

Experiencia de la CONAFIPS como instrumento para la inclusión financiera en el Ecuador

Corporación Nacional
de **Finanzas Populares y Solidarias**

Impulsa el Buen Vivir.

Sistema económico social y solidario

* Adaptación del cuadro: "La Economía Solidaria en la Economía Mixta", José Luis Coraggio.

Nuevos enfoques y rupturas para la inclusión de la economía popular y solidaria

Sistema económico: público y privado

Sistema económico: público, privado y popular y solidario.

Banca pública y privada

Banca pública de desarrollo, banca privada organizaciones del sector financiero popular y solidario (OSFPS).

Del micro-crédito y micro-finanzas

Finanzas Populares y Solidarias

De oferta financiera

Demanda financiera.

Enfoque de mercado y competencia

Énfasis en el desarrollo local territorial, con sujetos sociales.

Sector productivo local sin financiamiento adecuado

Incorporación de las OSFPS en el cambio de la matriz productiva

De evaluación integral de riesgos

Evaluación integral del desempeño social administrativo y financiero de las OSFPS.

Proceso histórico de la CONAFIPS

Esquema de operación

Entidad financiera de derecho público, dotada de personalidad jurídica, patrimonio propio y autonomía administrativa, técnica y financiera, con jurisdicción nacional

Mecanismos de servicios financieros y crediticios de segundo piso

Emprendedores de la economía popular y solidaria: migrantes retornados, productores, actores y sujetos sociales afectados por fenómenos naturales

Componentes de gestión

Estrategia CONAFIPS

■ Zona norte ■ Zona Costa ■ Zona sur

Proceso de análisis y fortalecimiento a OSFPS

Identificación de
OSFPS

Análisis de OSFPS

Evaluación integral:
desempeño social,
administrativo y financiero

Productos y
servicios
financieros

RESULTADO DE LA
EVALUACIÓN

OPERATIVAS

SUSPENSAS

NO CALIFICADAS

Fortalecimiento de
las OSFPS

- Apoyo directo
- Consultorías
- Alianzas estratégicas

Capacitación

Asistencia
técnica

PLAN DE
FORTALECIMIENTO
Individualizado

Transferencia
tecnológica

Integración
económica

1. Economía popular y solidaria - EPS

2. Programas de Inclusión

- Migrantes retornados
- Organizaciones de la economía popular y solidaria

3. Fortalecimiento de organizaciones del sector financiero popular y solidario

4. Vivienda Popular en zonas afectadas por el terremoto

Productos de crédito

- ❑ Destinados para la adquisición de activos fijos y/o capital de trabajo
- ❑ Las tasas de interés de la CONAFIPS buscan promover el acceso a financiamiento a sectores priorizados en un esquema de incentivos para favorecer la colocación en sectores más vulnerables.

- Inclusión financiera a emprendedores que tienen problemas para operar en el sistema financiero tradicional por falta de colaterales, a través del fondo de garantía – FOGEPS –.
- Interconexión de los flujos financieros de las OSFPS, a través del FOGEPS.
- Administración de fondos de terceros.

Financiamiento para la economía popular y solidaria

Año	Colocación total (USD)	Número de operaciones	Monto promedio (USD)
2008	24.715.036,42	71.850	343,98
2009	30.854.280,46	61.660	500,39
2010	71.454.439,76	78.839	906,33
2011	71.413.870,08	49.346	1447,21
2012	159.323.841,79	144.817	1100,17
2013	196.330.570,74	137.444	1428,44
2014	156.525.602,22	75.877	2062,89
2015	100.448.119,39	54.360	1847,83
Ene – sept 2016	83.073.349,83	46.148	1800,15
Total	894.139.110,69	720.341	1241,27

Efectos de la inclusión generada

Período: 2008 – septiembre 2016

Total cartera: USD 894.139.110,69
Total operaciones: 720.341
Monto promedio: USD 1.241,27

Atención a grupos prioritarios

Emprendimientos de jóvenes:
* 25,6% del monto
* 27,0% de las operaciones de crédito

Mujeres emprendedoras:
* 57,8% del monto
* 75,0% de las operaciones de crédito

Agricultura:
* 40,4% del monto
* 40,4% de las operaciones de crédito

Comercio:
* 27,6% del monto
* 34,5% de las operaciones de crédito

Sectores priorizados

Sector rural:
* 52,8% del monto
* 49,4% de las operaciones de crédito

Parroquias con nivel de pobreza mayor al 65%:
* 80,4% del monto
* 90,0% de las operaciones de crédito

Evaluación de la inclusión financiera generada por la CONAFIPS

- **AENA Auditores y Consultores Cía. Ltda. Octubre 2011:** de acuerdo con la información proporcionada por el Buró de Crédito (...), de los 1.186 créditos concedidos, **el 51%, permitió que los micro y pequeños empresarios accedan al sistema financiero regulado y no regulado** y puedan cubrir sus necesidades de recursos con el financiamiento de la Corporación.
- **Deloitte & Touche Ecuador Cía. Ltda. Mayo 2014:** Cumplimiento del objetivo de inclusión a personas que no tenían acceso a servicios financieros formales, teniendo en cuenta **el concepto de fidelización corresponde al 71%** de la muestra seleccionada.
- **CODESPA. Septiembre 2016:** “Los ingresos de los beneficiarios finales de los servicios de microcrédito de las OSFPS intermediarias de la CONAFIPS **se incrementan en 9,49% más** que los ingresos de los no beneficiarios.”