

INFORME COMITÉ DE CRÉDITO

Período enero- diciembre de 2019

Integrantes:

Alba Nelly Gil Toro
Luis Guillermo Sánchez Galeano
Guillermo Aristizábal Giraldo
Jair Albeiro Osorio Agudelo
Fernando Jaramillo Betancur
Olga Lucía García Varela

COOPRUDEA

2020

Resultados financieros y sociales

Colocaciones Asociados.

En el 2019 la colocación alcanzó la cifra total de \$71.390 millones, lo que representó un crecimiento de \$4.631 millones, con relación al presupuesto anual, con un porcentaje de ejecución del 106,9%. Ahora con relación a la colocación del año anterior; se creció en \$6.804 millones, correspondientes a un incremento del 10,53%. El número de solicitudes desembolsadas para el año 2019 fue de 3.408, cifra muy similar a la del año anterior.

Al observar la ejecución presupuestal se puede apreciar que, a partir del mes de marzo la Cooperativa comenzó a cumplir el presupuesto asignado, con un saldo a favor para el mes de abril de \$577 millones, el cual fue acrecentándose hasta alcanzar la cifra de \$4.631 millones, tal como se indicó antes

Tabla 1: Colocaciones

COLOCACIONES					
2019	Presupuesto	Ejecución	% Ejecución	Presupuesto Acumulado	N° de solicitudes Desembolsadas
Enero	4.204	4.083	97,12%	4.204	166
Febrero	6.357	5.376	84,57%	10.561	226
Marzo	6.015	7.694	127,91%	16.576	394
Abril	5.867	7.065	120,42%	22.443	312
Mayo	5.147	6.252	121,47%	27.590	305
Junio	5.692	4.563	80,17%	33.282	364
Julio	5.345	5.692	106,49%	38.627	267
Agosto	5.523	5.887	106,59%	44.150	243
Septiembre	5.421	5.563	102,62%	49.571	284
Octubre	5.275	5.711	108,27%	54.846	254
Noviembre	5.395	5.617	104,11%	60.241	206
Diciembre	6.518	7.887	121,00%	66.759	387
Total	66.759	71.390	106,9%		3.408

Gráfica 1: Colocaciones (Presupuesto vs Ejecución)

Una de las razones que explican el crecimiento, consistió a medida tomada por la administración de la cooperativa, al disminuir las tasas de interés en las distintas modalidades de crédito, al pasar de 1.15% MV a 0.99% MV, las cuales comenzaron a regir a mediados de febrero de 2019. Además, con esta unificación de tasas se beneficiaron los asociados cuya modalidad de pago se realizaba por caja.

Colocaciones de los asociados por monto y tipo de crédito

La siguiente tabla, muestra el desembolso por las diferentes líneas de crédito vigentes para el año 2019, donde se puede observar que la línea con mayor participación corresponde a Libre Destinación con un saldo de \$31.818 millones, seguido de la línea Cupo Rotativo con utilizaciones de \$23.688 millones, y finalmente, Vivienda con un saldo de \$14.528 millones, representados en créditos de asociados y empleados.

Gráfica 2: Colocaciones por monto y tipo de crédito

Colocaciones a empleados

La siguiente tabla, muestra mes a mes la colocación de los créditos de los empleados por las diversas modalidades de crédito. Se puede observar que la línea que reflejó mayor participación fue Vivienda, con un 60%, equivalente a \$822 millones, seguido de la Línea de Consumo con el 40%, equivalente a \$557 millones, para un total de 49 solicitudes desembolsadas por valor de \$1.379 millones, con un crecimiento porcentual con respecto al año anterior del 32.34%

Tabla 2: Colocaciones a empleados

CREDITO EMPLEADOS 2019 CIFRAS EN MILLONES DE PESOS.				
Mes / Línea Crédito	Vivienda	Consumo	Total por mes	N° Créditos desembolsados
Enero	-	2	2	2
Febrero	-	80	80	1
Marzo	276	59	335	3
Abril	208	166	374	9
Mayo	-	3	3	2
Junio	-	98	98	8
Julio	130	29	159	4
Agosto	208	25	233	5
Septiembre	-	24	24	3
Octubre	-	29	29	4
Noviembre	-	19	19	4
Diciembre	-	23	23	4
Total Anual	822	557	1.379	49
Composición Cartera	60%	40%	100%	

Comportamiento histórico de las colocaciones 2018-2019

El siguiente cuadro, relaciona el comportamiento de las colocaciones de los dos últimos años, donde se puede observar el crecimiento mensual que ha venido teniendo esta actividad básica de la Cooperativa. Indudablemente, esto obedece en gran parte a la sostenibilidad de sus tasas de interés y a sus principales líneas de crédito (Libre Destinación, Vivienda y Cupo Rotativo). Estos últimos dos años, la línea de vivienda se ha mantenido, logrando desembolsos por valor de \$14.528 millones, beneficiando a 103 asociados y 4 empleados, cuyo mayor impacto es el mejoramiento de la calidad de vida.

Tabla 3: Comparación de colocaciones millones 2018-2019

HISTORICO DE COLOCACIONES				
MESES	2018	2019	Crecimiento en valores	Crecimiento porcentual
Enero	3.335	4.083	748	22,43%
Febrero	4.572	5.376	804	17,59%
Marzo	3.795	7.694	3.899	102,74%
Abril	4.599	7.065	2.466	53,62%
Mayo	4.864	6.252	1.388	28,54%
Junio	5.296	4.563	-733	-13,84%
Julio	4.987	5.692	705	14,14%
Agosto	6.877	5.887	-990	-14,40%
Septiembre	7.939	5.563	-2.376	-29,93%
Octubre	6.608	5.711	-897	-13,57%
Noviembre	6.158	5.617	-541	-8,79%
Diciembre	5.556	7.887	2.331	41,95%
TOTAL	64.586	71.390	6.804	10,53%

Gráfica 3: Comparativo de colocaciones en millones 2018-2019

Gráfica 4: Comparativo Período 2016-2019.

Estadísticas de volúmenes de crédito

La siguiente gráfica, muestra el número de créditos estudiados por instancias del Comité de Crédito y por el Comité Financiero. Claramente se identifica en las gráficas, que el número más alto de aprobaciones de las solicitudes de crédito corresponden al Comité Financiero, mientras que en el volumen monetario son del Comité de Crédito.

Gráfica 5: Número de solicitudes por Instancia

Gráfica 6: Valor analizado por Instancia

Gráfica 7: Cobertura del servicio de crédito

Es normal que, sean los asociados con crédito los que más demandan los servicios de la cooperativa, esto se refleja en la gráfica 7. Dicha gráfica, muestra el número de asociados vs los asociados con crédito para el año 2019, lo que indica que un 70% de sus asociados han utilizado el crédito como medio de apalancamiento financiero, con un crecimiento en relación con el año anterior de 1,05%.

Análisis de los desembolsos de caja

Es típico que de las solicitudes de crédito aprobadas, no todas tengan efecto sobre los movimientos de efectivo por parte de la cooperativa. La siguiente gráfica, muestra el comportamiento de los créditos durante el año 2019, detallando las refinanciaciones y el valor real en caja.

Gráfica 8: Comportamiento del Crédito

COMPORTAMIENTO DE LOS CRÉDITOS			
Año 2019	Desembolsos	Refinanciación	Caja
Total	83.195	11.886	71.390

Cupo rotativo de crédito

La Cooperativa cerró el año 2019 con 3.361 cupos activos, un porcentaje de participación del 60.40%, con un valor consumido de \$28.410 millones, con relación al valor total colocado por esta línea de crédito que fue de \$47.034 millones.

Los cupos rotativos nuevos y sus aumentos, realizados durante el año 2019, representaron un total de 888 cupos, con un saldo de \$8.474 millones.

Tabla 4: Comportamiento del cupo rotativo

CUPO ROTATIVO DE CRÉDITO.					
Año 2019	Cupos Nuevos		Aumentos		Valor Total
	Número	Valor	Número	Valor	
Enero	15	184	0	0	184
Febrero	34	610	21	158	768
Marzo	128	795	32	327	1.122
Abril	77	438	34	210	648
Mayo	70	550	50	522	1.072
Junio	33	449	27	259	708
Julio	22	337	43	410	747
Agosto	22	369	36	280	649
Septiembre	42	528	42	347	875
Octubre	19	225	42	394	619
Noviembre	30	322	20	199	521
Diciembre	26	389	23	172	561
Total	518	5.196	370	3.278	8.474

Tabla 5: Uso del cupo rotativo

SALDOS CUPO ROTATIVO					
Año 2019	Valor Asignado	Valor Consumido	Saldo por consumir	% Consumido	Cupos Rotativos Activos
Enero	40.469	24.531	15.938	60,62%	3016
Febrero	41.187	25.109	16.078	60,96%	3038
Marzo	41.922	25.716	16.206	61,34%	3132
Abril	42.436	26.574	15.862	62,62%	3201
Mayo	43.509	27.271	16.238	62,68%	3266
Junio	44.130	27.296	16.834	61,85%	3291
Julio	44.760	27.430	17.330	61,28%	3302
Agosto	45.194	27.879	17.315	61,69%	3309
Septiembre	45.851	28.570	17.281	62,31%	3331
Octubre	46.256	28.849	17.407	62,37%	3335
Noviembre	46.561	29.112	17.449	62,52%	3349
Diciembre	47.034	28.410	18.624	60,40%	3361

Avances en el servicio de Crédito

A mediados del mes de febrero del 2019, la Cooperativa comienza a actualizar el Manual del Sistema de Administración de Riesgo de Crédito "SARC" y el Documento Técnico de Otorgamiento de Crédito, el cual consigna los diferentes criterios y políticas que se aplican en la Cooperativa con respecto a la gestión del crédito, ajustándose a la normatividad vigente. Después de varios ajustes al manual y reuniones de socialización, se aprueba por parte del Consejo de Administración, el 31 de julio de 2019. Dentro de los principales cambios, se encuentran:

- Se amplía el tope para la instancia del Comité Financiero, pasa de 40 SMLV a 60 SMLV.
- Se amplía el plazo hasta 15 años para los créditos de libre destinación que estén acompañando a un crédito de vivienda y su destinación sea exclusivamente para la adquisición de esta.
- Se realiza una nueva segmentación de asociados dependiendo de su vínculo laboral; igualmente, se establecen los topes máximos de crédito sin codeudor o garantía admisible.

Con el apoyo de Datacrédito Experian, la Cooperativa actualmente se encuentra gestionando un nuevo modelo de otorgamiento de créditos, el cual permitirá automatizar la decisión de aprobación en las solicitudes, utilizando información de buró, scores predictivos y variables propias de la Cooperativa. Este nuevo modelo cambiará la forma de colocación de los créditos, al ser más eficiente el proceso. Se espera contar con esta herramienta para el primer semestre del año 2020.

Conclusiones.

- El año 2019, refleja un comportamiento bastante bueno en relación con las expectativas trazadas por la administración de la cooperativa.
- Sería importante que se haga una comparación entre los resultados obtenidos y el plan de desarrollo trazado por la cooperativa.
- Se recomienda hacer seguimiento a la cartera que se viene prepagando, para conocer las causas del alto valor anual que se está presentando; dado que los desembolsos más las refinanciaciones en el año 2019 ascendieron a \$83.195 millones; y el incremento de la cartera en el año 2019 solo presentó una variación positiva de \$19.181 millones, con relación al año 2018.