

FOGAPE

Presentación Consejo de Financiamiento para PYMES

Enero 2015

FOGAPE

FONDO DE GARANTÍA PARA EL PEQUEÑO EMPRESARIO

- **Introducción y Funcionamiento.**
- **Gestión**
- **Evolución**

INTRODUCCIÓN FOGAPE

FOGAPE

Objeto exclusivo

- **Fondo Estatal**, creado por ley en 1980, con personalidad jurídica de derecho publico y capital propio. Objeto:
- **Garantizar financiamientos** que otorguen las instituciones financieras (públicas y privadas).
- **Reafianzar certificados de fianza (desde 2007)** que otorguen las instituciones de garantía recíproca.
- **Beneficiarios:** MIPYMEs Elegibles en resguardo de sus financiamientos.

Norma Específica

- Creado por D. L. 3.472 de 1980 y sus modificaciones; Ley 20.179 respecto a reafianzamientos a SGR y Ley 20.318)
- Reglamentado y Supervisado por la Superintendencia de Bancos e Instituciones Financieras (SBIF).
- Normas del Banco Central respecto a Marco de inversión de los recursos del Fondo.
- Administrado por BancoEstado, quien emite Manuales, bases de licitación, contratos y otros

Patrimonio (Actualmente aprox. US\$ 230 millones)

- Aporte inicial: aprox. US\$ 13 Millones (1980)
- Traspaso Fogaex para Exportadores (Fusión), US\$ 15 Millones año 2000.
- Nuevos Aporte : US\$ 140 Millones en (2008 y 2009)
- Nuevo Aporte: US\$ 50 Millones (2014)

Ingresos del Fondo

- Producto de las Inversiones
- Comisiones pagadas por los usuarios
- Recuperaciones de garantías pagadas
-

Egresos del Fondo:

- Pagos de Garantía (Provisiones).
- Gastos por Comisión de Administración BancoEstado v Auditoria Externa.

PATRIMONIO DEL FONDO

El Patrimonio del Fondo que supera los USD 233 Millones (MMUF 6,2), y ha considerado los siguientes aportes:

- Aporte Inicial 1980: aproximadamente USD 13 Millones
- Traspaso Fogaex para Exportadores por Fusión AÑO 2000 :USD 15 Millones
- Aporte por ley año 2007: USD 10 Millones (enterado el 2008)
- Aporte por ley año 2009: USD130 Millones
- Aporte por ley año 2014: USD 50 Millones

Patrimonio se afecta por los Resultados Contables del Fondo.

Aporte de USD 50 Millones fue ingresado a FOGAPE el 12.12.2014 equivalente a \$ 30.795 Millones, al tipo de cambio \$ 615,90, aproximadamente MMUF 1,2.

Los fondos fueron invertidos de acuerdo con la política de inversiones del Fondo.

Resumen Condiciones Generales

FOGAPE

Personas que pueden acceder a la garantía

- *Micro y pequeños empresarios*
- *Exportadores*
- *Transitoriamente durante años 2009 y 2010 Medianas y Grandes Empresas. (Medidas especiales Anti crisis)*
- *Transitoriamente durante años 2015, 2016 y 2017 Medianas con ventas de hasta UF 50.000 al año. Ley 20.792*

Destinos de los financiamientos

- *Capital de trabajo*
- *Proyectos de Inversión*

Productos con los cuales puede operar la garantía

- *Créditos Efectivos (Tradicionales),*
- *Créditos Contingentes (Línea de crédito, boleta de garantía, contrato de factoring, carta de crédito),*
- *Contratos de Leasing.*
- *Reafianzamiento a Fianzas de SGR's*
- *Otros Mecanismos de financiamiento autorizados por la SBIF.*

Plazo de la garantía :

- *Hasta 10 años de cobertura.*

Coberturas Máximas:

- *Hasta 80% del saldo de capital adeudado.*

Costo (comisión): Diferenciada por riesgo de institución financiera.

- *Hasta un máximo de 2% anual sobre monto garantizado. (Limite SBIF).*

Pago Garantía:

- *Contra demanda y notificación al deudor.*
- *En Evaluación el impacto de nueva Ley de Insolvencia y Reemprendimiento en el Proceso de Pago de la Garantía*

Modelo de Negocio Tradicional

FOGAPE

Modelo basado en Operadores:

Evalúan , deciden y otorgan los créditos afectos a la garantía.

Instituciones que pueden participar con el Fondo

FOGAPE

Instituciones financieras supervisadas por SBIF

Cooperativas de Ahorro y Crédito (*)

Instituciones de Garantía Recíproca (año 2007) (SBIF)

Durante 2014 han participado 15 Instituciones Financieras, 2 Cooperativas de Crédito y 10 Instituciones de Garantía Recíproca

(*) Supervisadas por SBIF o Cooperativas que cumplan exigencias del División de Asociatividad y Economía Social del Ministerio de Economía.

MODELO DE NEGOCIO CON IGRs e IFIs

FOGAPE

Externalización de Servicios en Áreas o Gerencias Especializadas

FOGAPE

Administración Del Fondo. (6 personas)

-Administrador

-Gestión Comercial. Control de Gestión, Gestión del Riesgo, información y bases de datos, etc.

OPERACIONES

CONTABILIDAD

RIESGO

**RECURSOS FINANCIEROS
(Administración financiera)**

FISCALÍA

MARKETING

COMUNICACIONES

INFORMÁTICA

CONTRALORIA

Las áreas especializadas de **BancoEstado** prestan servicios a la Administración del Fondo. ⁹

EMPRESAS ELEGIBLES

FOGAPE

Resultado	Nivel de Ventas UF		
	Min	Max	
Micro Empresa N1	-	200	Califican a FOGAPE
Micro Empresa N2	200	600	
Micro Empresa N3	600	2.400	
Pequeña Empresa N1	2.400	5.000	
Pequeña Empresa N2	5.000	10.000	
Pequeña Empresa N3	10.000	14.000	
Pequeña Empresa N4	14.000	25.000	
Empresa Mediana N1	25.000	50.000	(2015-2017)
Empresa Mediana N2	50.000	100.000	Calificación Temporal (2009-2010)
Gran Empresa N1	100.000	200.000	
Gran Empresa N2	200.000	500.000	
Gran Empresa N3	500.000	1.000.000	No
Gran Empresa N4	1.000.000	100.000.000	
Sin retornos Declarados	-	-	Estimar Ventas

Sistema de Consulta al SII sobre niveles de elegibilidad. IVA 12 meses

Financiamientos Elegibles

FOGAPE

Elegibilidad: Evaluación de Riesgo efectuada por la IFI o IGR, con clasificación de riesgo normal de acuerdo con la política de la institución.

Objetivo: Capital de Trabajo e Inversión. Los créditos no son de libre disponibilidad. Fines productivos o de servicio. No se refinancian pasivos, salvo aquellos que están con FOGAPE.

Tipo de Créditos: Préstamos tradicionales (cuotas), líneas de crédito en cuenta corriente, cartas de crédito, contratos de factoring, boletas de garantía, contratos de leasing.

Plazo Máximo de la Garantía: 10 años. (No hay restricción de plazo máximo para el crédito).

Tasa Máxima de Cobertura: 80% y 50% (depende de la licitación, cantidad de derechos, tamaño de la compañía y monto del crédito).

Monto de Crédito: Hasta UF 5.000 para MYPE. Hasta UF 10.000 para Medianas (transitorio 2015-2017)

Costo de las Garantías:

FOGAPE

Corresponde a una comisión a pagar por la MIPYME, con tope de hasta 2% anual (reglamento SBIF). Se calcula en forma diferenciada para cada IFI en base al riesgo que transmite al Fondo:

$$\text{Riesgo} = f (\text{Default} + \triangle M)$$

Rango de $f(R)$	Valor de la Comisión %
$f(R) \leq 1,0$	1,0
$1 < f(R) \leq 1,3$	1,3
$1,3 < f(R) \leq 1,6$	1,6
$1,6 < f(R)$	2,0

Otros indicadores permiten excluir a las Instituciones que transmitan un riesgo no sostenible para el Fondo en el largo plazo, aplicable especialmente cuando son entidades de gran participación

GESTION FOGAPE

Capacitación y Difusión

- Plan de capacitación anual en Santiago y Regiones. Se capacita a los ejecutivos de las Instituciones Financieras en el uso (adecuado), y en las características del FOGAPE. En forma centralizada se realizan capacitaciones de carácter Operativo-Sistémico del Sistema SAFIO de FOGAPE.
- Difusión y Charlas sobre FOGAPE a las diversas agrupaciones gremiales y sus dirigentes.

Reuniones Interbancarias

Reunión mensual, en la cual se interactúa con los Operadores Financieros y se comparte información sobre la Gestión del Fondo, su evolución, comportamiento de las carteras, resultados, etc.

Licitaciones Trimestrales

Modelo de Pérdidas Esperadas

Provisión Anti cíclica

Provisiones Adicionales (en estudio actualmente)

Seguimiento a diversos indicadores.

(especialmente de riesgo, así como de aquellos que impactan en el Flujo de caja (Comisiones, recuperaciones, pagos, rentabilidad de las Inversiones)

Requerimiento de Pago de Garantías (Anual)

FOGAPE

Requerimientos anuales sobre el Stock a diciembre del año anterior. Esta tasa debe analizarse en conjunto con el crecimiento o decrecimiento del stock.

Monto de Garantías Requeridas y Aprobadas Años 2005–2014

Garantías Aprobadas vs Requeridas por año (montos en UF)

Fuente: Sistema Safio

Garantías aprobadas reflejadas en el año que fueron requeridas (Incluye deducible IGRs)

MORA MYPE Sobre Stock Garantizado (Monto %)

Dic. 2005-2013 y Nov. 2014

FOGAPE

Estado de Mora por Monto Garantizado Stock MYPE %

■ Mora de 120 a 425 días

2005

2006

2007

2008

2009

2010

2011

2012

2013

Nov-14

■ Mora de 60 a 119 días

■ Mora de 30 a 59 días

■ Mora de 1 a 29 días

■ Al día

2,8%

3,8%

4,0%

6,2%

5,2%

3,1%

3,9%

5,4%

5,9%

5,3%

1,6%

2,1%

2,4%

1,8%

2,0%

1,5%

1,9%

2,5%

2,2%

2,7%

1,7%

2,4%

2,8%

3,8%

2,2%

2,0%

2,4%

2,5%

2,3%

2,6%

5,0%

6,6%

7,9%

8,4%

6,1%

4,7%

5,0%

5,6%

6,1%

6,8%

88,9%

85,0%

82,8%

79,8%

84,6%

88,7%

86,9%

84,0%

83,5%

82,6%

La Mora debe interpretarse en conjunto con el crecimiento o decrecimiento de la cartera si este es importante (Ej. 2008-2010)

Siniestralidad por Camada Acumulada a Noviembre 2014

Camadas de 2007 y 2008 las de mayores pérdidas

Fuente: Sistema Safio

GESTIÓN FINANCIERA

FOGAPE

Capital Invertido, Resultado de Inversiones y Rendimiento (Monto UF)

Fuente: Contabilidad FOGAPE

EVOLUCIÓN FOGAPE

Instituciones Participantes

Años 2000-2015*

FOGAPE

Número de Instituciones participantes por año

Fuente: Sistema Safio

(*) Año 2015 corresponde a participantes de licitación diciembre 2014, cuyos derechos se utilizarán en el primer trimestre del 2015. Durante el año 2014, BanChile Factoring se fusionó con Banco de Chile y Proaval Ifue absorbida por Multiaval Las IGR Confianza y Solución Aval dejaron de operar durante el 2014 y South Cone durante el 2015

Stock Vigente Año 2004 – Nov. 2014

FOGAPE

Fuente: Sistema Safio

Stock Número de Operaciones

Fuente: Sistema Safio

Stock Monto de Garantía (MUF)

(*) Año 2015 corresponde a participantes de licitación diciembre 2014, cuyos derechos se La capacidad máxima del Fondo se ha alcanzado en el periodo 2004-2005 y a fines del 2010.

Flujo de Operaciones Año 2000 –2014

FOGAPE

Los aportes de capital realizados a fines de 2008 y principios de 2009, generaron un crecimiento exponencial del Fondo hasta fines de 2010 en que se alcanzó la capacidad máxima de comprometer garantías (Leverage de 10 veces)

Flujo de Financiamiento Año 2000 –2014

FOGAPE

Fuente: Sistema Safio

Monto Financiado (MUF)

Los Montos Financiados y Garantizados tuvieron un crecimiento anual de 100% entre inicios del 2009 y fines de 2010.

DISTRIBUCIÓN POR SECTOR

FOGAPE

No se puede concentrar más del 50% de los derechos de garantía en un solo sector

Distribución Regional de N° de Operaciones MYPE

FOGAPE

Número de Operaciones Acumulado Diciembre 2014

Instrumento con cobertura Nacional y correlacionado con la distribución regional de las empresas

STOCK DE FINANCIAMIENTOS VIGENTES: Noviembre 2014 vs. Diciembre 2013 Montos en UF

FOGAPE

Total general	37.671.741	34.753.921	-7,75%	28.407.464	26.754.793	-5,82%	75,4%	77,0%	2,1%
	Stock Financiamiento			Stock de Garantías			% Garantía/Fcto		
Instituciones Financieras	31/12/2013	30/11/2014	Variación	31/12/2013	30/11/2014	Variación	31/12/2013	30/11/2014	Variación
Banco de Chile	2.881.309	3.744.655	29,96%	2.107.141	2.886.836	37,00%	73,1%	77,1%	5,4%
Banco Internacional	283.883	215.343	-24,14%	179.692	153.087	-14,81%	63,3%	71,1%	12,3%
BancoEstado	16.204.913	12.349.555	-23,79%	12.216.448	9.445.924	-22,68%	75,4%	76,5%	1,5%
Scotiabank	1.890.221	1.531.187	-18,99%	1.454.271	1.190.297	-18,15%	76,9%	77,7%	1,0%
Banco Crédito Inversiones	3.834.675	3.779.086	-1,45%	2.941.197	2.944.612	0,12%	76,7%	77,9%	1,6%
CorpBanca	1.485.409	1.491.876	0,44%	1.122.089	1.159.110	3,30%	75,5%	77,7%	2,9%
Banco Bice	182.880	164.445	-10,08%	132.675	123.698	-6,77%	72,5%	75,2%	3,7%
Banco Santander	7.758.545	8.163.192	5,22%	5.995.395	6.417.377	7,04%	77,3%	78,6%	1,7%
Banco Itaú	138.660	53.385	-61,50%	108.427	41.594	-61,64%	78,2%	77,9%	-0,4%
Banco Nación Argentina	11.123	8.754	-21,30%	8.002	6.274	-21,59%	71,9%	71,7%	-0,4%
Banco Security	20.682	14.614	-29,34%	7.672	4.937	-35,65%	37,1%	33,8%	-8,9%
Banco Falabella	52.364	38.965	-25,59%	40.834	30.862	-24,42%	78,0%	79,2%	1,6%
Banco Consorcio	1.931	611	-68,36%	1.416	489	-65,48%	73,3%	80,0%	9,1%
BBVA	306.307	352.965	15,23%	243.324	281.248	15,59%	79,4%	79,7%	0,3%
BCI Factoring	144.352	584.721	305,07%	101.560	449.534	342,63%	70,4%	76,9%	9,3%
BBVA Factoring	89.033	88.907	-0,14%	71.227	71.126	-0,14%	80,0%	80,0%	0,0%
Coopeuch	6.952	4.216	-39,36%	5.186	3.127	-39,70%	74,6%	74,2%	-0,6%
Oriencoop	87.813	243.554	177,35%	61.332	186.122	203,47%	69,8%	76,4%	9,4%
Financoop	3.037	37.911	1148,24%	2.430	30.329	1148,24%	80,0%	80,0%	0,0%
Coopacsi	1.608	1.774	10,31%	1.287	1.419	10,31%	80,0%	80,0%	0,0%
Sanfeccop	1.832	-	-100,00%	1.466	-	-100,00%	80,0%	0,0%	-100,0%
Total IFI	35.387.530	32.869.717	-7,11%	26.803.069	25.428.001	-5,13%	75,7%	77,4%	2,1%

Durante 2014 destaca el crecimiento de bancos líderes como Banco de Chile y Santander.

STOCK DE FINANCIAMIENTOS VIGENTES: Noviembre 2014 vs. Diciembre 2013 montos en UF IGR

FOGAPE

Instituciones Financieras	Stock Financiamiento			Stock de Garantías			% Garantía/Fcto		
	31/12/2013	30/11/2014	Variación	31/12/2013	30/11/2014	Variación	31/12/2013	30/11/2014	Variación
Congarantía	239.044	251.211	5,09%	165.742	167.747	1,21%	69,3%	66,8%	-3,7%
Confianza	287.008	144.564	-49,63%	217.565	109.826	-49,52%	75,8%	76,0%	0,2%
Aval Chile	1.053.364	916.804	-12,96%	713.859	638.720	-10,53%	67,8%	69,7%	2,8%
Mas Aval	315.235	245.666	-22,07%	227.915	179.169	-21,39%	72,3%	72,9%	0,9%
First Chile	19.085	28.880	51,33%	13.389	18.600	38,91%	70,2%	64,4%	-8,2%
Su Aval	83.272	80.009	-3,92%	62.210	60.333	-3,02%	74,7%	75,4%	0,9%
Agro Aval	-	-	0,00%	-	-	0,00%	0,0%	0,0%	0,0%
Aval Pyme	179	33.901	18854,24%	143	24.961	17345,03%	80,0%	73,6%	-8,0%
Pymer	51.227	39.997	-21,92%	39.679	30.865	-22,21%	77,5%	77,2%	-0,4%
Multiaval	170.099	136.534	-19,73%	117.554	91.353	-22,29%	69,1%	66,9%	-3,2%
A&G Pymes	-	6.637	100,00%	-	5.218	100,00%	0,0%	78,6%	100,0%
South Cone	65.518	-	-100,00%	46.212	-	-100,00%	70,5%	0,0%	-100,0%
Solución Aval	-	-	0,00%	-	-	0,00%	0,0%	0,0%	0,0%
Indap	180	-	-100,00%	126	-	-100,00%	70,0%	0,0%	-100,0%
Total SGR	2.284.211	1.884.203	-17,51%	1.604.396	1.326.791	-17,30%	70,2%	70,4%	0,3%

IGRs demandan menores tasas de reafianzamiento en relación a las IFIs tradicionales.

Algunos Indicadores de Gestión años 2005 a 2014

FOGAPE

Informe anual resumido	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
1.1- Clientes Vigentes	42.997	41.408	39.407	38.133	48.240	66.129	75.270	76.066	72.000	66.220 (*)
1.2- Operaciones Vigentes	53.746	49.690	48.954	49.652	72.511	104.696	114.120	112.042	92.947	84.346 (*)
2.- Stock de garantía Cierre Año (UF)	14.250.135	13.591.910	13.622.034	13.672.272	27.166.434	42.878.142	36.202.905	35.168.599	28.407.464	26.754.793 (*)
3.- Operaciones Cursadas	33.058	25.820	24.374	24.071	52.510	78.774	67.925	63.768	48.483	48.299
4.- Monto de Financiamiento (UF)	14.975.832	13.135.594	13.475.878	12.285.895	37.833.699	67.104.710	35.259.119	34.296.290	24.842.104	27.248.295
5.- Monto de Garantías (UF)	10.080.553	8.563.306	9.828.431	8.875.620	25.115.798	41.726.017	24.949.885	26.839.606	19.539.671	21.462.510
6.- Requerimientos de Garantías (UF)	228.016	230.597	252.115	331.028	552.111	793.517	812.658	1.027.207	1.250.376	961.089
7.- Garantía Aprobadas (UF)	149.450	164.620	175.159	271.762	388.022	484.148	570.431	649.538	921.621	671.850
8.- Requerimientos de Garantías/Stock Cierre Año Anterior	1,62%	1,62%	1,85%	2,43%	4,04%	2,92%	1,90%	2,84%	3,56%	3,38%
9.- Provisiones Anuales (UF)	365.453	272.531	282.754	352.021	767.443	1.237.382	1.238.139	1.264.603	1.515.565	1.200.573 (*)
10.- Morosidad de Cartera (1)	4,10%	5,09%	5,57%	7,36%	5,29%	3,43%	5,01%	5,96%	7,56%	7,13% (*)
11.-Leverage (2)	7,62	6,81	6,68	6,35	4,87	8,48	7,14	7,07	5,98	5,50 (*)
12.-Leverage Ajustado (3)	8,79	8,46	10,22	8,44	7,21	9,87	8,82	8,77	7,76	6,45 (*)
13.- Siniestralidad Neta (4)	0,88%	1,21%	1,08%	1,73%	1,90%	1,76%	2,37%	2,72%	4,08%	3,28%
14.- Stock promedio	14.149.310	13.921.023	13.606.972	13.647.153	19.212.202	34.776.558	39.136.219	35.312.494	30.299.317	27.174.181 (*)
15.- Patrimonio	1.871.240	1.995.928	2.038.186	2.154.155	5.574.093	5.053.406	5.068.719	4.977.497	4.753.479	4.865.054 (*)
16.- Monto Licitación Año	2.200.000	13.600.000	13.800.000	14.500.000	37.500.002	54.000.000	32.500.000	34.000.000	34.000.000	34.000.000
17.- Monto de Recuperaciones	14.297	11.425	14.376	23.934	34.723	40.529	83.676	89.616	76.040	105.165

Notas:

(*) Noviembre

- (1) Provision por Mora/Stock de Garantías Vigentes Cierre Año
- (2) Stock Garantías Vigentes Cierre Año/Patrimonio
- (3) (Stock Garantías Vigentes Cierre Año+ Saldo Garantías Licitadas no Formalizadas)/Patrimonio
- (4) (Garantías Pagadas menos Recuperaciones)/Stock de Garantías Vigentes Cierre Año Anterior

Leverage siempre se ha mantenido bajo los límites máximos SBIF (10 veces hasta 2007 y aumento a 11 veces desde 2007 en adelante)

FIN

FOGAPE

Gracias