos y esa franca sonrisa cuando habla del oficio que le apasiona.

Las polleras son parte de la indumentaria tradicional que viste la chola cuencana del sur de país y se niega a desaparecer, ya que son parte representativa de la cultura de esta zona del país.

Cuando sus hijos crecieron, se compró su primera máquina de coser, “ahí donde el señor Ugalde la compré a plazos”, cuenta. Luego se dio cuenta que el negocio daba sus frutos cuando uno de sus hijos le sugirió realizar un crédito en la Cooperativa de Ahorro y Crédito ERCO. Su respuesta inmediata fue: “Me da miedo”.

Llena de confianza, decidió hacer un crédito por USD. 2.000, luego hizo uno por USD. 10.000 y otro más por USD. 10.000 y así sucesivamente. Estos créditos financiados por CONAFIPS a través de la Cooperativa ERCO ha permitido que doña Carmen pueda comprar material textil y un carro para entregar pedidos a sus compradores de Sigsig y Paute, que es donde viven sus hijas.

Carmen tiene 12 hijos y 20 nietos. Ahora este es un negocio familiar en el cual todos ayudan así sea cortando hilos, rematando detalles, cosiendo cierres o bordando: hijas, yernos y hasta nietos, trabajan por el bien común y es que esto de unir mágicamente diferentes tejidos es lo que hace de esta tarea algo especial.

CONAFIPS
créditos que cambian vidas

XVIII Foro Ecuatoriano de Inclusión Financiera en Cuenca, Azuay

El 20 de septiembre de 2018, Mercedes Salinas, Presidenta del Directorio de la CONAFIPS, participó en el XVIII Foro Ecuatoriano de Inclusión Financiera, organizado por la Red Financiera de Desarrollo (RFD) en el panel “¿Cómo lograr un mayor acceso a servicios financieros de calidad?”.

Taller de Conceptualización de la EPS.

El 28 de septiembre, funcionarios de la dirección de Comunicación Social de la CONAFIPS y expertos en materia de Economía Popular y Solidaria se reunieron en la Vicepresidencia de la República, para definir los conceptos y acciones comunicacionales a nivel interinstitucional en el sector.

3.9 MILLONES DE DÓLARES PARA FOMENTAR EMPRENDIMIENTOS EN CAÑAR

Visita a la Cooperativa de Ahorro y Crédito CACPE Biblián.

La Corporación Nacional de Finanzas Populares y Solidarias -CONAFIPS- es una entidad pública al servicio del sector financiero popular y solidario. Sus principales ejes de operación son el financiamiento y el fortalecimiento a las Organizaciones del Sector Financiero Popular y Solidario de todo el país.

En el caso de Cañar, de enero a agosto de 2018 se han colocado USD 3.9 millones en créditos para emprendimientos en beneficio de 750 emprendedores de la Economía Popular y Solidaria. De esta cifra, el 18.75% del monto fue distribuido para emprendimientos de jóvenes, mientras que el 42,71% del monto fue para mujeres emprendedoras.

La Corporación Nacional de Finanzas Populares y Solidarias -CONAFIPS- es una entidad pública al servicio del sector financiero popular y solidario. Sus principales ejes de operación son el financiamiento y el fortalecimiento a las Organizaciones del Sector Financiero Popular y Solidario.

La entidad juega un rol primordial para democratizar el crédito a favor de los que menos tienen y trabaja efectivamente para el cumplimiento del apoyo al micro empresario, uno de los ejes de trabajo del presidente Lenin Moreno y su equipo económico. ■

EL 42,71% DE LOS CRÉDITOS OTORGADOS POR CONAFIPS EN CAÑAR FUE DISTRIBUIDO ENTRE MUJERES EMPRENDEDORAS.

En Radio Biblián Super Stereo 89.3 FM se difundió la gestión del Gobierno Nacional, a través de la CONAFIPS.

SÍGUENOS

EN NUESTRAS REDES:

www.finanzaspopulares.gob.ec

Finanzas populares y solidarias

@CONAFIPS

@finanzaspopularesysolidarias

@CONAFIPS

Finanzas Populares

EL
GOBIERNO
DE TODOS

Dirección: Av. Amazonas y Juan José Villalengua. Plataforma Gubernamental Financiera
Teléfono: 593-2 3801910 al 19 **Código Postal:** 170506 / Quito - Ecuador
www.finanzaspopulares.gob.ec