

MARCO LEGAL Y REGULATORIO PROPICIO PARA POTENCIAR A LA INCLUSIÓN FINANCIERA EN EL ECUADOR

Margarita Hernández
SUPERINTENDENTE DE ECONOMÍA POPULAR Y SOLIDARIA

Finanzas para el desarrollo

**RED DE INSTITUCIONES
FINANCIERAS DE DESARROLLO**

Contenido de ponencia

1. Logros del sector en el uso y acceso a servicios financieros formales

2. Contribución SEPS a la inclusión financiera

3. Oportunidades de mejora

4. Estrategias y propuestas

Logros del sector: cerrar las brechas de acceso cuentas y crédito por nivel ruralidad

# Cantones	Rango de ruralidad	Captaciones (USD Millones)		Colocaciones (USD Millones)		Colocaciones / Captaciones	
		SFPS	BP	SFPS	BP	SFPS	BP
		18	Menor al 25%	1.185	10.061	1.317	9.502
45	Del 25% al 50%	6.754	18.430	5.199	15.601	77%	85%
85	Del 50% al 75%	1.925	1.080	2.070	898	108%	83%
76	Mayor al 75%	703	263	1.081	223	154%	85%

En las zonas **rurales las colocaciones del SFPS son mayores a sus captaciones**, mientras que en la banca privada sucede lo contrario. El SFPS, por cada dólar que capta coloca \$1,54; mientras que la banca, por cada dólar que capta coloca \$0,85.

Logros del sector: cerrar las brechas de acceso cuentas y crédito por nivel pobreza NBI

En las zonas **más pobres las colocaciones del SFPS son mayores a sus captaciones**, mientras que en la banca privada sucede lo contrario. El SFPS, por cada dólar que capta coloca \$1,52; mientras que la banca, por cada dólar que capta coloca \$0,81.

Logros del sector: cerrar las brechas de acceso a cuentas de depósitos.

4.2
millones
depositantes
en el SFPS

35%
de la PET posee
cuenta en el
SFPS

50%
depositantes
son mujeres

El SFPS avanza hacia una **inclusión por género**

El uso de cuentas de depósito fortalece la formalización el SNFPS.

**Organizaciones del SNF con cuenta en el SFPS
(Porcentaje del total EPS)**

■ Con cuenta ■ Sin cuenta

Logros del sector: cerrar las brechas de acceso a crédito.

9%
de la PET
posee **crédito** en SFPS

42%
de los sujetos de
crédito son mujeres.

2%
de las organizaciones
SNFPS poseen un
crédito en SFPS

68%
del microcrédito del
país proviene del SFPS

La sinergia entre el SFPS y el SNFPS promueve el **aumento de la productividad de la EPS y las MPYMES**

El **84% del crédito** otorgado fue concedido a individuos con educación **hasta secundaria.**

**Distribución sujetos por nivel educación
(Porcentaje del total)**

Logros del sector: aumentar cobertura nacional

Distribución puntos de atención del SFPS y pobreza por NBI

11% entidades ofrecen servicios en línea

Número transacciones financieras por tipo de canal SFPS (Porcentaje del total)

El SFPS ofrece **cobertura física** en 24 provincias del Ecuador, y tienen un **potencial** no explotado para ampliar su cobertura mediante **canales electrónico**.

Retos del sector: brechas tecnológicas

Distribución de ingresos del sector financiero no público (Porcentaje del total)

Ingresos por servicios financieros

■ Bancos privados ■ Cooperativas
 ■ Mutualistas

Ingresos por intereses de cartera

■ Bancos privados ■ Cooperativas
 ■ Mutualistas

El **64% de los ingresos** de empresas auxiliares son de propiedad de los **bancos privados** y **2% del SFPS**

Distribución de ingresos de empresas auxiliares (Porcentaje del total)

■ Bancos privados ■ Personas jurídicas
 ■ Personas naturales ■ SFPS

Los ingresos **por intereses de cartera** de las entidades del SFPS representan **el 33%** y el de **servicios financieros el 5.4%**

Logros SEPS: desarrollo normativo continuo con miras a una mayor inclusión financiera

Principales normas aprobadas durante el 2017 y 2018

Fortalecimiento y confianza del sector

- Control seguridad física y electrónica de entidades.
- Calificación y supervisión compañías servicios auxiliares.
- Constitución cajas de ahorro, cajas y bancos comunales.

Cobertura y fortalecimiento tecnológico

- Control ventanillas de extensión.
- Regulación de servicios financieros.
- Control seguridades transferencias electrónicas

Productos simplificados e inclusivos

- Regulación del uso de cuenta básica.
- Reducción tasas de interés microcrédito.

Proyectos de Reforma

- **Cuentas básicas**
- **Servicios financieros**
- **Billetera electrónica.**

Logros SEPS: capacitación y fortalecimiento educación financiera

Entre 2017 y 2018, la SEPS ha realizado capacitaciones en **22 provincias** del Ecuador, para **8.350 socios de 593 entidades** del sector financiero, en temas como fundamentos de la EPS, gobierno corporativo, normativa, riesgos y educación financiera.

En alianza con el Ministerio de Educación se realizaron **23 eventos a nivel nacional** de capacitación de **inclusión financiera** a docentes en agosto del 2018.

Logros SEPS: medición y generación de información estadística para evaluar el acceso y uso de servicios financieros formales

Boletines y estadísticas de los diferentes segmentos financieros e información sobre el sector cooperativo, asociativo y comunitario

56 boletines temáticos publicados trimestralmente

Sistema de acopio de información

10 estructuras de datos receptadas mensualmente de los segmentos 1,2,3 y mutualistas.

5 estructuras de datos receptadas trimestralmente de los segmentos 4 y 5.

Oportunidades de mejora

El desarrollo de innovaciones tecnológicas y nuevos modelos de negocio a nivel mundial, así como el crecimiento de la clase media constituyen una **oportunidad para una mayor inclusión financiera.**

Estrategias propuestas para una mayor inclusión financiera

Precondiciones para la inclusión financiera

Reglas de equilibrio de inclusión financiera

- Aumento de oferta **vs** costos operativos
- Libertad **vs** control y supervisión
- Cobertura **vs** Riesgo
- Marketing **vs** educación financiera
- Cooperación **vs** competencia
- Negocio de una entidad **vs** servicio al usuario
- Desarrollo entidades **vs** desarrollo proveedores

Estrategias propuestas para una mayor inclusión financiera

Ampliación de cobertura: uso de corresponsales o agentes no bancarios, generación de alianzas estratégicas.

Fortalecimiento normativo: Desarrollo normativa específica que acompañe la ampliación de cobertura, la diversificación de productos y fortalecimiento tecnológico.

Diversificación de productos: aumentar la gestión eficiente de cuentas básicas, tasas de interés, garantías crediticias, segmentación de crédito, y central de riesgos.

Fortalecimiento tecnológico: aumentar disponibilidad servicios financieros, transferencias web, tarjetas de débito y crédito, billetera electrónica, conexión SFPS-SPI, pago de servicios públicos.

Fortalecimiento cultura financiera: aumentar la cultura de ahorro, la educación financiera de medios de pago, y la confianza en el sector.

SUPERINTENDENCIA

DE ECONOMÍA POPULAR Y SOLIDARIA

Margarita Hernández

Superintendente de Economía Popular y Solidaria

www.seps.gob.ec • contactenos@seps.gob.ec • (593) 02 394 8840

@sepsecuador

@seps_ec

Seps_ec

sepsecuador

 /rfdEcuador @rfdecuador 0996463745
 /rfdecuador +RedDeInstitucionesFinancierasDeDesarrollo

www.rfd.org.ec