

BanEcuador
Te hace CRECER

BANCA DE DESARROLLO E INNOVACIÓN PARA LA INCLUSIÓN FINANCIERA

ECUADOR: PARTICIPACIÓN DE MERCADO CARTERA DE MICROCRÉDITO

(En millones de USD, %)

BANECUADOR B.P., al 30 de abril de 2017 mantiene el 23.60% del total de la cartera de microcrédito en el sistema financiero (privado y público).

Le siguen los bancos privados especializados en microempresa, seguido por el Banco del Pichincha que mantiene el 17.28% de la colocación en cartera microempresa.

US \$ 3.670 MILLONES DE DOLARES

Durante los primeros 15 meses

Captamos

718,1 millones de dólares

Colocamos

835,1 millones de dólares

Superamos los

USD 1.199 millones

en cartera nacional

Líderes en el segmento de microcrédito

con una participación del 21%

del mercado financiero nacional

TOTAL OPERACIONES: 239.670

*Corte al 31 de julio de 2017

Del 9 -mayo-2016 al 31-julio-2017

Número de clientes con crédito vigente (Incluido CDH)

% de monto colocado por sexo

% de operaciones por sexo

Del 9 -mayo-2016 al 31-julio-2017

Número de clientes con crédito vigente

% monto colocado por territorio

% de operaciones por territorio

Colocación Nacional Acumulada

Del 9 -mayo-2016 al 31-julio-2017

Elaborado por: Gerencia de Investigación, Desarrollo y Gestión Social
Subgerencia de Investigación y Desarrollo de Productos

Gestión Social

7.450

Ciudadanos capacitados con el Programa de Educación Financiera (PEF)

16

Eventos diálogo ciudadano

215

Eventos del Programa de Educación Financiera

10.592

Representantes de organizaciones atendidas

10.592

Beneficiarios directos de crédito asociativo y comunitario

Servicios financieros para potenciar el desarrollo de los sectores rurales y urbano populares

Metodología con visión territorial

Coordinación interinstitucional

Educación financiera y servicios no financieros

Desarrollo de servicios financieros basados en innovación tecnológica

INCLUSIÓN FINANCIERA

ORIGINACIÓN DE CRÉDITO MEDIANTE DISPOSITIVOS MÓVILES (TABLETS)

- ✓ **Implementación de nuevos procesos** para mejorar el acceso y uso del sistema financiero por parte de los solicitantes de crédito.
- ✓ **Reducción de los requerimientos burocráticos**, debido a la sencillez de los procedimientos y la transparencia de las operaciones, lo que unido a la automatización de los procesos permite ofrecer respuestas inmediatas a los ciudadanos.
- ✓ **Mayor velocidad de los procesos de decisión**, ya que reduce los tiempos de procesamiento de las solicitudes de crédito, optimizando el tiempo de trabajo del oficial de negocios y del ciudadano

- ✓ **Reducción de los costos** ya que existe una mayor automatización de los procesos internos, reducción de la utilización de formularios y consumo de papel, el oficial de negocios es quién se acerca al territorio sin necesidad de contar sedes físicas.
- ✓ **Facilitar el acceso físico y a distancia**, ya que a través de un aplicativo móvil se puede levantar información en campo de los solicitantes de crédito, así como para la consulta de información en el buró de información crediticia, entre otros; y, se logra ampliar los niveles de contactabilidad y ubicabilidad con los clientes a través de la construcción de una base de datos georeferenciada.
- ✓ **Sistemas ágiles de evaluación** de la capacidad de pago, a fin de mejorar la calidad de la información recopilada, la que permite realizar análisis cuantitativos y cualitativos más confiables.

Productividad (promedio) - Microcrédito

# de operaciones de crédito	
Productividad de oficiales de negocios sin Tablet	Productividad de oficiales de negocios con Tablet
15	32

Tiempos de respuesta (promedio) - Microcrédito

# de días	
Generación de operaciones de crédito sin Tablet	Generación de operaciones de crédito con Tablet
11	3

Disminución de los costos Operacionales

Los costos operacionales se redujeron en un 12%

12%

Disminución de los costos transaccionales

Los costos transaccionales se redujeron en un 8%

8%

GRACIAS
ruben.flores@banecuador.fin.ec

BanEcuador

Te hace **CRECER**