

Corporación Nacional
de **Finanzas Populares y Solidarias**

2015
2015
2015
2015
2015
2015

Rendición de cuentas 2015

Informe preliminar

El desarrollo de la economía popular y solidaria (EPS) es fundamental para el cambio de estructuras económicas en el país, para la democratización del capital, para la redistribución directa de la riqueza nacional. No habrá cambio substancial mientras la EPS no se fortalezca significativamente.

En tiempos de crisis, de desaceleración económica, la economía popular y solidaria se torna en un actor fundamental para sostener al país, tal como ocurrió en 1999. Una de las características de la EPS es su contribución a la monetarización de la economía, lo que quiere decir que provoca una dinámica del circulante en la economía real.

En tal perspectiva, la función de la Corporación Nacional de Finanzas Populares y Solidarias es de total importancia para el fortalecimiento de las organizaciones del sector financiero popular y solidario, las cuales, a su vez, financian actividades que dinamizan los sectores productivos de la EPS.

Geovanny Cardoso
Director general
Corporación Nacional de Finanzas Populares y Solidarias

Filosofía institucional

Misión estratégica

Generamos inclusión financiera que aporta al mejoramiento de la calidad de vida de los actores y sujetos sociales de la economía popular y solidaria a través del fortalecimiento del sector financiero popular y solidario.

Visión

Ser líder a nivel nacional en la prestación de productos y servicios a las organizaciones del sector financiero popular y solidario, comprometidos con el desarrollo de la economía popular y solidaria, en el marco del sistema económico social y solidario.

Valores

- Vocación de servicio
- Equidad
- Solidaridad
- Probidad
- Cordialidad
- Sencillez
- Trabajo en equipo

Esquema de operación

Componentes de la gestión

1. Desarrollo de organizaciones del sector financiero popular y solidario
2. Productos financieros para la EPS
3. Servicios financieros destinados para la economía popular y solidaria

1. Desarrollo de organizaciones del sector financiero popular y solidario

Para el desarrollo de las organizaciones del sector financiero popular y solidario, la CONAFIPS realiza diagnósticos especializados y procesos de fortalecimiento, todo lo cual genera un valor agregado para el fomento y desarrollo de este sector.

1.1 Análisis de organizaciones del sector financiero popular y solidario

A las OSFPS que solicitan vincularse a los servicios y productos de la CONAFIPS se les realiza una evaluación integral de desempeño, que contiene una evaluación cuantitativa, a través del análisis del umbral inclusivo de gestión –UIG–, y una evaluación cualitativa de los aspectos administrativos y de desempeño social. Al 31 de diciembre del 2015 se han evaluado a OSFPS de acuerdo al siguiente detalle:

Nuevas OSFPS	Recalificación a OSFPS	Total
111	57	168

Monitoreo trimestral de la gestión financiera de las OSFPS

Las OSFPS operativas adquieren la responsabilidad de remitir sus estados financieros trimestrales para ser monitoreadas. Este monitoreo permite, por una parte, detectar a tiempo posibles debilidades en su gestión para derivarlas a fortalecimiento a fin de que reciban asistencia técnica o capacitación, y, por otra, tener su información financiera actualizada.

El detalle de monitoreos realizados durante el periodo enero – diciembre 2015 se muestra a continuación:

Número de OSFPS monitoreadas	Número de monitoreos financieros trimestrales
234	915

Resultados del análisis de las organizaciones del sector financiero popular y solidario

De 430 OSFPS que la CONAFIPS ha evaluado desde el año 2008, 149 están en condiciones de acceder a sus productos y servicios financieros y 281 no. De las OSFPS que no están en condiciones: 104 están suspensas, 157 no calificadas y 20 tienen impedimento legal.

Estado	Número de OSFPS
OSFPS operativas	149
OSFPS que no están en condiciones de acceder a los servicios financieros de la CONAFIPS	281
Total	430

La Corporación Nacional de Finanzas Populares y Solidarias trabaja sobre todo con las OSFPS más pequeñas. A continuación, el detalle de las OSFPS operativas:

Segmento	Número	%	Puntos de atención
Segmento 1	16	10,74%	242
Segmento 2	13	8,73%	96
Segmento 3	34	22,82%	108
Segmento 4	44	29,53%	77
Segmento 5	28	18,79%	37
ONG especializadas en crédito	12	8,05%	79
Mutualistas	2	1,34%	6
Total	149	100%	645

Alcance de la CONAFIPS

A diciembre de 2015, 149 organizaciones del sector financiero popular y solidario estaban en condiciones de acceder a los servicios financieros de la CONAFIPS.

1.2 Fortalecimiento de organizaciones del sector financiero popular y solidario

Los procesos de fortalecimiento se dan en las OSFPS que no califican por no cumplir con los parámetros del UIG y en aquellas que, habiendo sido calificadas como operativas, en los monitoreos trimestrales deterioran sus indicadores, por lo que son reclasificadas como suspensas. Lo que se busca es que superen sus deficiencias y accedan a los productos y servicios financieros de la CONAFIPS.

Resultados del fortalecimiento de las organizaciones del sector financiero popular y solidario

Durante el año 2015, se atendió a 48 OSFPS con capacidades propias de la CONAFIPS, de las cuales 31 continúan en proceso de fortalecimiento. 10 superaron el UIG y fueron referidas para que se actualicen sus evaluaciones, se determinen sus calificaciones como operativas y queden habilitadas para solicitar crédito a la CONAFIPS. Siete desistieron o fueron reemplazadas.

Segmento	Número	%
Segmento 2	1	3,23%
Segmento 3	5	16,13%
Segmento 4	12	38,71%
Segmento 5	13	41,93%
Total	31	100%

Estas 31 organizaciones se encuentran ubicadas en las siguientes provincias: Carchi, Imbabura y Bolívar (una en cada una), Cañar y Zamora Chinchipe (2 en cada una), Azuay y Chimborazo (tres en cada una), Cotopaxi y Orellana (cuatro en cada una) y Tungurahua (10).

La CONAFIPS también ha articulado esfuerzos con redes o uniones en los territorios para poder fortalecer un mayor número de OSFPS, según el siguiente cuadro:

Las 91 OSFPS en proceso de fortalecimiento a través de articulación están ubicadas en las siguientes provincias: Pichincha (23), Cotopaxi (13), Tungurahua (10), Loja (9), Manabí (8), Azuay (5), Cañar, Guayas y Chimborazo (cuatro en cada una), Los Ríos (3), Esmeraldas, Imbabura y Napo (dos en cada una), y Santa Elena y Bolívar (una en cada una).

Segmento	Número	%
Segmento 3	15	16,48%
Segmento 4	22	24,18%
Segmento 5	54	59,34%
Total	91	100%

Implementación del sistema informático para la economía popular y solidaria

Al 31 de diciembre de 2015, la CONAFIPS instaló su sistema informático para la economía popular y solidaria –SIEPS– en siete OSFPS, situadas en cuatro provincias, en las cuales se inició el proceso de migración de la información.

No.	Organización	Ciudad	Provincia
1	23 de Enero	Loja	Loja
2	Crediamigo		
3	Cámara de Comercio Celica		
4	Cámara de Comercio de Macará		
5	Achik ñan - Cumbijín	Salcedo	Cotopaxi
6	Sembrando Futuro	Riobamba	Chimborazo
7	Productiva	Quero	Tungurahua

Cajas solidarias y bancos comunales

El 19 de noviembre de 2015 se firmó una carta compromiso entre la Corporación Nacional de Finanzas Populares y Solidarias –CONAFIPS– y la Unión Nacional de Cajas Solidarias y Bancos Comunales de las Nacionalidades y Pueblos del Ecuador –UCABANPE– con el objetivo de realizar un estudio para el diseño

de una herramienta de evaluación de desempeño específica para este tipo de organización.

El primer paso fue definir una muestra de 10 cajas para que los técnicos de la CONAFIPS apliquen su herramienta de evaluación.

2. Productos financieros para la EPS

2.1 Desarrollo y promoción de productos financieros

La promoción y capacitación realizadas para el desarrollo de los productos financieros generaron los siguientes resultados:

- 170 créditos individuales entregados bajo la modalidad de incremento al patrimonio del Centro de Turismo Comunitario Sani Lodge, por USD 150 000, a través de la cooperativa de ahorro y crédito Coca Ltda.
- 39 OSFPS, con 195 puntos de atención a nivel nacional, en capacidad de otorgar créditos dirigidos a migrantes retornados.
- USD 609 000, por medio de 80 operaciones de crédito, y USD 65 000, como fondo de garantía en siete operaciones de crédito, todo para migrantes retornados.

2.2 Colocación de crédito a través de las OSFPS

La CONAFIPS canaliza sus recursos a través de cinco líneas de financiamiento con sus respectivos productos de crédito :

- Economía popular y solidaria
 - o Crédito anti usura
 - o Crédito para reactivación del café y cacao
 - o Crédito para financiamiento de actividades relacionadas con el manejo sostenible de la tierra
- Fortalecimiento de las OSFPS
 - o Crédito para el fortalecimiento de la capacidad de colocación para la inversión productiva
- Programas de inclusión
 - o Crédito para jóvenes emprendedores
 - o Crédito para migrantes retornados
 - o Crédito para organizaciones de la economía popular y solidaria
- Vivienda
 - o Crédito para vivienda patrimonial
 - o Crédito para vivienda popular
- Crédito de Desarrollo Humano –CDH–

Resultados de la colocación de crédito

De las líneas de crédito detalladas anteriormente, las OSFPS han captado recursos de la CONAFIPS de acuerdo a la siguiente tabla:

Líneas de crédito	Operaciones	Cartera (USD)
Economía popular y solidaria	454	76.407.929
Fortalecimiento de OSFPS	18	17.070.457
Programas de inclusión	18	1.535.100
Vivienda popular	28	5.434.633
Total	518	100.448.119

En el 2015, se colocaron 518 operaciones de crédito conforme al siguiente detalle:

Mes	Número de operaciones	Cartera (USD)
Enero	35	10.150.170
Febrero	33	5.495.465
Marzo	30	7.114.837
Abril	62	11.396.974
Mayo	39	7.462.633
Junio	48	6.869.423
Julio	41	5.911.097
Agosto	32	5.465.353
Septiembre	54	18.333.307
Octubre	49	7.901.714
Noviembre	41	6.978.543
Diciembre	54	7.368.599
Total	518	100.448.119

La colocación total de la Corporación fue de USD 100 448 119,39, a través de 54 360 operaciones de crédito de primer piso, con un promedio por colocación de USD 1847,83.

Al 31 de diciembre del 2015, el saldo de la cartera que administra la CONAFIPS es de USD 190 467 014,86, con la intermediación de 229 organizaciones del sector financiero popular y solidario, con mínimos indicadores de cartera en riesgo, como se muestra a continuación:

Descripción	Valor (USD)	Índice
Cartera por vencer	186.629.904	98%
Cartera contaminada	3.837.110	2%

Efectos de inclusión generada

- *Por nivel de pobreza*

A través de sus operaciones de crédito, la Corporación promueve el acceso al financiamiento en zonas de mayor pobreza, en condiciones adecuadas y a tasas de interés por debajo del promedio del mercado. La colocación en el 2015 se dio así:

Nivel de pobreza	Cartera (USD)	%	Operaciones	%
Mayor al 65%	75.384.200	75,05%	44.002	80,95%
Entre el 38% al 65%	14.788.445	14,72%	5.922	10,89%
Menor al 38%	10.275.473	10,23%	4.436	8,16%
Total	100.448.119	100%	54.360	100%

- *Por tipo de parroquia*

Se evidencia porcentajes similares de colocación para las zonas urbanas (urbano-marginal) y rurales:

Parroquia	Cartera (USD)	%	Operaciones	%
Rural	45.295.507	45,09%	23.855	43,88%
Urbana	55.152.612	54,91%	30.505	56,12%
Total	100.448.119	100%	54.360	100%

- *Por edad*

La edad para acceder al crédito ha sido una de las barreras que la CONAFIPS, conjuntamente con las OSFPS, ha logrado superar, pues si bien el mayor porcentaje de la cartera (44,44%) se encuentra en personas entre 30 y 45 años, una proporción significativa (22,58%) se concentra en jóvenes hasta los 29 años.

Edad	Cartera (USD)	%	Operaciones	%
Menor a 18	245.119	0,24%	219	0,40%
Entre 19 y 29	22.439.515	22,34%	13.306	24,48%
Entre 30 y 45	44.637.321	44,44%	22.380	41,17%
Entre 46 y 55	18.625.542	18,54%	10.211	18,78%
Entre 56 y 65	11.290.239	11,24%	6.178	11,37%
Mayor a 66	3.210.381	3,20%	2.066	3,80%
Total	100.448.119	100%	54.360	100%

- *Por etnia*

De acuerdo a la auto identificación étnica de los beneficiarios, la cartera de la CONAFIPS se concentra en personas mestizas 35,92%, blancas 17,77% e indígenas 10,47%.

Etnia	Cartera (USD)	%	Operaciones	%
Blanco	17.848.090	17,77%	8.062	14,83%
Indígena	10.514.101	10,47%	5.563	10,23%
Mestizo	36.081.025	35,92%	23.486	43,21%
Montubio	3.818.728	3,80%	2.897	5,33%
Mulato	627.101	0,62%	491	0,90%
Afroecuatoriano	1.104.583	1,10%	1.447	2,66%
No identificado*	30.454.489	30,32%	12.414	22,84%
Total	100.448.119	100%	54.360	100%

(*) Personas que en el censo no se identificaron con ninguna de las etnias

- *Por género*

Uno de los efectos más importantes alcanzados por la CONAFIPS es la canalización de recursos hacia segmentos poblacionales menos atendidos, logrando importantes niveles de inclusión financiera a nivel de primer piso. Así, en el 2015 la diferencia entre los montos y el número de operaciones de crédito entregados a hombres y a mujeres de la EPS es mínima.

Género	Cartera (USD)	%	Operaciones	%
Femenino	45.444.092	45,24%	28.676	52,75%
Masculino	55.004.027	54,76%	25.684	47,25%
Total	100.448.119	100%	54.360	100%

- *Cobertura territorial*

En 2015 se destinaron recursos financieros a nivel nacional en las siguientes zonas geográficas:

Provincia	Cartera (USD)	%	Operaciones	%
Azuay	1.755.134	1,75%	728	1,34%
Bolívar	2.794.184	2,78%	2.427	4,46%
Cañar	670.250	0,67%	357	0,66%
Carchi	1.659.360	1,65%	759	1,40%
Chimborazo	12.995.965	12,94%	5.258	9,67%
Cotopaxi	9.776.896	9,73%	4.584	8,43%
El Oro	2.879.522	2,87%	1.193	2,19%
Esmeraldas	1.953.591	1,94%	1.466	2,70%
Francisco de Orellana	197.385	0,20%	123	0,23%
Galápagos	30.000	0,03%	10	0,02%
Guayas	4.795.712	4,77%	3.347	6,16%
Imbabura	8.760.822	8,72%	5.028	9,25%
Loja	4.864.150	4,84%	1.790	3,29%
Los Ríos	5.842.533	5,82%	2.971	5,47%
Manabí	8.047.919	8,01%	8.478	15,60%
Morona Santiago	641.237	0,64%	344	0,63%
Napo	328.709	0,33%	126	0,23%
Pastaza	698.436	0,70%	298	0,55%
Pichincha	12.499.348	12,44%	5.435	10,00%
Santa Elena	91.062	0,09%	30	0,06%
Santo Domingo de los Tsáchilas	3.422.659	3,41%	1.920	3,53%
Sucumbios	527.360	0,53%	267	0,49%
Tungurahua	14.379.192	14,32%	7.202	13,25%
Zamora Chinchipe	836.683	0,83%	219	0,40%
Total	100.448.119	100%	54.360	100%

3. Servicios financieros destinados a la economía popular y solidaria

La CONAFIPS facilita la inclusión financiera de emprendedores que tienen problemas para operar en el sistema financiero tradicional por falta de colaterales, y la interconexión de los flujos financieros de las OSFPS a través de la prestación de servicios financieros.

Con este fin se han desarrollado dos mecanismos:

- Fondo de garantía para la economía popular y solidaria –FOGEPS–
- Administración de fondos de terceros

3.1 Fondo de garantía para la economía popular y solidaria

Entre enero y diciembre de 2015, se calificaron 76 organizaciones para acceder al servicio del FOGEPS, de ellas, 23 para operaciones de crédito, 10 para el servicio de retro garantías y 43 para colocación entre OSFPS. En este marco, se entregaron cupos de derechos de giro de garantías por un monto de USD 35 560 682, distribuidos de la siguiente manera:

Operaciones de crédito	Retro garantías	Colocación entre OSFPS	Total
USD 4.974.939	USD 9.077.482	USD 21.508.260	USD 35.560.682

Garantías sobre operaciones de crédito

Se entregaron 485 operaciones de garantía por USD 1 739 623, con una cobertura promedio del 65%. En el siguiente cuadro se muestra el detalle de estas operaciones con el respaldo del FOGEPS distribuidas por trimestre:

Período	Número de operaciones	Monto garantizado (USD)	Monto de operaciones de crédito (USD)
Enero - marzo	59	278.244	443.800
Abril - junio	151	620.760	951.915
Julio - septiembre	111	342.208	509.231
Octubre - diciembre	164	498.411	792.590
Total	485	1.739.623	2.697.537

Este valor en garantías entregadas permitió que los emprendedores beneficiarios accedieran a crédito por USD 2 697 537.

Las provincias con un mayor monto garantizado fueron: Santo Domingo de los Tsáchilas, Guayas, Loja y Cotopaxi, que concentraron cerca del 52% de las operaciones atendidas.

Garantías sobre colocaciones entre OSFPS

Durante el año 2015, el FOGEPS impulsó un nuevo servicio de garantías para colocaciones entre OSFPS, dirigido a movilizar los excedentes de liquidez que poseen estas organizaciones para reinvertir en el propio sector.

Se colocaron 32 operaciones por USD 1 446 623 a un plazo promedio de 87 días.

Período	Operaciones	Monto garantizado (USD)
Enero - marzo	2	50.000
Abril - junio	6	235.599
Julio - septiembre	15	691.881
Octubre - diciembre	9	469.143
Total	32	1.446.623

Retro garantías sobre operaciones de compras públicas

Desde el mes de julio de 2015, a través de un trabajo interinstitucional con el SERCOP, la CONAFIPS desarrolló un nuevo servicio de garantía, encaminado a facilitar la obtención de colaterales por parte de los emprendedores de la economía popular y solidaria (proveedores) que participaron en procesos de contratación con entidades del sector público.

Monto garantizado	En garantías emitidas	USD 9.213
	Saldo vigente a diciembre 2015	USD 3.753
	Monto en riesgo	-
Operaciones garantizadas	Número de garantías emitidas	4
	Número de operaciones vigentes	2
	Operaciones en riesgo	-

3.2 Administración de fondos de terceros

A la fecha del presente informe, la Corporación mantiene suscritos cuatro convenios para la administración de recursos, con entidades del sector público y de la cooperación internacional, conforme el siguiente detalle:

Origen	Monto total recibido (USD)	Monto ejecutado (USD)	Monto disponible (USD)	Observaciones
Ministerio de Inclusión Económica y Social - MIES	8.500.500	13.267.248	8.499.990	
Instituto de Economía Popular y Solidaria - IEPS	6.316.245	3.212.903	3.103.341	
Cooperación Técnica Belga - CTB	1.299.220	2.768.033	-	Recursos donados a la CONAFIPS
Corporación de Promoción Económica CONQUITO	273.143	-	273.143	
GAD Parroquial Rural de Santa Ana - Cuenca	92.457	92.457	44.891	
Total	16.481.566	19.340.641	11.921.367	

El convenio firmado con la Cooperación Técnica Belga, por USD 1 345 166, cumplió con los objetivos del mismo. Los recursos, en función de lo señalado en el artículo sexto párrafo 6.5 del mencionado convenio, fueron entregados como donación a la CONAFIPS.

En el mes de junio se suscribió un nuevo convenio de cooperación interinstitucional y de administración de fondos con la fundación CODESPA, por USD 105 000 para el fortalecimiento del sector financiero popular y solidario. A la fecha del presente informe, la CONAFIPS se encuentra a la espera de la recepción de esos recursos.

Recepción de activos de fideicomisos públicos

El Código Orgánico Monetario y Financiero, publicado en el Registro Oficial No. 332, del 12 de septiembre de 2014, en su disposición transitoria trigésimo tercera, señala: “Se dispone a las entidades del Sector Público No Financiero constituyentes del fideicomiso mercantil BANCO DEL MIGRANTE, PROMUJERES, FICA y cualquier otro fideicomiso establecido con el propósito de realizar operaciones de crédito a favor de los grupos de atención prioritaria, dar por terminado dichos contratos de fideicomisos y la restitución de sus activos a los constituyentes para que estos a su vez transfieran los recursos resultantes de la liquidación a la Corporación de Finanzas Populares y Solidarias, en el plazo de ciento ochenta (180) días desde la vigencia de este Código”.

Como resultado de la liquidación de esos fideicomisos se obtuvieron los siguientes recursos:

Origen	Fideicomiso	Monto total recibido (USD)	Cuentas por pagar (USD)	Monto disponible (USD)	Observaciones
FODEPI	Promujeres	5.840.554	11.849	5.828.704	Honorarios por cancelar: CFN: USD 6067,50 Gastos de liquidación: USD 1100,00 Auditoría 2014: USD 4681,60
Consejo Nacional para la Igual de Género	Promujeres	1.104.941	-	1.104.941	
Ministerio de Relaciones Exteriores y Movilidad Humana	Banca del Migrante	5.386.629	4.681	5.381.947	Auditoría 2014
Ministerio de Agricultura, Acuicultura, Ganadería y Pesca	FICA	12.165.000	13.106	12.151.893	Indemnizaciones agricultores pendientes de pago
Total		24.497.124	29.637	24.467.487	

Información financiera de la CONAFIPS

Ejecución presupuestaria

La evaluación del cumplimiento del presupuesto se determina sobre el nivel de excedente operativo, que al cierre del año 2015 llega al 144% sobre el presupuestado.

Descripción		Valor ejecutado (USD)	Valor presupuestado (USD)
5	INGRESOS	14.273.270,22	13.864.155,54
51	Intereses y descuentos ganados	13.837.748,63	13.723.442,44
52	Comisiones ganadas	-	117.913,10
55	Otros ingresos operacionales	943,05	-
53	Utilidades financieras	288.412,85	-
54	Ingresos por servicios	23.506,50	-
56	Otros ingresos	122.659,19	22.800,00
4	GASTOS	8.379.132,94	9.781.653,68
41	Intereses causados	3.305.914,50	3.643.155,31
42	Comisiones causadas	-	108.000,00
44	Provisiones	594.638,19	948.831,82
45	Gastos de operación	4.424.495,93	5.064.666,55
4501	Gastos de personal	2.406.113,95	2.637.459,38
4502	Honorarios	1.247.400,38	1.491.268,44
4503	Servicios varios	475.049,55	602.291,20
4504	Impuestos, contribuciones y multas	18.866,71	62.000,00
4505	Depreciaciones	73.605,68	72.174,29
4506	Amortizaciones	81.248,55	91.352,92
4507	Otros gastos	122.211,11	108.120,32
47	Otros gastos y pérdidas	54.084,32	17.000,00
Excedente operativo acumulado		5.894.137,00	4.082.502,00

El ingreso tiene un sobrecumplimiento de UD 409 115, que constituye 3% adicional a lo planificado, el cual se explica en las utilidades financieras por el ingreso extraordinario de la liquidación del Fideicomiso Pro mujeres. El 97% de los ingresos es fruto de los intereses y descuentos ganados, cuyo cumplimiento presupuestario es de 101%.

Con relación al gasto, este ha sido debidamente controlado. La ejecución real no supera el 86% de lo presupuestado, generando un ahorro de USD 1 402 520.

Indicadores financieros

Descripción	Enero	Marzo	Junio	Septiembre	Diciembre
Indicadores de rentabilidad / sostenibilidad					
Rendimiento sobre activo promedio (ROA)	1,58%	2,11%	2,10%	1,84%	1,64%
Rendimiento sobre patrimonio (ROE) anualizado	6,04%	7,26%	6,49%	5,30%	4,44%
Margen financiero neto /total activo productivo	0,2%	0,7%	1,6%	2,4%	3,5%
Patrimonio técnico requerido / patrimonio técnico constituido	29,38%	24,16%	15,83%	15,17%	13,79%
Indicadores de eficiencia y productividad					
Gastos operacionales / margen financiero neto	30%	30%	29%	34%	44%
Gastos de operación / activo productivo	0,68%	0,81%	0,93%	1,07%	1,70%
Activo productivo / número de empleados (USD)	5.372.780	4.902.002	3.822.986	3.233.694	3.044.980
Indicadores de gestión financiera					
Activos productivos / total activos	97%	97%	92%	93%	90%
Activos productivos / pasivos con costo	139%	151%	157%	172%	175%
Pasivo / patrimonio	282%	206%	168%	139%	126%
Provisión / cartera	1,4%	1,5%	2,0%	2,4%	2,4%
Cartera vencida	0,71%	0,66%	0,81%	1,02%	0,99%
Cartera en riesgo	1,20%	1,25%	2,31%	2,43%	2,01%
Indicadores de liquidez					
Activos líquidos / pasivos exigibles de corto plazo	0,99%	7,80%	23,68%	22,31%	35,10%
Liquidez disponible proyectada / liquidez requerida proyectada	108%	150%	249%	180%	250%
Indicadores de solvencia					
Patrimonio / activos	26,16%	32,72%	37%	42%	44%

Al cierre del año 2015, el rendimiento sobre el patrimonio (ROE) fue de 4,44%, valor superior a la inflación acumulada que fue de 3,38%. Esto garantiza la sostenibilidad de la institución. Sin embargo, se nota una tendencia decreciente del indicador, fruto de que en el último trimestre se aprobó la reforma presupuestaria para incrementar gastos operativos relacionados con el fortalecimiento del sector financiero popular y solidario.

En cuanto a la eficiencia y productividad, el grado de absorción (porcentaje del margen financiero utilizado para solventar los gastos operativos) es de 44%, con una tendencia creciente. Pero, al aislar el efecto ocasionado por la inversión en el fortalecimiento del sector financiero popular y solidario, los indicadores de eficiencia y productividad muestran estabilidad en su tendencia.

Procesos de contratación pública

El detalle de los procesos de contratación pública realizados por la Corporación Nacional de Finanzas Populares y Solidarias en el año 2015 se muestra a continuación:

Tipo de contratación	Número de procesos	Valor de contratación (USD)
Ínfima cuantía	242	214.666
Subasta inversa electrónica	1	34.944
Lista corta	1	173.258
Régimen especial	9	858.000
Catálogo inclusivo	4	736
Ferias inclusivas	2	71.088

Es importante recalcar que del total de las contrataciones efectuadas, el 71% corresponde a proveedores de la economía popular y solidaria mediante 95 procesos de contratación.

Cumplimiento de la planificación

En el año 2015, la CONAFIPS cumplió con el 96% de su planificación. El porcentaje de cumplimiento de la planificación operativa anual por área de gestión es el siguiente:

Área de gestión	Porcentaje
Gestión administrativa	100%
Administración del talento humano	100%
Comunicación social	100%
Asesoría jurídica	100%
Financiero	100%
Productos financieros	100%
Administración de fondos de terceros	80%
Gestión de coactiva	100%
Fortalecimiento de OSFPS	91%
Análisis de OSFPS	100%
Tecnología y sistemas de información	100%
Fondo de garantía para la EPS	67%
Planificación	100%
Inteligencia de mercados	100%
Promedio	96%

Resultados acumulados gestión 2008-2015

Financiamiento para la economía popular y solidaria

Año	Colocación (millones de USD)	Número de operaciones	Monto promedio
2008	\$ 24,72	71.850	\$ 343,98
2009	\$ 30,85	61.660	\$ 500,39
2010	\$ 71,45	78.821	\$ 906,54
2011	\$ 71,41	49.346	\$ 1.447,21
2012	\$ 159,32	144.817	\$ 1.100,17
2013	\$ 196,33	137.444	\$ 1.428,44
2014	\$ 156,53	75.877	\$ 2.062,89
2015	\$ 100,45	54.360	\$ 1.847,83
Total	\$ 811,07	674.175	\$ 1.203,05

Calidad de la cartera de crédito

Desde el año 2008 al 2015, la CONAFIPS ha mantenido bajos índices de morosidad.

Año	% de cartera en riesgo
2008	2,00%
2009	0,2%
2010	0,9%
2011	1,5%
2012	0,7%
2013	0,8%
2014	1,2%
2015	2,0%

La cartera en riesgo nunca
ha superado el 2%

Efectos de inclusión generados

Total cartera: USD 811.065.760,86
Total operaciones: 674.175
Monto promedio: USD 1.203,05

Sectores priorizados

Grupos prioritarios

Emprendimientos juveniles (menores a 29 años):

* 26,1% del monto

* 27,4% del número de operaciones

Mujeres emprendedoras:

* 58,1% del monto

* 75,4% del número de operaciones

Agricultura:

* 40,0% del monto

* 40,8% del número de operaciones

Comercio:

* 27,2% del monto

* 33,6% del número de operaciones

Sector rural:

* 53,5% del monto

* 50,1% del número de operaciones

Parroquias con nivel de pobreza mayor al 65%:

* 80,3% del monto

* 90,0% del número de operaciones

