

FOGACCOOP

Fondo de Garantías de Entidades Cooperativas

INFORME DE GESTIÓN

2017

MARCO LEGAL

En desarrollo de la Ley 454 de 1998, que fijó el nuevo marco institucional al sector cooperativo en Colombia, se facultó al Gobierno Nacional a establecer los términos y modalidades de acceso a las cooperativas financieras, de ahorro y crédito, y multiactivas e integrales con sección de ahorro y crédito a un Fondo de Garantías.

De esta manera, se atendería la necesidad de los ahorradores y depositantes del sector financiero cooperativo de contar con una entidad técnica a través de la cual el Estado garantizara, no solo la estabilidad de las entidades cooperativas con actividad financiera, sino que asegurara la recuperación de los recursos de los pequeños ahorradores del sector.

En consecuencia, se expidió el Decreto Ley 2206 de octubre 29 de 1998 y se creó el Fondo de Garantías de Entidades Cooperativas – FOGACOOOP. El objeto de FOGACOOOP consiste en la protección de la confianza de los depositantes y ahorradores de las entidades cooperativas inscritas, preservando el equilibrio y la equidad económica e impidiendo injustificados beneficios económicos o de cualquier otra naturaleza a los asociados y administradores causantes de perjuicios a las entidades cooperativas. En desarrollo de éste, el Fondo actúa como un administrador de las reservas correspondientes al seguro de depósitos, así como de los demás fondos y reservas que se constituyan con el fin de atender los distintos riesgos asociados a la actividad financiera cooperativa.

El Fondo de Garantías de Entidades Cooperativas, FOGACOOOP, es una persona jurídica de naturaleza única, sujeta a un régimen legal especial, organizada como una entidad financiera, vinculada al Ministerio de Hacienda y Crédito Público, sometida a la inspección, vigilancia y control de la Superintendencia Financiera de Colombia. Conforme a las disposiciones legales, FOGACOOOP está sometido en sus actos y contratos a las normas del derecho privado.

En el marco del Decreto se establece que sólo tendrán acceso a los servicios del Fondo las cooperativas que tengan la calidad de inscritas y sus ahorradores.

JUNTA DIRECTIVA DEL AÑO 2017

El órgano supremo de dirección, administración y control del Fondo es su Junta Directiva, la cual de acuerdo con el Decreto Ley 2206 de 1998 está compuesta por el Ministro de Hacienda y Crédito Público o su delegado, el Ministro de Desarrollo Económico o su delegado, el Director del Departamento Administrativo Nacional de la Economía Solidaria o su delegado y dos representantes designados por el Presidente de la República; así mismo, acorde a lo previsto en el citado Decreto, el Superintendente Bancario y el Superintendente de la Economía Solidaria o sus delegados, podrán asistir a las reuniones de la Junta Directiva del Fondo de Garantías de Entidades Cooperativas, con voz pero sin voto. A corte 31 de diciembre de 2017, la Junta estuvo compuesta por:

HÉCTOR RAÚL RONSERÍA GUZMÁN

**Delegado del Ministro de Hacienda y Crédito Público
y Presidente de la Junta**

DANIEL ARANGO ÁNGEL

Delegado del Ministro de Comercio, Industria y Turismo

RAFAEL GONZÁLEZ GORDILLO
Director Nacional
Unidad Administrativa Especial de Organizaciones Solidarias

ÁLVARO EDGAR BALCÁZAR ACERO
Delegado del Señor Presidente de la República

EDGAR EDUARDO PINTO HERNÁNDEZ
Delegado del Señor Presidente de la República

Durante la vigencia 2017, asistieron a la Junta Directiva:

HÉCTOR RUIZ VELANDIA
Superintendente de la Economía Solidaria

MARÍA DEL PILAR DE LA TORRE SENDOYA
Delegada del Superintendente Financiero

GRUPO DIRECTIVO AÑO 2017

El Grupo Directivo define y monitorea la ejecución del plan estratégico de la entidad, y el cumplimiento de la misión de la entidad, a través del desarrollo de todas las actividades a cargo de FOGACOOOP.

Durante el año 2017 el Grupo Directivo estuvo conformado por:

ALVARO VANEGAS MANOTAS
Director

SANTIAGO DÍAZ PATIÑO
Secretario General

CÉSAR AUGUSTO AVENDAÑO MORALES
Gerente Técnico y de Administración de Reservas

ADRIANA MC'ALLISTER BRAIDY
Gerente de Asuntos Estratégicos

CLAUDIA ROSARIO SORIA MORA
Gerente de Servicios Corporativos

JOSÉ MANUEL ZABALA TORRES
Auditor Interno

Revisor Fiscal
BDO Audit AGE S.A

CONTENIDO

	Pág.
ENTORNO MACROECONÓMICO y RIESGO DE MERCADO	5
<i>Evolución Sector Cooperativo Financiero 2017</i>	<i>6</i>
<i>Subsector cooperativas especializadas y multiactivas o integrales con sección de ahorro y crédito que realizan actividad financiera al 31 de diciembre de 2017.....</i>	<i>7</i>
<i>Subsector Cooperativas Financieras al 31 de diciembre de 2017.....</i>	<i>9</i>
FORMULACIÓN ESTRATÉGICA 2017-2021	10
<i>Antecedentes</i>	<i>10</i>
a. <i>Desarrollo de servicios empresariales.</i>	<i>13</i>
b. <i>Soporte y mantenimiento.....</i>	<i>14</i>
c. <i>Desarrollo y soporte – Sistemas misionales</i>	<i>14</i>
d. <i>Seguridad informática.....</i>	<i>14</i>
e. <i>Análisis de capacidad de la plataforma.....</i>	<i>14</i>
f. <i>Orientación a estándares y servicios</i>	<i>14</i>
GESTIÓN MISIONAL.....	15
<i>Cobertura del seguro.....</i>	<i>15</i>
<i>Evolución del riesgo de las entidades cooperativas inscritas.....</i>	<i>16</i>
<i>Actividades como minimizador de riesgos de las entidades cooperativas inscritas.....</i>	<i>17</i>
- <i>Informes de Seguimiento.....</i>	<i>17</i>
- <i>Video Conferencias</i>	<i>18</i>
<i>Ingresos al Sistema de Información Gerencial SIG.....</i>	<i>18</i>
<i>Capacitaciones realizadas a Cooperativas</i>	<i>19</i>
<i>Salidas ordenadas y seguimiento a intervenciones</i>	<i>20</i>
<i>Generación de Pensamiento</i>	<i>21</i>
<i>Prima de Seguro de Depósitos.....</i>	<i>21</i>
<i>Administración de los Portafolios de la Reserva del Seguro de Depósitos, Otras Reservas y del Fondo Administrador.</i>	<i>21</i>
<i>Administración de la Reserva del Decreto 727 de 1999.....</i>	<i>23</i>
DIVULGACIÓN DEL SEGURO DE DEPÓSITOS	23
TRANSPARENCIA, PARTICIPACIÓN Y SERVICIO AL CIUDADANO	25
<i>Participación Ciudadana y Rendición de</i>	<i>25</i>
<i>Austeridad del Gasto</i>	<i>26</i>
<i>Atención Al Ciudadano y PQRD</i>	<i>26</i>
GESTIÓN DE APOYO	28
<i>Gestión Financiera</i>	<i>28</i>
<i>Ejecución Presupuestal 2017 - Fogacoop</i>	<i>29</i>

<i>Gestión Del Talento Humano</i>	31
<i>Novedades de personal</i>	31
<i>Evaluación por Competencias</i>	32
<i>Desarrollo y evaluación del potencial</i>	32
<i>Bienestar, Seguridad y Salud en el Trabajo</i>	33
<i>Plan De Incentivos</i>	34
<i>Fortalecimiento del ciclo de talento humano</i>	35
<i>Gestión de Bienes y Servicios</i>	35
<i>Gestión Documental</i>	37
SISTEMA DE GESTIÓN INTEGRAL (SGI)	38
NORMATIVIDAD EXPEDIDA	39
GESTIÓN DEL RIESGO INTERNO	39
PROCESOS JUDICIALES Y NOVEDADES EN LAS ACTUACIONES PROCESALES	40
PROPIEDAD INTELECTUAL, DERECHOS DE AUTOR Y LIBRE CIRCULACIÓN DE FACTURAS	41
PROCESO DE CONTROL	41
MEMBRESÍA A LA IADI	43
ANEXOS	44
<i>Anexo No.1 – Estados Financieros</i>	45
<i>Anexo No. 2 - Desarrollo y evaluación del potencial</i>	51
<i>Anexo No. 3– Normatividad Expedida por el Fondo</i>	52
<i>Anexo No.4 – Detalle de la Actividad Procesal</i>	53

ENTORNO MACROECONÓMICO y RIESGO DE MERCADO

En el entorno internacional, Estados Unidos obtuvo la recuperación más significativa en el 2017; su PIB pasó del 2.3 del 2016 al 2.7 del 2017, mientras el crecimiento de economías como el Reino Unido, Japón, China y de la Zona Euro experimentaron desaceleraciones a la par de las economías latinoamericanas, según lo anota el informe del Banco Mundial.

Una parte importante del comportamiento económico internacional estuvo explicado por las decisiones de política monetaria por los Bancos centrales de los principales ejes (EE.UU, La UE, China, Japón y los Brics.) En EE.UU, la Reserva Federal (FED), tras varios anuncios optó en 2017 por iniciar los aumentos en su tasa de interés hasta colocarla en un rango entre el 1.25% y el 1.50%, lo cual coincidió con las expectativas de los agentes, a partir de la baja de la inflación y del desempleo, del aumento del consumo interno, y de los efectos de la reforma tributaria anunciada por el presidente Trump.

En la zona del euro, el Banco Central Europeo optó por mantener las tasas de interés en mínimos históricos; en Japón para tratar de reactivar la economía el Banco Central Japonés mantuvo tasas de interés en negativo -10%, mientras en China el Banco Central mantuvo una política monetaria de reanimación del crecimiento de su economía, para tratar de estimular el consumo interno fundamentalmente.

En este contexto, la economía colombiana recibió efectos que provinieron de la volatilidad del precio del petróleo y alguna reactivación hacia final de 2017 de las exportaciones, lo cual tuvo como resultado un primer semestre con niveles de devaluación en torno de los \$3.000 pesos por dólar, para transitar en el último trimestre hacia una senda de apreciación del peso con respecto del dólar, con cotizaciones de la tasa de cambio en cercanías de los \$2.900 pesos por dólar.

En lo interno, el crecimiento de la economía colombiana estuvo ralentizado por los impactos de la reforma tributaria que elevó el IVA del 16% al 19%, la demanda interna que se mantuvo en letargo a lo largo de 2017, y con ello, el escaso crecimiento sectorial frente al comparativo de años anteriores, y del crecimiento del PIB que no superó el 1.8% .

La inflación objetivo, como marco de actuación del Banco de la República, ingresó a la banda establecida como referente, entre 2% y 4%, con lo que se espera que las expectativas del mercado converjan. En efecto, en el último trimestre, en noviembre, se situó por debajo de 4%, y por el efecto estacional de fin de año terminó en 4.09%. Para el año 2018, las agencias oficiales y los agentes del mercado proyectan una inflación cercana al punto medio de la banda, alrededor del 3.3%.

En materia de empleo, las condiciones de ralentización del crecimiento de la economía incidieron en la tasa de desempleo nacional, al pasar del 9.2% en 2016 al 9.4% al cierre de 2017, principalmente por el comportamiento estacionario en las 13 ciudades principales y sus áreas metropolitanas.

En política monetaria el expediente que ejecutó el Banco de la República, principalmente en el segundo semestre de 2017, se caracterizó por su contenido contracíclico, al bajar las tasas de referencia del 7.50% al 4.75% al cierre de 2017, para estimular las propensiones al consumo y la inversión, lo cual ha tenido efectos en las tasas de interés del mercado monetario y financiero.

En efecto, las tasas de interés activas, es decir, las ofrecidas por los bancos a sus clientes en la modalidad de créditos comerciales ordinarios, pasaron de 13.61% e.a. en promedio al finalizar 2016 a 11.64% e.a. al cierre de 2017; las tasas de interés del crédito de consumo pasaron en promedio de 19.37% e.a. al 18.18% e.a., y las tasas de interés de tarjetas de crédito del 30.18% e.a. en promedio al 28.2% e.a. A su vez, las tasas pasivas, es decir, las que pagan los bancos por captaciones, para el caso de CDT's al plazo de 90 días pasaron de 6.89% e.a. en promedio al finalizar el 2016 al 5.28% e.a. al cierre de 2017.

Un comportamiento que vale la pena resaltar durante el 2017, para este informe de Entorno Macroeconómico, fue lo mostrado por las curvas de rendimiento de la Deuda Soberana República de Colombia en moneda nacional. Este mercado completó cerca de tres años con atractivo para la inversión extranjera de portafolio, y al cierre de 2017 los TES en sus portafolios de inversión bordearon los \$67 billones de pesos, que como proporción del total de TES en poder de estos inversionistas representa cerca del 27%. La importancia de este aspecto radica en la sensibilidad que tendrán los aumentos que esperan los analistas en las tasas de interés en Estados Unidos, que podría dar inicio a la realización de dichas inversiones con efectos sobre los precios que deberán ser tenidos en cuenta para el 2018 por los estructuradores de portafolios.

Evolución Sector Cooperativo Financiero 2017

El sector cooperativo financiero, inscrito al esquema de seguro de depósitos administrado por Fogacoop, al cierre del 31 de diciembre de 2017 mantiene las 185 entidades del año anterior, de las cuales 180 son vigiladas por la Superintendencia de la Economía Solidaria SES y corresponde a cooperativas, entre especializadas y multiactivas o integrales con sección de ahorro y crédito que realizan actividad financiera de forma exclusiva con sus asociados. Las cinco (5) restantes son cooperativas financieras sin restricción para la prestación de sus servicios, vigiladas por la Superintendencia Financiera de Colombia SFC.

El sector cooperativo financiero, tal como se observa en la tabla No. 1 - Evolución del sector Cooperativo Inscrito, alcanzó al cierre de 2017 activos totales de \$16.093.484 millones, el 80.5% corresponde al sector vigilado por la SES y el 19.5% al vigilado por la SFC; frente al cierre anterior presenta un crecimiento del 8.5%.

EVOLUCIÓN DEL SECTOR COOPERATIVO INSCRITO EN FOGACOOP

En Millones de Pesos

PRINCIPALES CUENTAS	dic-2015	dic-2016	dic-2017
ACTIVO	13.563.504	14.839.821	16.093.484
CARTERA BRUTA	11.635.855	12.941.540	14.065.583
CARTERA NETA	10.994.296	12.179.107	13.186.033
PASIVOS	8.855.961	9.663.018	10.473.671
DEPÓSITOS	7.498.527	8.080.893	8.802.688
OBLIGACIONES FINANCIERAS	689.823	885.174	903.087
PATRIMONIO	4.707.543	5.176.803	5.619.813
CAPITAL SOCIAL	2.729.993	2.972.597	3.242.986
RESERVAS	1.186.894	1.305.431	1.451.745
RESULTADOS DEL EJERCICIO	292.770	339.901	368.765
RESULTADOS DEL EJERCICIO	292.770	339.901	368.765

En relación con la cartera bruta que representa alrededor del 87.4% de los activos creció el 8.7% y los depósitos que representan el 54.7% de los activos tuvieron un crecimiento del 8.9% frente al año anterior.

Igualmente, se observa el crecimiento generalizado en los principales rubros, en los cuales se destaca que el patrimonio sigue siendo una fuente importante para financiar los activos, aún representa alrededor del 35% de los activos. Se destaca el crecimiento aportado por los excedentes netos en el último año del 8.5% (\$28.864 millones).

A continuación, con base en la información reportada por las inscritas y administrada en nuestro Sistema de Información Financiera (SIAF) y en la aplicación de nuestro Sistema de Información Gerencial (SIG), presentamos la evolución del sector a 31 de diciembre de 2017.

Subsector cooperativas especializadas y multiactivas o integrales con sección de ahorro y crédito que realizan actividad financiera al 31 de diciembre de 2017.

Estas cooperativas son las vigiladas por la SES y, en relación con el activo total, este subsector representa alrededor del 80% del sector cooperativo inscrito.

El número de asociados al cierre de diciembre de 2017 era de 3.027.140, registrando un crecimiento del 5% frente al cierre del año inmediatamente anterior. Del total de asociados, 2.447.067 son ahorradores, que equivalen al 80.8% de éstos y registraron un crecimiento en el año del 4.95%; y, 978.663 son asociados deudores, que registraron un crecimiento del 2.82% y corresponden al 32.3%, del total de asociados.

En la gráfica No. 1 - *Cooperativas ahorro y crédito y mult con sección de A y C vigiladas SES - Evolución principales cuentas de balance* - se destaca la alta participación de la cartera (alrededor del 82%) dentro del activo, lo que junto con un pasivo con costo (depósitos + obligaciones financieras) que representan el 58% de los activos contribuye a una estructura de balance que brinda posibilidades importantes para la generación de excedentes.

Dentro del portafolio de Cartera, el segmento de Consumo se mantiene con la mayor participación (79.87%), seguido por los segmentos Comercial (11.80%), Vivienda (5.50%) y Microcrédito (2.83%).

Por su parte, los crecimientos anuales por segmentos fueron los siguientes: Comercial 7.91%, Consumo 7.43%, Microcrédito 6.48% y Vivienda 0.75%.

Durante el año 2017 se registró un deterioro de Cartera frente al año 2016, tanto de la cartera en riesgo como de la improductiva. Su índice de calidad de cartera (ICC) pasa del 4.8% al 5.2%, y el de la cartera improductiva se situó en 3.9%, frente al 3.7% del año anterior. Por segmentos, que también registran mayores deterioros frente al cierre de 2016, sus ICC e ICI son respectivamente: para Consumo, 4.79% y 3.65%; para comercial, 6.30% y 4.38%; para vivienda 3.99% y 2.55%; y, para microcrédito, 7.50% y 5.88%.

Ahora, la cobertura de la cartera vencida pasó del 109.4% en el 2016 al 108.2% en el 2017.

Por el lado de los Pasivos y el Patrimonio, se destaca el crecimiento de los depósitos, que registraron un 9%, mayor al 8.3% registrado por la Cartera Bruta. En promedio, durante el año, se mantuvo la tasa de remuneración de los mismos.

Los depósitos se mantienen como la mayor fuente de apalancamiento, seguidos por los aportes, que registraron un crecimiento del 8.1% y por las obligaciones financieras, que registraron una reducción del 0.2% (\$1.415 millones).

En la gráfica No. 2 - *Cooperativas ahorro y crédito y mult con sección de A y C vigiladas SES - Evolución principales cuentas de resultados* – se observa que los ingresos por cartera experimentaron en el año un crecimiento del 11.6%, suficientes para generar excedentes netos de \$301.664 millones, que frente al año anterior crecieron el 7.85%. De todas maneras se mantienen las oportunidades de mejora en la estructura de gastos del sector, que para el presente cierre equivalen al 49% del total de los Ingresos por Cartera.

Las provisiones o gastos por deterioro crecieron el 11.6% frente al 2016, manteniendo la cobertura de cartera en riesgo en el 108%.

Subsector Cooperativas Financieras al 31 de diciembre de 2017

Este otro subsector, compuesto por 5 entidades, registró al finalizar el año un total de 742.759 ahorradores frente a 441.217 asociados. El número de ahorradores es mayor en un 68.34% al número de asociados, por cuanto este grupo de cooperativas cuenta con la posibilidad de captar depósitos de no asociados.

En la gráfica No. 3 - *Cooperativas Financieras Vigiladas SFC - Evolución principales cuentas de balance* se observa que los activos crecieron en el 10.8% (\$305.287 millones) explicados principalmente por el aumento del 10.2% de la cartera de créditos (\$270.473 millones). Dentro del portafolio de créditos, por segmentos, la cartera de consumo concentra el 67.3%, seguido por la cartera comercial con el 12.4%, la cartera de vivienda con el 12.6% y el Microcrédito con el 7.8%.

Este subsector registró en el año un crecimiento en sus pasivos del 10%. Los depósitos (CDT'S y depósitos de ahorro), con un crecimiento del 8.7% (\$160.752 millones), equivalen al 63.7% de las fuentes de apalancamiento y registraron un saldo cercano a los \$2 billones. Entre otras fuentes de financiación del activo le sigue el crédito externo con saldo por \$222.514 millones y un crecimiento del 24.3, que equivale al 7.1% de las fuentes de financiación.

Al situarse su ICC en el 7.44% y su ICI en el 4.82% muestran que frente al cierre de 2016 el nivel de deterioro de la Cartera aumentó. En contraste, este grupo de entidades mantiene cobertura de la cartera en riesgo alrededor del 117.7%.

En la gráfica No. 4 - *Cooperativas Financieras vigiladas SFC – Evolución principales cuentas de resultados* – se destaca que los gastos de administración vienen perdiendo participación dentro del total de ingresos recibidos por cartera; en el 2015 representaban el 56% del total de ingresos por

cartera y en el 2017 pasó a representar el 50%. Igualmente, la rentabilidad del activo alcanzó niveles del 2.24% explicados por el aumento del 11.48% (\$6.910 millones) de los excedentes del ejercicio.

Se observa también que las provisiones o gastos por deterioro de cartera creció el 9.2% frente al año anterior; no obstante, la cobertura sobre la cartera en riesgo se redujo en 2 puntos porcentuales, manteniendo una cobertura significativa de alrededor del 117%.

En conclusión, a pesar de que se mantuvieron a lo largo del año las dificultades derivadas del ciclo económico, se mantuvo una dinámica de crecimiento del sector, pero dadas las expectativas de crecimiento de la economía, en el próximo año, se hace necesario continuar con el control del riesgo crediticio, robustecer la cobertura de la cartera a través de la conformación de mayores provisiones, al igual que monitorear y ajustar la canasta de gastos.

FORMULACIÓN ESTRATÉGICA 2017-2021

Antecedentes

FOGACOOP adelantó a finales de 2016 un ejercicio de planeación estratégica con el fin de establecer la ruta de acción del 2017 hasta el 2021. En esta oportunidad, este ejercicio además de contar con la participación de las diferentes instancias que tienen relación directa con el Fondo, entre estos los gerentes de cooperativas inscritas, miembros de la Junta Directiva y funcionarios, se puso a consideración del público en general y de entidades con interés en la gestión pública mediante consulta abierta a través de la página Web.

Las vías de consecución de las metas y propósitos del plan estratégico se han estructurado en 11 grandes objetivos estratégicos, los cuales se desarrollarán durante el periodo 2017-2021 a través de 16 iniciativas, proyectos o acciones que se ejecutarán en un orden de prioridad determinado con base en su impacto y factibilidad, como se presenta en la siguiente gráfica:

Para la vigencia del 2017 se registra un nivel de cumplimiento promedio del 89% en relación con lo programado.

Dentro de los principales logros alcanzados durante esta vigencia se destacan los siguientes:

- Se formalizó la valoración de portafolio reserva versus la valoración de portafolio referente, para lo cual este último se estructuró en un ambiente de pruebas asistido por TI, con base en los resultados de la metodología de frontera eficiente - portafolio óptimo, que contempla inversiones en diferentes plazos y monedas, lo cual permitirá al Fondo a partir de informes comparados entre el portafolio de la reserva y el portafolio referencia sugerir adecuaciones a la Política de Inversiones a la Junta Directiva.
- La iniciativa de gobierno corporativo en 2017 incorporó dos líneas de trabajo: el gobierno corporativo de FOGACOOP y el Gobierno Corporativo en las cooperativas inscritas al seguro de depósitos.

Con respecto a la primera línea, se identificaron las buenas prácticas de Gobierno Corporativo aplicables a FOGACOOP.

En relación con la segunda línea de trabajo, el gobierno colombiano, a través del Ministerio de Hacienda y Crédito Público, por intermedio de la Unidad de Proyecto de Regulación Financiera, con la colaboración de la SES, de FOGACOOP como administrador del seguro de depósitos y del Banco Mundial, desarrollaron en 2017 el proyecto sobre Gobierno Corporativo y Buenas Prácticas de Gobierno en la Economía Solidaria. El alcance contempló el levantamiento de información, el

diagnóstico sobre prácticas de Gobierno Corporativo, trabajo de campo a nivel nacional, un documento de estudio y la propuesta de un proyecto normativo de obligatorio cumplimiento.

El proyecto de norma se expuso para comentarios del sector y la ciudadanía en general, y se efectuó su socialización a través de un ciclo de capacitación regional organizado directamente por FOGACOOOP en las ciudades de Bogotá, Medellín, Cali, Bucaramanga y Pereira, con el tema central de Gobierno en las cooperativas de ahorro y crédito y la propuesta normativa, aspectos que fueron de gran interés para la audiencia y que, a su vez, como programa de capacitación, ayudarán a madurar al interior de las cooperativas el tema de Gobierno Corporativo y a incluirse en sus planes estratégicos.

- Se implementó la estrategia definida para incrementar el conocimiento del Seguro de Depósito en ahorradores, personal del front (atención al cliente, captaciones, etc.) de las cooperativas inscritas y funcionarios de FOGACOOOP. Se evidenció un aumento del 47% al 51% del nivel de conocimiento del Seguro de Depósitos por parte de los ahorradores del sector inscrito (Fuente: investigación de mercados adelantada por Ipsos Napoleón Franco – resultados junio 2016 y junio 2017) y del 75% al 97% por parte de los funcionarios del Fondo (Fuente: encuesta aplicada en junio y en diciembre de 2017 respectivamente).
- Se estableció una Metodología de mejoramiento de procesos basado en la gestión de riesgos, que permite intervenir los procesos con el objeto de mejorarlos, constituyéndose en el mecanismo de mejora continua, basada en lineamientos y mejores prácticas y principalmente en los métodos de análisis del sistema de gestión de riesgos.

Si bien el direccionamiento estratégico tiene en cuenta en su formulación los lineamientos generales de las metas de gobierno, Fogacoop para cada vigencia formula sus planes de acción de manera integrada en lo que se conoce como el Modelo Integrado de Planeación y Gestión - MIPG, el cual recoge además de las iniciativas estratégicas antes mencionadas el Sistema de Desarrollo Administrativo, orientado a fortalecer la capacidad administrativa y el desempeño institucional, de conformidad con la reglamentación que para tal efecto expida el Gobierno Nacional, y constituye el conjunto de políticas, estrategias, metodologías, técnicas y mecanismos de carácter administrativo y organizacional para la gestión y manejo de los recursos humanos, técnicos, materiales, físicos y financieros de las entidades de la Administración Pública.

Como se puede observar en la siguiente tabla, el nivel de ejecución consolidado para el 2017 del Modelo Integrado de Planeación y Gestión - MIPG fue del 96%, la ejecución de las acciones relacionadas del Plan de Acción Estratégico del 89%, la del Plan Sectorial del 100% y la del Plan de Desarrollo Administrativo y de Cumplimiento Legal del 96%. Se precisa que dicho cumplimiento consolidado del 96% tiene en consideración los avances parciales de cada iniciativa.

Ejecución del plan de acción 2017 - MIPG

	Corte a diciembre 31 / 2017	
	Acciones planeadas	% Cumplimiento
Estratégico	10	89%
Plan Sectorial	19	100%
PDA - Cumplimiento Legal	23	96%
Total acciones	52	96%

* Resultado obtenido con base en los avances de todas las acciones cobijadas dentro del Plan.

* La totalidad de las acciones del Plan Sectorial y PDA se cumplieron en un 100%, excepto la acción del PDA relativa al desarrollo de la herramienta de IRL (Índice de Riesgo de Liquidez) para cooperativas.

En cuanto a la ejecución de recursos, éstos ascienden al 61% del valor presupuestado, como se puede observar en la siguiente tabla:

	Presupuesto (en \$)	Ejecutado (en \$)	Nivel de ejecución presupuestal (%)
Estratégico	\$ 3.320.000.000	\$ 2.285.914.490	69%
Plan Sectorial	\$ 551.238	\$ -	0%
PDA - Cumplimiento Legal	\$ 463.881.500	\$ 8.036.424	2%
Total acciones	\$ 3.784.432.738	\$ 2.293.950.914	61%

De otra parte, dentro de estos resultados es de resaltar el desarrollo de la estrategia de T.I, la cual se ha enfocado en mejorar la operación del Fondo y en paralelo implementar proyectos que garanticen un soporte adecuado a la estrategia de FOGACOOP. En ese orden de ideas, se definieron un conjunto de proyectos que apoyarían el cumplimiento de los objetivos definidos por la estrategia. Estos proyectos están definidos en prioridades de acuerdo con el impacto que generan y las necesidades a cubrir.

Así, entre lo más relevante que se encuentra en curso están:

a. Desarrollo de servicios empresariales.

A partir del desarrollo de software que permita su integración, se definió una arquitectura de trabajo para la integración de los siguientes sistemas:

- Gestión Documental
- Gestión de flujos de trabajo
- Reestructuración y organización tecnológica del portal del FONDO
- Desarrollo de una intranet para brindar servicios corporativos a los funcionarios de la entidad

Cada uno de estos productos se encuentran en proceso de pruebas para certificar su recibo a satisfacción y así proceder a su puesta en funcionamiento durante el primer trimestre del 2018.

b. Soporte y mantenimiento

En la actualidad el FONDO cuenta con un software para su gestión administrativa y financiera, conformado por los módulos APOTEOSYS, MIDAS y AURORA, los cuales cuentan con el soporte y mantenimiento por parte del proveedor del mismo. En desarrollo de este contrato se han realizado las mejoras y actualización de versiones, la inclusión de nuevas funcionalidades para la administración de los módulos y la generación de consulta e informes requeridos por entes de control y vigilancia.

c. Desarrollo y soporte – Sistemas misionales

Se está adelantando a nivel del SIG el desarrollo de la administración de usuarios para entregar a las cooperativas inscritas y la publicación de información directamente por la Gerencia Técnica.

A nivel del SIAF se adelantaron desarrollos para separación de roles de usuarios (para creación y perfilación) y generación de todos los procesos de información de las cooperativas por demanda (según se requiera por cooperativa), llevando con ello a una reducción en los tiempos totales de información procesada y disponible en 48 horas.

d. Seguridad informática

El FONDO tiene varios modelos para mejorar y cumplir los requerimientos en materia de seguridad y particularmente los requisitos del Ministerio de las Tecnologías de la Información y las Comunicaciones, liderados principalmente por el área de riesgos, en lo que tiene que ver con estrategias de vigilancia y control de la información, orientadas a mejores prácticas, de las que se sobresalen:

- La plataforma está controlada a nivel de actualizaciones de sistema operativo ya que se evidencian pocas vulnerabilidades críticas y con la característica de que éstas son recientes (alrededor de 2 meses).
- La zona de PC's presenta una buena calificación, ya que aparecían pocas vulnerabilidades críticas en comparación con el alto número de activos que se escanean.
- Los Switches se encuentran libres de vulnerabilidades críticas y altas; ello evidencia el trabajo que se está realizando sobre estos dispositivos.
- Las vulnerabilidades encontradas a nivel de sistema operativo han sido pocas y sobre cada una se han realizado planes de acción inmediatos con el fin de cerrarlas completamente.

e. Análisis de capacidad de la plataforma

Se estructuró en el diseño y configuración de la nueva infraestructura, el mecanismo de contingencia para dar continuidad tecnológica (DRP) y mejorar los RTO y RPO establecidos en los BIA:

- Alta disponibilidad en algunos sistemas.
- Implementación de contingencia en sitio alternativo.
- Flexibilidad en el crecimiento de procesamiento y de memoria.
- Cubrimiento de las necesidades de almacenamiento actual y futuro, con configuraciones RAID que minimizan la posibilidad de pérdida de datos.

f. Orientación a estándares y servicios

Uno de los estándares que más se están utilizando en el mundo para ser tomado como base para realizar una metodología de control interno en el ambiente de tecnología informática y sistemas de información es el denominado COBIT (Control Objectives for Information and Related Technology), el cual es un marco de referencia y se fundamenta en los objetivos de control existentes de la

Information Systems Audit and Control Foundation (ISACF), y que ha sido mejorado a partir de estándares internacionales técnicos, profesionales, regulatorios y específicos para la industria.

Para el caso del proceso de gestión tecnológica de FOGACOO se desarrolló una evaluación de los principales procesos de CobIT, identificando cuáles de ellos aportan más a las necesidades del Fondo, y además, estableció el nivel de madurez de cada uno de ellos con el fin de realizar un análisis de brecha y desarrollar un plan de trabajo. Dicho plan de trabajo ha originado la implementación de los siguientes procedimientos:

- Procesos de control de cambios
- Desarrollo de un catálogo de servicios
- Recepción y clasificación de incidentes
- Gestión de niveles de servicio

GESTIÓN MISIONAL

Cobertura del seguro

Al corte del 31 de diciembre de 2017, 185 cooperativas contaban con autorización para ejercer actividad financiera, de las cuales el 100% se encontraban inscritas a FOGACOO, cifra que se mantiene desde el año 2016 en razón a que no se recibió ninguna solicitud de inscripción al esquema de seguro de depósito por parte de ninguna cooperativa.

Evolución de la Cobertura

Cifras en Millones de pesos

	31-dic-16	31-dic-17
Cooperativas vigiladas Superintendencia Financiera de Colombia	5	5
Cooperativas vigiladas Superintendencia de la Economía Solidaria	180	180
No. de Cooperativas Inscritas	185	185
No. de Ahorradores Cooperativas Inscritas	3.045.897	3.189.826
No. de Ahorradores Cubiertos Plenamente	2.928.925	3.065.170
Ahorradores Cubiertos Plenamente (porcentaje)	96,16%	96,09%
Depósitos totales Cooperativas Inscritas (en millones de pesos)	\$ 8.080.893	\$ 8.802.688
Seguro de Depósitos (en millones de pesos)	\$ 3.741.297	\$ 3.901.226
Contingencia expresada como % del Total de Depósitos	46,30%	44,32%

Fuente: SIAF8.080.893

Teniendo en cuenta que las entidades cooperativas inscritas son las mismas en el 2016 y el 2017, el aumento en el número de ahorradores y depósitos obedece sólo al esfuerzo comercial que realizó

cada una de las inscritas. En el último año, el número de ahorradores creció en 143.929, destacándose que alrededor del 95% corresponde a ahorradores con depósitos menores o iguales al de la cobertura individual, \$20 millones para las cooperativas financieras y \$12 millones para las cooperativas de ahorro y crédito o multiactivas con sección de ahorro y crédito.

Ese crecimiento se reflejó en el aumento del 8.93% de los depósitos (\$721.795 millones) y del 4.27% (\$159.929 millones) de la contingencia del seguro de depósitos.

Con lo anterior, se señala que el seguro de depósitos de Fogacoop cubre plenamente los depósitos de 3.065.170 ahorradores de 185 cooperativas inscritas, el 96.09% del total de ahorradores y el 44.32% de los depósitos de todas las inscritas.

Evolución del riesgo de las entidades cooperativas inscritas

A continuación, se presenta la evolución del sector inscrito respecto de los criterios de evaluación del Fondo MAT y CAME así como respecto al indicador de calidad de cartera ICC frente al año inmediatamente anterior.

En el siguiente cuadro se presenta la distribución de entidades según el MAT; se observa que al cierre de 2016, seis (6) cooperativas presentan un MAT superior al 70%, que representan el 7% del total de la contingencia de seguro de depósito para ese año; para el 2017 se redujo el nivel de riesgo para quedar cuatro (4) entidades que representan menos del 1% de la contingencia para el 2017. En general, se observa una mejora en el nivel de riesgo de las entidades inscritas en el 2017, medidas por el criterio MAT.

DISTRIBUCIÓN DE ENTIDADES SEGÚN EL MAT

En Millones de Pesos

RANGO MAT		2016		2017	
		No. Cooperativas	Valor Seguro Depósito	No. Cooperativas	Valor Seguro Depósito
0	20%	145	\$ 2.353.817	153	\$ 2.556.888
20%	50%	27	\$ 683.017	21	\$ 738.928
50%	70%	7	\$ 438.630	7	\$ 591.043
Más de	70%	6	\$ 265.833	4	\$ 14.367
TOTAL		185	\$ 3.741.297	185	\$ 3.901.226

Al revisar la evolución de riesgo a través del criterio CAME, se observa en el cuadro *Distribución de entidades según el CAME*, que la percepción de riesgo con respecto al año anterior para las 185 cooperativas inscritas muestra que se presentaron variaciones en el nivel de riesgo; la entidad que se encontraba en el rango de 3 a 4 en el CAME en el 2016 redujo su nivel de riesgo; sin embargo, algunas cooperativas que se encontraban los rangos de 0 a 1 y de 2 a 3 aumentaron su nivel de riesgo.

DISTRIBUCIÓN DE ENTIDADES SEGÚN EL CAME

En Millones de Pesos

	2016	2017
--	------	------

RANGO DE CAME		No. Cooperativas	Valor Seguro Depósito	No. Cooperativas	Valor Seguro Depósito
0	1	35	\$ 469.502	32	\$ 388.621
1	2	134	\$ 3.014.079	133	\$ 3.191.592
2	3	15	\$ 245.386	20	\$ 321.013
3	4	1	\$ 12.331	0	\$ 0
Más de	4	0	\$ 0	0	\$ 0
TOTAL		185	\$ 3.741.297	185	\$ 3.901.226

Por último, al revisar la evolución del indicador de calidad de cartera entre el 2016 y 2017, se observa en el cuadro - *Distribución de entidades según el ICC*, que a pesar de las dificultades que tuvieron que afrontar en el 2017 para el recaudo y normalización de la cartera 74 cooperativas lograron durante el 2017 bajar el nivel del ICC a rangos entre el 0% y 5%, pero 7 cooperativas lo aumentaron a rangos superiores al 10%, alcanzando un número de 14 cooperativas que representan alrededor del 2.6% de la contingencia de seguro de depósito.

DISTRIBUCIÓN DE ENTIDADES SEGÚN EL ICC

En Millones de Pesos

RANGO INDICADOR DE CALIDAD DE CARTERA		2016		2017	
		No. Cooperativas	Valor Seguro Depósito	No. Cooperativas	Valor Seguro Depósito
0%	5%	39	\$ 1.579.176	113	\$ 1.627.111
5%	8%	133	\$ 2.045.250	54	\$ 1.604.452
8%	10%	8	\$ 76.172	4	\$ 566.936
Mayor que	10%	5	\$ 40.698	14	\$ 102.726
TOTAL		185	\$ 3.741.297	185	\$ 3.901.226

En general, continua la dinámica en la percepción de riesgos de las entidades, por lo que es necesario seguir monitoreando sus riesgos a través de las diferentes metodologías que utiliza el Fondo en el análisis de los estados financieros que nos remiten.

Actividades como minimizador de riesgos de las entidades cooperativas inscritas.

Las actividades que realizó el Fondo en su labor de minimizador de riesgos durante el 2017 con las inscritas buscó que éstas lograran identificar sus debilidades, además de conocer y administrar los diferentes riesgos que deben enfrentarse al desarrollar la actividad financiera, así:

- Informes de Seguimiento

En el 2017, conforme a la programación para el año, se realizaron informes de seguimiento a las 185 cooperativas inscritas con base en la información financiera mensual recibida de las mismas.

Los informes de monitoreo se publican en el Sistema de Información Gerencial – SIG a disposición de los representantes legales, consejeros de administración y miembros de junta de vigilancia de cada una de las cooperativas inscritas, para el apoyo en la toma de sus decisiones estratégicas.

Durante el año 2017, 178 cooperativas de las 185 inscritas han realizado 3.769 ingresos al aplicativo SIG.

- Video Conferencias

Las videoconferencias, además de ser una de las herramientas que tiene el Fondo para asegurar la difusión del informe de seguimiento entre los miembros del Consejo de Administración de las entidades cooperativas inscritas, sirve como canal de comunicación directo entre el Fondo y los directivos de las cooperativas inscritas. Igualmente contribuye a su formación financiera pues propicia y facilita la interpretación y el análisis de los diferentes indicadores financieros que se presentan.

En el 2017, los funcionarios de la Gerencia Técnica y de Administración de la Reserva realizaron 134 videoconferencias a 111 cooperativas inscritas.

Ingresos al Sistema de Información Gerencial SIG

Hacer que los directivos de las entidades inscritas, representantes legales, consejeros de administración y miembros de junta de vigilancia consulten el aplicativo Sistema de Información Gerencial – SIG, no solamente para descargar y leer el informe de seguimiento publicado por el Fondo, sino para que realicen consultas sobre la evolución financiera de su cooperativa con base en el resultado de los indicadores financieros, criterios de evaluación del Fondo, número de ahorradores, deudores y asociados, el comportamiento de sus tasas de interés y plazos de maduración de su cartera y de sus captaciones, ha sido uno de los derroteros del Fondo para el presente año.

Así, en los correos dirigidos a los consejeros y administración de cada entidad cooperativa que son usuarios del aplicativo Sistema de Información Gerencial – SIG y en las mismas videoconferencias y desplazamiento a las cooperativas se invita reiteradamente a consultar la aplicación. Resultado de ello, en el 2017, 178 cooperativas de las 185 inscritas han realizado 3.769 ingresos al aplicativo.

En esta misma ruta, Fogacoop se desplazó a las sedes de algunas cooperativas como complemento a los seguimientos, con el fin de verificar las condiciones de los recursos captados como ahorros, conocer la estructura de gobierno y aspectos como la gestión del riesgo crediticio.

Uno de los objetivos que se propuso la Gerencia Técnica y Administración de Reservas para el 2017 fue el identificar elementos de práctica de gobierno corporativo, conocer las condiciones de administración de la información de las captaciones y su impacto sobre el mejoramiento del proceso de pago del seguro de depósito. En el 2017 FOGACOOP se desplazó a 38 cooperativas inscritas dentro de una meta retadora de 40, es decir un cumplimiento del 95%.

De destacar en esta gestión, se encontraron elementos valiosos en relación con el gobierno de las entidades, la información de sus ahorradores y depositantes y la gestión de riesgos, que, además de brindar algunas recomendaciones que contribuyen al fortalecimiento de la gestión de riesgos de las inscritas, fueron la base de la presentación del Fondo en las jornadas de capacitación sobre la evolución del gobierno corporativo en el sector solidario financiero y sirven de insumo para la realización de los informes de coyuntura y estudios que la Gerencia Técnica realizará el año próximo.

De la encuesta de prácticas de buen gobierno corporativo que se realizó a cada cooperativa a la que FOGACOOOP se desplazó, se identificaron oportunidades de mejora en cada uno de los componentes evaluados, dejando conclusiones que se informaron en las jornadas de capacitación del 2017.

Se efectuaron recomendaciones a las cooperativas a las cuales FOGACOOOP se desplazó, en relación con la administración de riesgos, en especial, con el proceso de crédito y cartera, la administración de la liquidez, la actualización de la información de cotitulares, la implementación del SARLAF, la seguridad de la información, el plan de continuidad de negocio, el fortalecer la educación cooperativa y financiera a los directivos y aspirantes a delegados a la asamblea general, así como algunas particularidades de cada cooperativa que se detallaron en la comunicación que envía a la Cooperativa con resultados y recomendaciones.

Por último, se informó a los consejeros de administración, directivos y funcionarios entrevistados de estas cooperativas el objeto del Fondo, la divulgación del seguro de depósitos y las debilidades más frecuentes detectadas en la remisión de información.

Capacitaciones realizadas a Cooperativas

Durante el mes de noviembre de 2017 el Fondo realizó, como ha sido costumbre, las Jornadas de capacitación que se distribuyeron en cinco regiones para sus 185 cooperativas inscritas. En Medellín se agruparon las 56 cooperativas inscritas de todo el departamento de Antioquia; en Pereira, las 15 cooperativas de Caldas, Risaralda y Quindío; en Cali, las 17 cooperativas inscritas del Valle y Nariño; en Bucaramanga, las 31 cooperativas de Santander y Norte de Santander; y en Bogotá, las 66 cooperativas inscritas de Bogotá y los departamentos de Boyacá, Meta, Casanare, Tolima, Huila, Putumayo, Guainía, Atlántico y la Guajira.

En el cuadro *Resumen jornadas de capacitación 2017* se observa la excelente convocatoria y acogida que tuvieron las jornadas de capacitación de FOGACOOOP para el sector cooperativo inscrito. Cuatrocientos treinta y siete (437) personas, en su mayoría miembros de los consejos de administración y gerentes de ciento cincuenta y dos (152) cooperativas de las 185 inscritas asistieron. Frente a lo esperado, hicieron presencia el 82.2% de las cooperativas inscritas y el 91% de las personas esperadas.

Resumen Jornadas de Capacitación 2017

Lugar Capacitación	Fecha	Esperado		Ejecutado		Cobertura sobre lo esperado	
		Coop.	Asistentes	Coop.	Asistentes	Coop.	Asistentes
Medellín	01-nov	56	140	47	133	83,93%	95,00%
Pereira	02-nov	15	50	13	49	86,67%	98,00%
Cali	03-nov	17	50	14	46	82,35%	92,00%
Bogotá	29-nov	66	140	48	124	72,73%	88,57%
Bucaramanga	30-nov	31	100	30	85	96,77%	85,00%
Total		185	480	152	437	82,16%	91,04%

El eje principal de las jornadas de capacitación del 2017 fue socializar el proyecto de Decreto elaborado por la Unidad de Proyección Normativa y Estudios de Regulación Financiera – URF,

relacionado con normas de buen gobierno aplicables a organizaciones de economía solidaria que prestan servicios de ahorro y crédito. Adicionalmente, se presentó la evolución del gobierno corporativo en el sector solidario financiero junto con un diagnóstico sobre las principales características del gobierno corporativo, resultado de los desplazamientos realizados a Cooperativas durante el 2017.

Se destacó en las jornadas de capacitación la participación de los funcionarios de la Unidad de Proyección Normativa y Estudios de Regulación Financiera – URF, quienes de primera mano presentaron el proyecto de Decreto, así como la del consultor experto en temas de gobierno corporativo en el sector cooperativo colombiano.

Salidas ordenadas y seguimiento a intervenciones

El Fondo en virtud del mandato legal participa en las intervenciones de las entidades inscritas que ordene el supervisor, SFC o SES, según sea el caso. Sobre el particular, durante el año 2017 se realizaron las actividades relacionadas con las cooperativas Coopetrol y Coopesagua, las dos vigiladas por la SES, la primera, que se encontraba en intervención para administrar y la segunda, que inició un proceso de intervención:

- Coopetrol:

El Fondo monitoreó el plan de acción presentado para devolver la Cooperativa a sus asociados, se mantuvo informado sobre las actividades relacionadas con el proceso de conformación de los órganos de administración y control, realizó el monitoreo del flujo de caja y continuó con las actividades de seguimiento.

Con fundamento en el concepto del Fondo, la SES, con Resolución No. 2017140002235, el 8 de mayo de 2017 levantó la medida de intervención de Coopetrol.

- Coopesagua:

La SES, con Resolución 2017230005825 del 31 de octubre de 2017, ordenó la medida de intervención genérica de Coopesagua, a partir de la cual el Fondo realizó las siguientes actividades:

- Previo a la medida, se realizó la selección del agente especial y del revisor fiscal; la principal dificultad de esta actividad estuvo asociada con la ubicación de la Cooperativa en la ciudad de Riohacha.
- Se solicitó la información del flujo de caja diario para realizar el monitoreo de los recursos; en esta tarea la principal dificultad ha estado relacionada con el cumplimiento del envío con periodicidad diaria.
- Se cumplió con la selección de los ahorradores para integrar la Junta Asesora.
- Se realizaron dos solicitudes antes del vencimiento del plazo, se efectuó una reunión con el Agente Especial y el Revisor Fiscal con el fin de analizar los supuestos de los escenarios propuestos, los cuales eran optimistas y dependían de actividades que el agente especial no controla.
- La medida de intervención fue prorrogada por el supervisor con Resolución 2017210006995 del 29 de diciembre de 2017.

Generación de Pensamiento

Durante el año, a través del Boletín Financiero y Jurídico, se publicaron los “Estudios de Coyuntura”, con los contenidos, que a continuación se señalan

- Evolución entidades “Especializadas en cartera Consumo” publicado en marzo de 2017. En este artículo se presentó, la evolución de los principales rubros agregados e indicadores de cartera, para lo que hemos definido como Entidades “Especializadas” en Cartera de Consumo, con base en los Informes Gerenciales NIIF, elaborados por la SFC para los establecimientos de crédito, para los cierres correspondientes al 31 de diciembre de los años 2015 y 2016.
- “Seguro de depósitos en entidades cooperativas y el riesgo moral” publicado en julio de 2017. En este artículo se realiza un análisis del riesgo moral del sector cooperativo inscrito y el aumento en los últimos tres años de la cartera de créditos neta de los directivos y miembros privilegiados en las cooperativas inscritas y cómo se podría estar creando un ambiente favorable para incubar una asunción de riesgos en la medida en que las políticas y los mecanismos de autocontrol estén denotando alguna laxitud mayor, con relación al histórico en el sector.
- “Evolución cartera sector inscrito” publicado en octubre de 2017. FOGACOOP en los informes de monitoreo ha venido haciendo alusión a la importancia de evaluar, por parte de la alta dirección y el consejo de administración de las entidades inscritas, el ciclo económico por ser uno de los aspectos del nivel macro que deben estar en la agenda de análisis del nivel microeconómico, es decir en la toma de decisiones de cada entidad.

Prima de Seguro de Depósitos

Fogacoop cobra una prima plana correspondiente al 0.5% sobre el total de los depósitos. Las cooperativas en las cuales los directivos mantienen una posición deudora neta (aportes + ahorros – cartera) negativa pagan una prima adicional correspondiente al 10% de la prima base. La prima se paga de manera vencida con una periodicidad trimestral.

Durante el año 2017, los ingresos generados por la prima del seguro de depósitos alcanzaron los \$43.725 millones, con un aumento de \$2.773 millones respecto a los \$40.952 millones registrados en el año 2016. El crecimiento anual del 6.77% muestra desaceleración respecto al reportado en el año 2016, en línea con el menor crecimiento de los depósitos de las cooperativas inscritas. Cabe destacar que más del 60% de las cooperativas realizan el pago del componente de posición neta negativa, el cual contribuyó con \$2.019 millones a los ingresos por prima.

Administración de los Portafolios de la Reserva del Seguro de Depósitos, Otras Reservas y del Fondo Administrador.

La administración y la estructuración del portafolio de inversiones del Fondo se enmarca en lo dispuesto en la Política de Inversiones aprobada por la Junta Directiva. Con base en los análisis del entorno económico se estructuró un portafolio de inversiones que responde a las variaciones y volatilidades de las tasas y precios de los títulos de deuda pública, a las condiciones de la oferta monetaria y a la psicología del mercado, que a lo largo del año siguió siendo afectada principalmente por los cambios registrados en las economías a nivel global.

Las decisiones de inversión estuvieron ejecutadas en el marco de los principios de liquidez, seguridad y rentabilidad, establecidos así por la ley para Fogacoop, y buscaron ubicarse en una relación costo beneficio lo más favorable posible en las diferentes circunstancias y coyunturas experimentadas a lo largo del año.

En este sentido, las decisiones para las inversiones en cuentas de ahorro, Certificado de Ahorro a Término CDT's en emisores calificados AAA otorgada por entidades calificadoras autorizadas en Colombia, toma de posiciones en títulos de tesorería TES indexados a la UVR y TES tasa fija, se ajustan a los análisis y elaboración de opiniones propias en el seno del Comité de Inversiones y han sido evaluadas y monitoreadas para controlar y cumplir con las políticas de cupos por emisor, valor en riesgo diario del portafolio, al igual que por el componente de liquidez que determina periódicamente los montos que podrían requerirse para atender potenciales operaciones de apoyo o el pago del seguro de depósitos en escenarios estresados y bajo el supuesto de que tengan que ser atendidas el grupo de entidades que en cada coyuntura marque alertas de riesgo relativo en inmediaciones del máximo admisible.

El resultado de 2017 se resume de la siguiente forma:

En la gráfica No.5 - *Participación por Reserva* - Los recursos administrados en promedio en las reservas del Fondo alcanzaron los \$627.575 millones, de los cuales \$547.817 millones corresponden a la reserva del seguro de depósitos y \$79.758 millones al patrimonio del fondo administrador.

Gráfica No. 5
PARTICIPACION POR RESERVA
(En millones de Pesos)

En términos de la rentabilidad por valoración fue 6.36% e.a. siendo superior a la DTF, que se utiliza como referente (benchmarking) de razonabilidad de la rentabilidad del portafolio.

En la gráfica No. 6 - *Rentabilidad* - se observa dentro de la metodología de rendición de cuentas como se ha venido presentando de manera separada la rentabilidad de las reservas del seguro de depósitos de la del fondo administrador. En este sentido la rentabilidad de la reserva al cierre de 2017 fue, 6.37% e.a. y la del fondo administrador 6.24% e.a. Estos resultados reflejan que las decisiones tomadas por el Comité de Inversiones, de acuerdo al espacio que otorgó la adecuación

de la Política de Inversiones que fue aprobada por la Junta Directiva, entre otras, de incrementar la posición en liquidez en hasta el 70% del valor de las reservas permitieron obtener un diferencial importante en términos de rentabilidad sobre la curva de rendimientos de la deuda pública.

**Gráfica No. 6
RENTABILIDAD**

Administración de la Reserva del Decreto 727 de 1999

Con relación a los remanentes de la Reserva del Decreto 727 de 1999, con la cual el gobierno Nacional dispuso atender la crisis de las cooperativas intervenidas para administrar durante la crisis 1998- 2000, en el 2017, en promedio se administraron \$16.850 millones de pesos con una rentabilidad de 6.73% e.a. Cabe anotar que periódicamente los rendimientos obtenidos se trasladan íntegramente a la Dirección de Crédito Público y Tesoro Nacional del Ministerio de Hacienda y Crédito Público y que para el año 2017 se trasladaron alrededor de \$1.288 millones de pesos.

DIVULGACIÓN DEL SEGURO DE DEPÓSITOS

Durante el primer semestre de 2017 se llevó a cabo la segunda medición sobre el nivel de concientización del Seguro de Depósitos por parte de los ahorradores del sector cooperativo inscrito, alcanzando un satisfactorio incremento de 4 puntos, pasando del 47% al 51% con respecto a la medición llevada a cabo en el 2016. Esta medición, que se realiza a través de una investigación de mercados de tipo cualitativo, permite monitorear la evolución de este indicador y constituye la base de la definición de las estrategias a seguir, conociendo de primera mano y profundizando en los elementos que los ahorradores consideran claves para generar mensajes que conduzcan a una alta recordación sobre el Seguro de Depósitos y cimentación de una imagen positiva y confiable, cuyo fin último es generar confianza en el público ahorrador con relación a este respaldo que brinda el Gobierno.

En este orden de ideas, durante el año 2017 las acciones adelantadas se orientaron a generar conocimiento del Seguro para su Ahorro y se continuó posicionando el slogan “Su Futuro y Bienestar están protegidos con el Seguro para su Ahorro de FOGACOOP” en medios de comunicación radial y digital.

Con respecto a la divulgación radial se llevó a cabo la transmisión a través de emisoras de radio, en su mayoría emisoras locales, municipales y comunitarias, pues en éstas se concentra el mayor volumen de ahorradores.

Por su parte, respecto del plan digital, con el propósito de crear “engagement” o “comunidad” es decir conexiones reales con el target a través de las Redes Sociales para que la audiencia se concientice y reconozca el valor que le brinda el Seguro para su Ahorro, FOGACOOOP continuó generando publicaciones en la red social Facebook formato Page Post Ad, se trabajó la Red de búsqueda o Search Engine Marketing – SEM de Google, con el objeto de generar tráfico a la página, y se cobijó compra programática con banners tradicionales teniendo presencia en la red de contenidos de los proveedores Semana (Semana.com, Dinero.com y Finanzaspersonales.com) y Netsonic (RCN radio, RCN televisión, el colombiano.com, elpais.com, eluniversal.com, vanguardia.com, lapatria.com, laopinion.com, latarde.com, elnuevodia.com), banners push down en el Tiempo.com, compra programática en dispositivos móviles y para desktop o escritorio segmentados por categorías (actualidad, finanzas, economía, noticias, negocios) y con segmentación de clusters de usuarios que han tenido algún tipo de interés específico en temas relacionados con el ahorro en cooperativas, generando de esta forma conocimiento sobre el Seguro para su Ahorro.

De la misma forma, durante el 2017 se continuó generando recordación de mensajes claves relacionados con los beneficios del Seguro para su Ahorro, a través de concursos virtuales de conocimiento y actividades lúdicas que se implementaron en los stands del Fondo dentro de los eventos y ferias organizados por los gremios y asociaciones más representativos del sector.

Así mismo, se continuó participando con contenidos sobre el Seguro para su Ahorro en diferentes medios de comunicación implementados por las cooperativas y a través de medios impresos y/o virtuales especializados en el sector solidario que cuentan con buen reconocimiento dentro del sector, tales como Gestión Solidaria, periódico Ecosolidario, revista Colombia Cooperativa de Ascoop, en los cuales se publicaron 12 contenidos, al igual que en medios de circulación nacional y regional tales como Portafolio y El Colombiano, entre otros.

Por otra parte, teniendo en cuenta que sabiendo que las cooperativas inscritas al Fondo son el nexo, vínculo y canal directo con los vinculados/asociados/ahorradores, y, en últimas, tienen la capacidad de replicar y diseminar el conocimiento sobre el Seguro de Depósitos bajo diferentes medios y escenarios, Fogacoop implementó jornadas de capacitación sobre el Seguro para su Ahorro con directivos y funcionarios del front (personal de captaciones y de atención al público) y jornadas con los asociados/ahorradores de cooperativas inscritas con sede principal en Bogotá y zonas aledañas.

De la misma forma, se midió el nivel de concientización de los funcionarios de la entidad a mediados del año y se implementaron, durante el segundo semestre del 2017, las estrategias definidas para mejorar dicho índice, logrando pasar de un 75% de la medición realizada en junio de 2017 a un 97.1% en la medición realizada en diciembre del mismo año.

TRANSPARENCIA, PARTICIPACIÓN Y SERVICIO AL CIUDADANO

Participación Ciudadana y Rendición de Cuentas

En desarrollo de la política pública sobre transparencia, participación, anticorrupción y atención al ciudadano, el Fondo durante el año 2017 adelantó las acciones previstas en el plan anticorrupción, siguiendo los lineamientos y metodologías que se tienen establecidas por disposiciones legales. Entre dichas acciones se encuentran:

- ✓ Se sometió a consideración de los grupos de interés los proyectos de normatividad que se generaron, entre ellos la Resolución de Peticiones Quejas y Reclamos, los proyectos de planes que se generaron, tales como la Planeación de la entidad de acuerdo con el Modelo Integrado de Planeación y Gestión 2017, Plan de Participación Ciudadana, Plan Anticorrupción y Atención al Ciudadano, y el inventario de datos abiertos.
- ✓ El Fondo a través de su proyecto “Solución Empresarial” adquirió varios componentes, dentro de éstos el portal WEB y la intranet de FOGACOOOP en busca de mejorar entre otros aspectos su eficiencia, transparencia y participación con sus clientes internos y externos, mediante la provisión de trámites y servicios por múltiples canales electrónicos, garantizando sitios accesibles y con criterios de usabilidad, que permitan realizar la personalización de contenidos y con uso de estándares de intercambio de información, pues los medios digitales son una de las maneras de acercar a su cliente a la Entidad, a los ahorradores, cooperativas, ciudadanía y partes interesadas en general, brindando información actualizada y dar cumplimiento a los lineamientos establecidos por el gobierno nacional a través de la estrategia denominada “Gobierno en línea”.
- ✓ Se mantiene a disposición (página Web) y para conocimiento de la ciudadanía, las políticas adoptadas en relación con el tratamiento de datos personales, la carta de trato digno al usuario, la reglamentación para atender peticiones, quejas, reclamos y denuncias y la relación de canales de comunicación disponibles para atender a los usuarios y a la ciudadanía, así como los mecanismos de participación.
- ✓ El procedimiento administrativo relacionado con el certificado de inscripción se racionalizó, de tal forma que cuando una cooperativa inscrita a FOGACOOOP requiera la certificación en la que conste que está inscrita a la entidad, la pueda solicitar a través del portal de la entidad, brindando un servicio más ágil a la ciudadanía.

Con el propósito de fomentar la apertura de la información, transparencia y diálogo entre el Estado y los ciudadanos, garantizar el ejercicio del control social a la administración y brindar espacios de interlocución fomentando el diálogo y la realimentación entre las entidades del Estado y los ciudadanos, alcanzando unos mayores niveles de confianza en la gestión pública a través de los principios de Buen Gobierno y transparencia, FOGACOOOP realizó dos espacios de diálogo directo con la ciudadanía, una audiencia pública el 23 de mayo y un espacio virtual de rendición de cuentas que contó con el apoyo de Mintic y cuyo video se encuentra disponible en la web para el acceso de la ciudadanía.

En dichos espacios FOGACOOOP realizó todas las gestiones planeadas en lo concerniente a la organización y divulgación del evento, para lograr unos resultados satisfactorios y cumplió con todas las exigencias requeridas y las pautas señaladas en el Manual Único de Rendición de Cuentas

publicado por el DAFP, Departamento Nacional de Planeación y la Secretaría de Transparencia - ITN de la Presidencia de la República y consideraciones previstas dentro de los formularios del FURAG e ITN.

De la misma forma, en el transcurso del año se divulgó información sobre la gestión institucional en diferentes momentos y espacios con el fin de ser incluyentes, incentivar el diálogo con la ciudadanía, facilitar el acceso a la información y promover el conocimiento de la política de transparencia y anticorrupción mediante las siguientes actividades:

- ✓ Publicación de 4 ediciones del Boletín Financiero y Jurídico, que es una fuente de información ejecutiva que se pone a disposición para la consulta por parte de las cooperativas inscritas, gremios y entidades del sector, en el cual se incluyen informes de coyuntura del sector, facilitando a las cooperativas dimensionar la dinámica general del mismo y tener un punto de comparación con respecto al promedio del sector, haciendo referencia a las principales cifras de Balance y Estado de Resultados. A su vez, se tratan temas de interés y de actualidad que pueden tener impacto en el sector cooperativo financiero y se citan las novedades de legislación, jurisprudencia y doctrina producidas en el último período.
- ✓ Participación en eventos gremiales tal y como se describe en la gestión misional (Divulgación del Seguro de Depósito).

Austeridad del Gasto

En el marco de las políticas y lineamientos de racionalización y eficiencia de sus gastos de funcionamiento, FOGACOOOP ha continuado implementando acciones orientadas a optimizar el manejo de sus recursos, en línea con las políticas de austeridad del Gobierno Nacional.

Con ese propósito, durante 2017 el Fondo utilizó los acuerdos marco de precios dispuestos por Colombia Compra Eficiente, que se encontraban disponibles para la atención de sus necesidades, logrando importantes ahorros y eficiencias en los siguientes procesos contractuales:

- Dotación
- Suministros de papelería y útiles de oficina
- Seguro obligatorio y todo riesgo para el vehículo d propiedad de FOGACOOOP
- Suministro de tiquetes aéreos
- Combustible
- Servicio de aseo y cafetería
- Productos y servicios Microsoft

Atención Al Ciudadano y PQRD

Dentro de los objetivos estratégicos de FOGACOOOP se encuentra la oportuna y eficiente atención al ciudadano, razón por la cual las Peticiones, Quejas, Consultas y Reclamos son atendidas con prioridad, en forma completa y de fondo. Así mismo, la entidad revisa y actualiza permanentemente su normatividad para contar con disposiciones que permitan contar con una gestión adecuada de este tipo de solicitudes, lo cual se refleja la expedición de la Resolución 002 de 2017, tal como se reseña en el acápite de normatividad.

Durante el año 2017 se dio cumplimiento a lo establecido en el reglamento del trámite de Derechos de Petición, Quejas, Reclamos y Denuncias, las cuales se atendieron oportunamente respetando los plazos de respuesta establecidos legalmente para dicho fin.

Vale destacar que dentro del análisis que se ha efectuado con relación a la presentación y contenido de Peticiones, se ha podido evidenciar que un número importante de aquellas que recibe el Fondo, no corresponde a asuntos de competencia de la entidad, lo cual motivó a que se efectuaran distintas estrategias de divulgación en las que, además de fomentar el conocimiento de nuestro objeto legal, esto es la administración de la reserva del seguro de depósitos, su alcance y cubrimiento, se incluyera información referente a las funciones y competencias del Fondo. Lo anterior, se ve reflejado en una disminución del número de solicitudes que se presentaron durante el 2017 ante la entidad, equivalente al 17,5%:

A continuación, se presenta el desgajado de PQRD recibidas durante el año 2017:

Clasificación de las PQRD	
Consultas	1
Solicitud de Información	107
De Interés Particular	9
De Interés General	3
Requerimiento de Congresistas	3
Quejas	4
Atendidas presencial	3
Otros Página WEB	16*
TOTAL	146

Medio de Recepción	
Página WEB	29
Otras Página WEB	16*
Carta	28
E-Mail	62
Atendidas telefónicamente	8
Atendidas presencial	3
TOTAL	146

* Corresponde a radicaciones de solicitudes en la página web que revisadas corresponden trámites repetidas o duplicados, pruebas internas de funcionamiento efectuadas en la página o requerimientos que no corresponden a un derecho de petición.

Durante el año se recibieron 4 quejas las cuales a pesar de catalogarse como tales, una vez analizados los hechos y motivaciones citadas por los quejosos se determinó que las mismas no contenían fallas o hechos atribuibles al Fondo, con lo cual no hubo lugar a tomar acciones de tipo correctivo al interior de la entidad.

GESTIÓN DE APOYO

Gestión Financiera

El Fondo preparó sus estados financieros de acuerdo con las normas de contabilidad y de información financiera aceptadas en Colombia (NIIF), establecidas en la Ley 1314 de 2009, reguladas por el Decreto Único Reglamentario 2420 de 2015, y sus modificatorios.

La Contaduría General de la Nación (CGN) expidió la Resolución 037 de 2017 (que derogó la Resolución 743 de 2013 y sus modificaciones), por la cual se regula el Marco Normativo para Empresas que Cotizan en el Mercado de Valores, o que Captan o Administran Ahorro del Público, el cual está conformado por: el Marco Conceptual para la Información Financiera, las Normas de Información Financiera, el Catálogo General de Cuentas y la Doctrina Contable Pública.

De igual forma, el Decreto 1851 del 2013 otorgó facultades a la SFC para impartir las instrucciones que se requieran en relación con las salvedades a las NIIF, así como el procedimiento a seguir para efectos del régimen prudencial.

El Fondo termina el ejercicio de la vigencia fiscal del 2017 con un total de activos de \$676.812 millones, de los cuales \$119.250 millones se encuentran en depósitos a la vista en entidades con grado de calificación de contraparte (AAA) otorgada por entidades calificadoras autorizadas en Colombia, \$537.357 millones se encuentran en inversiones representados en títulos de tesorería TES y Fondo de Inversión Colectiva, para garantizar unas condiciones mínimas de pago al Empréstito que otorgó la Nación al Seguro de Depósitos desde la creación del Fondo.

Su nivel de endeudamiento corresponde por una parte al saldo del empréstito de la Nación, el cual al corte del ejercicio es de \$19.311 millones; y la provisión de la Reserva Técnica del Seguro de Depósitos, calculada aplicando la metodología establecida por el Fondo, alcanzó la suma de \$46.076 millones.

El patrimonio registra un saldo de \$608.180 millones, por concepto de la Reserva de Seguro de Depósitos por valor de \$448.811; la contribución \$35.137, compuesto por la contribución realizada por el Gobierno Nacional, a través del Ministerio de Hacienda y Crédito Público por valor de \$30.000 millones como capital semilla para el inicio de operaciones del Fondo y \$5.137 millones que corresponde al reconocimiento del beneficio en la tasa del empréstito otorgado por el Ministerio de Hacienda; la reserva ocasional constituida con los excedentes del ejercicio por valor de \$41.829 millones; superávit por valorización de activos fijos por valor de \$1.623 millones; \$7.700 correspondiente al resultado de la adopción por primera vez de las NIIF. Así mismo se incluye los excedentes acumulados obtenidos durante la vigencia 2017, los cuales ascienden a \$73.081 millones.

Para ver el detalle de los estados financieros ver Anexo No.1

Ejecución Presupuestal 2017 - Fogacoop

FOGACOOOP, en materia presupuestal, ostenta autonomía respecto del Presupuesto General de la Nación, según se desprende de los artículos 1º y 4º del Decreto Ley 2206 de 1998. Está regido de manera especial en lo relacionado con elaboración, ejecución y control presupuestal, por la Resolución 2416 de 1997, emanada del Ministerio de Hacienda y Crédito Público, y por el Reglamento Interno de Presupuesto adoptado mediante Resolución 013 de 2009, emitida por su Junta Directiva. El presupuesto de FOGACOOOP tiene una finalidad gerencial y sirve como herramienta de planeación, seguimiento y control del gasto, tanto del Fondo Administrador como de la Reserva del Seguro de Depósitos.

En virtud de la naturaleza pública de sus recursos, está sujeto al control fiscal de rango constitucional y legal ejercido por la Contraloría General de la República, materializado en FOGACOOOP a través de la rendición de cuentas, las auditorías anuales y los informes trimestrales al Sistema de Información de Estadísticas Fiscales (SIDEF), administrado por ese Órgano de Control a través de la Contraloría Delegada para Economía y Finanzas Públicas.

El siguiente es el informe presupuestal y su ejecución para el año 2017:

Presupuesto del Fondo Administrador:

Ingresos:

CONCEPTO	PRESUPUESTO 2017	EJECUCION A 31 DICIEMBRE DE 2017	% DE EJECUCION
PRESUPUESTO DE INGRESOS	18,032,713,998	18,893,022,593	105%
INGRESOS OPERACIONALES	18,032,713,998	18,771,186,834	104%
Rentabilidad de Inversiones	5,144,920,223	5,883,393,059	114%
Derechos de Inscripción	-	-	0.0%
Remanentes de las liquidaciones de las cooperativas inscritas	0	0	0.0%
Cobro por la labor de administración de las reservas	12,887,793,775	12,887,793,775	100%
Otros ingresos	0	0	0.0%
INGRESOS NO OPERACIONALES	0	121,835,759	0.0%

FOGACOOOP percibe ingresos por la labor de administración de la reserva de la prima del seguro de depósitos PSD, según lo establecido en el artículo 4º, numeral 5º del Decreto 2206 de 1998. Su manejo contable se realiza a través de las denominadas cuentas compensadas de ingresos y gastos, en atención a la instrucción impartida por la SFC. Su finalidad es la de presentar en el estado de resultados el efecto de las operaciones del Fondo relacionadas directamente con su objeto social, distintas de las originadas por la administración de la reserva de la PSD.

De los ingresos presupuestados equivalentes a \$18.033 millones se obtuvieron al cierre de la vigencia \$18.893 millones, lo que representa una ejecución del 105%. Esta mayor ejecución en ingresos fue jalónada por la rentabilidad del portafolio asociado al patrimonio del Fondo Administrador, que tuvo una ejecución del 114%.

Los ingresos causados, no presupuestados, clasificados como no operacionales por la suma de \$122 millones, corresponden a recuperación de gastos de vigencias anteriores.

Gastos:

CONCEPTO	PRESUPUESTO 2017	EJECUCION A 31 DICIEMBRE DE 2017	% DE EJECUCION
PRESUPUESTO DE GASTOS	13,667,732,552	10,721,085,455	78%
GASTOS OPERACIONALES	13,667,732,552	10,721,085,455	78%
GASTOS ADMINISTRATIVOS	9,360,202,200	8,001,511,574	85%
GASTOS DE PERSONAL	5,804,718,948	5,641,673,205	97%
Servicios Personales y Contribuciones - Nomina	5,751,324,943	5,621,573,275	98%
Servicios Técnicos y/o Profesionales	53,394,005	20,099,930	38%
GASTOS GENERALES	3,555,483,252	2,359,838,369	66%
Honorarios y Comisiones	678,550,831	454,044,575	67%
Adquisición de Bienes	76,687,948	24,441,429	32%
Adquisición de Servicios	2,800,244,473	1,881,352,366	67%
GASTOS DE INVERSIÓN	3,920,000,000	2,365,214,538	60%
OTROS GASTOS OPERACIONALES	387,530,352	354,359,343	91%
GASTOS NO OPERACIONALES	0	0	0%
Multas y Sanciones	0	0	0%
Otros	0	0	0%

El presupuesto de gastos del Fondo Administrador para la vigencia de 2017 fue aprobado por la suma de \$13.668 millones. La ejecución acumulada al cierre de la vigencia alcanzó \$10.721 millones, equivalentes al 78% de la apropiación o autorización máxima de gasto aprobada. Se destaca la ejecución de los rubros por grandes agregados: Gastos de Personal fue del 97% (\$5.642 millones), Gastos Generales (Honorarios y Comisiones, Adquisición de Bienes y Adquisición de Servicios) terminaron el año en 66% (\$2.360 millones), los Otros Gastos Operacionales alcanzaron un 91% (\$354 millones) y los Gastos de Inversión el 60% (\$2.365 millones).

La ejecución del presupuesto obedece al comportamiento del Plan de Adquisiciones, el mismo que incluye los gastos derivados del rubro de inversión, así como de los demás gastos excluidos de dicho Plan, correspondientes a gastos por concepto de Servicios Personales y Contribuciones asociados a la nómina, honorarios de Junta Directiva, servicios públicos, entre otros. Cabe comentar que los ahorros generados en algunos rubros derivan de las acciones realizadas para contribuir al Plan de Austeridad del gasto público de la vigencia 2017, según lo establecido en la ley anual del Presupuesto General de la Nación No. 1815 de 2016, que, si bien el Fondo no está sujeto a él, es observado como buena práctica para la ejecución de sus gastos, en la medida que son de naturaleza pública.

Presupuesto de la Reserva del Seguro de Depósito:**Ingresos:**

CONCEPTO	PRESUPUESTO 2017	EJECUCIÓN A 31 DICIEMBRE DE 2017	% DE EJECUCION
PRESUPUESTO DE INGRESOS	78,866,988,240	83,383,686,034	106%
INGRESOS OPERACIONALES	78,866,988,240	83,383,686,034	106%
Rentabilidad de Inversiones	37,590,621,485	38,774,578,564	103%
Primas de Seguro de Depósitos	41,276,366,755	44,605,902,426	108%
Ingresos por Operaciones de Apoyo	0	0	0%
Otros ingresos	0	3,205,044	0%
INGRESOS NO OPERACIONALES	0	0	0%

En cuanto a la reserva, se presupuestaron ingresos por \$78.867 millones y se obtuvieron \$83.384 millones (106% de ejecución), destacando la causación de ingresos superiores a lo presupuestado en rentabilidad de inversiones y en la prima del seguro de depósitos.

Gastos:

CONCEPTO	PRESUPUESTO 2017	EJECUCIÓN A 31 DICIEMBRE DE 2017	% DE EJECUCION
PRESUPUESTO DE GASTOS	21,754,101,160	21,601,897,777	99%
GASTOS OPERACIONALES	21,754,101,160	21,601,897,777	99%
GASTOS GENERALES	13,055,232,736	12,903,029,354	99%
HONORARIOS Y COMISIONES	131,187,569	15,235,579	12%
ADMINISTRACIÓN DE ACTIVOS	36,251,392	0	0%
ADMINISTRACIÓN DE LA RESERVA	12,887,793,775	12,887,793,775	100%
SERVICIO A LA DEUDA	8,447,436,609	8,447,436,608	100%
OTROS GASTOS OPERACIONALES	251,431,815	251,431,815	100%
GASTOS NO OPERACIONALES	0	0	0
Multas y Sanciones	0	0	0
Otros	0	0	0

En lo que tiene que ver con el presupuesto de gastos de la Reserva del Seguro de Depósito, aprobado por \$21.754 millones para la vigencia 2017, éste registró una ejecución de \$21.602 millones, equivalente a un 99%.

El gasto por concepto de “administración de la reserva” presupuestado y ejecutado en cuantía de \$12.888 millones corresponde al ingreso en el presupuesto del Fondo Administrador al rubro “cobro por la labor de administración de las reservas”, bajo los lineamientos indicados en el aparte de ingresos del Fondo administrador.

Gestión Del Talento Humano

El régimen laboral aplicable a FOGACOOP, de acuerdo con lo dispuesto en los artículos 24 del Decreto Ley 2206 de 1998 y 29 de los Estatutos del Fondo, indica que los cargos de Director y de Auditor Interno son empleados públicos de libre nombramiento y remoción, los empleados restantes son funcionarios cuya vinculación es de carácter privado, regida por el Código Sustantivo del Trabajo y demás normas aplicables a los trabajadores particulares.

La Planta de Personal del Fondo está conformada por 49 cargos autorizados los cuales, a diciembre 31 de 2017, se encontraban provistos. Durante el año 2017 se llevaron a cabo procesos de selección para proveer el recurso humano requerido por las distintas áreas y garantizar el desarrollo de los procesos y proyectos a su cargo, según las disposiciones internas.

Los cargos que se cubrieron durante la vigencia fueron: profesional de talento humano, profesional de asuntos estratégicos, Coordinador TI y auxiliar administrativo rol recepción. Por su parte y con el fin de promover el recurso interno se presentó un encargo en la vacante de asistente administrativa, cubierto por la persona que desempeñaba el cargo de auxiliar administrativo rol recepción.

Novedades de personal

Con el fin de gestionar el proceso de liquidación de nómina de manera oportuna, se estableció una fecha límite para la entrega mensual de las novedades de personal, la cual está programada teniendo en cuenta las fechas de pago de la nómina y es informada a todos los funcionarios de manera oportuna.

Se programan de manera anual las vacaciones de todos los funcionarios, promoviendo el uso de este beneficio de manera oportuna y sin acumular más de 24 días hábiles al 31 de diciembre de cada año.

Como beneficios a los funcionarios se promueve el uso de las pólizas colectivas de automóviles, hogar y exequial con descuentos por nómina, en condiciones competitivas de mercado tanto técnicas como económicas.

El Fondo ha trabajado a través de campañas de prevención, promoción y control para mitigar el riesgo de ausentismo por enfermedad, desarrollando campañas de prevención, y lleva un indicador relacionado con el porcentaje de tiempo perdido por ausentismo a causa de la salud por enfermedad común o por accidente laboral, el cual para el año 2017 fue del 2% con respecto a las horas hombre trabajadas.

Evaluación por Competencias

Este modelo de gestión por competencias constituye la forma en que FOGACOOOP gestiona su capital humano. Durante el año 2017, y de acuerdo con los resultados obtenidos dentro de la evaluación de competencias año 2016, se continuó trabajando en el fortalecimiento de competencias establecidas como críticas para todos los profesionales de la Entidad así como con el programa de liderazgo, actividades que se llevaron a cabo con la Caja de Compensación Familiar Compensar a través de sus aliados estratégicos GO Desarrollo de Talento Humano y FISH Consultores, empresas con amplia experiencia en el diseño e implementación de programas y procesos de aprendizaje y transformación cultural.

Estos dos grandes componentes, fortalecimiento de competencias críticas y de liderazgo, se constituyeron en herramientas de gestión y aprendizaje organizacional que permitieron fomentar el crecimiento integral de los funcionarios desde sus distintos roles, para potencializar sus habilidades, destrezas y conocimientos, generando crecimiento no solo profesional sino personal, al integrar la dimensión humana de las personas (habilidades, actitudes, comportamientos) con la dimensión estratégica de la organización.

Con el fin de apoyar el proceso de evaluación del año 2017 se desarrollaron sesiones de trabajo con las distintas áreas del Fondo en las cuales se realizaron reinducciones relacionadas con este proceso, haciendo énfasis en la metodología, objetivos, esquema y procesos, tanto con los líderes de la Entidad como con los funcionarios, con el fin de establecer los parámetros que se deberán tener en cuenta para la nueva evaluación. Importante precisar que se incluyó un nuevo comportamiento a evaluar relacionado con el SGI.

Desarrollo y evaluación del potencial

Durante el año 2017 se llevó a cabo el Plan de Capacitación, el que fue elaborado considerando las necesidades de las distintas áreas. Los ejes de desarrollo del Plan fueron: Desarrollo de competencias organizacionales, planes programas y requerimientos normativos y actualización y formación continua.

Los procesos llevados a cabo y el presupuesto ejecutado fueron:

PRESUPUESTO CAPACITACIÓN AÑO 2017	
TOTAL EJECUTADO	\$ 91,276,758
DISPONIBLE AÑO 2017	\$ 1,862,315
PRESUPUESTO CAPACITACION AÑO 2017	\$ 93,139,073
PORCENTAJE EJECUTADO	98.00%

	TOTAL EJECUTADO POR EJES TEMÁTICOS	PORCENTAJE EJECUTADO POR EJES TEMÁTICOS
TOTAL EJECUTADO DESARROLLO COMPETENCIAS ORGANIZACIONALES	20,358,500	21.86%
TOTAL EJECUTADO PLANES PROGRAMAS Y REQUERIMIENTOS NORMATIVOS	1,696,940	1.82%
TOTAL EJECUTADO ACTUALIZACION Y FORMACION CONTINUA	69,221,318	74.32%

El detalle de la información se observa en el Anexo 2

Los cuadros muestran una ejecución del 100% frente a las actividades programadas durante el año 2017 y de 98% del valor presupuestado.

Es importante destacar que en el año 2017 se complementó e implementó los procesos de evaluación de las capacitaciones para determinar si los objetivos y contenidos de los procesos de capacitación responden a lo previsto en los planes y determinar el impacto de las mismas a través de los siguientes aspectos: satisfacción, aprendizaje y transferencia de conocimiento en el sitio de trabajo.

Las primeras evaluaciones realizadas en el año 2017 del proceso de capacitación de las competencias críticas muestran resultados entre excelente y bueno, información que sirve como insumo para dar continuidad a esta línea de capacitación.

Bienestar, Seguridad y Salud en el Trabajo

Durante el año 2017 se hizo énfasis en distintos ejes de desarrollo, los cuales fueron construidos teniendo en cuenta las necesidades identificadas con el bienestar y la mejora de la salud de los trabajadores dentro del área social, familiar y de actividad física y seguridad y salud en el trabajo.

Los resultados de la ejecución en términos presupuestales y de los ejes de desarrollo son los que se muestran en los siguientes cuadros:

PRESUPUESTO BIENESTAR AÑO 2017	
TOTAL EJECUTADO	\$ 38,010,909
DISPONIBLE AÑO 2017	\$ 5,683,016
PRESUPUESTO BIENESTAR AÑO 2017	\$ 43,693,925
PORCENTAJE EJECUTADO	86.99%

	TOTAL EJECUTADO POR EJES TEMÁTICOS	PORCENTAJE EJECUTADO POR EJES TEMÁTICOS
Área social, familiar y de actividad física	21,480,000	49.16%
Seguridad y salud en el trabajo	16,530,909	37.83%

Se cumplió con el plan de trabajo establecido para bienestar y seguridad y salud en el trabajo de acuerdo con la programación inicial establecida y frente al presupuesto asignado para las actividades.

Por otro lado, durante el año 2017 se llevó a cabo la implementación **SGSST**, integrado con el Sistema de Gestión de Calidad, el cual permite trabajar de manera conjunta y transversal los sistemas de calidad de la Entidad. En este sentido se realizó la evaluación inicial del sistema obteniendo un resultado del 86.8% con base en cual se elaboró el plan de trabajo para el año 2018.

Frente a los indicadores establecidos se menciona que el Sistema fue implementado en el mes de noviembre de 2017 y a partir de esta línea de base se inicia con la ejecución de cada una de las capacitaciones y actividades que se encuentran establecidas en el cronograma del plan anual 2018 y que hacen parte del desarrollo del SGSST.

Plan De Incentivos

Durante el año 2017 se elaboró y ejecutó el plan de incentivos construido teniendo en cuenta los aportes de los funcionarios, valorando y determinando aquellos elementos del plan de incentivos, no solo desde los requerimientos normativos del Gobierno Nacional sino desde los elementos propios identificados por el Fondo; en este sentido el Plan de incentivos hace énfasis en dos grandes componentes:

- ✓ Reconocimiento de los aportes y contribuciones individuales y colectivas de los funcionarios del Fondo; en este último aspecto se reconocen las iniciativas que cumplan con sus objetivos propuestos, y se mantendrá como parte del plan el reconocimiento del sentido de servicio.

- ✓ Otros reconocimientos que buscan motivar y reconocer, desde la individualidad, el recorrido de los funcionarios por el Fondo, manteniendo los reconocimientos por antigüedad e incluyendo como parte de éste aquellos que cumplen 20 años de antigüedad en la Entidad. Además, se amplió el disfrute de cumpleaños a un día y los otros aspectos como calidad de vida y competencias se incluyen en los planes de bienestar y capacitación.

Fortalecimiento del ciclo de talento humano

Durante el año 2017, con el equipo de trabajo de la iniciativa, se trabajó en armonizar el entendimiento del modelo desde los distintos elementos del mismo no solo para el equipo de trabajo del proyecto sino para todos los funcionarios del Fondo.

Paralelamente se vinculó una empresa externa para que surta el proceso de medición del grado de madurez del modelo, Talent Partner, quien, con su equipo, desarrolló el proceso de revisión del modelo desde su documentación y programó sesiones de trabajo con los distintos grupos de trabajo del Fondo para entender y realizar dicho ejercicio.

Gestión de Bienes y Servicios

Plan anual de adquisiciones: El Plan Anual de Adquisiciones de cada año se elabora a partir de la identificación de necesidades de bienes y servicios del Fondo con base en el presupuesto aprobado por la Junta Directiva, y es publicado en la página web de la entidad, en el Secop I, y para la vigencia 2017 es publicado por primera vez en el Secoop II, cuyo propósito es que todas las partes interesadas puedan consultar las necesidades de bienes y/o servicios del Fondo.

RESUMEN PAA 2017 ENERO	
DESCRIPCIÓN	2017
TOTAL CONTRATACIONES ESTIMADAS	61
PAA	\$ 4.799.884.418
POSIBLES CONTRATACIONES	\$ 573.932.462
TOTAL ESTIMADO	\$ 5.373.816.880

La participación por área dentro de PAA se muestra en el siguiente cuadro, precisando que la Gerencia de Servicios Corporativos cuenta el 42% de la contratación estimada incluida en dicho Plan en razón a que es el área encargada de proveedor los bienes y servicios requeridos para garantizar la operación del Fondo:

Para facilitar el seguimiento de la ejecución del Plan, durante el año 2017, de manera bimestral se remitió a cada Gerente de área correo electrónico en la cual se identificaron las necesidades de bienes o servicios que se encontraban incluidas en el PAA 2017; esto permitió generar alertas para que de manera temprana se adelantaran los procesos pertinentes derivados de los trámites de contratación.

Al corte del 31 de diciembre de 2017 el indicador de ejecución del PAA 2017 presentó una ejecución del 97%.

Adquirir los Bienes y Servicios Requeridos - Contratación

En el año 2017 se adelantaron un total de 154 contrataciones de los cuales 125 procesos corresponden a funcionamiento y 29 al objeto misional de la entidad, que culminaron con la celebración de los respectivos contratos y órdenes como se presenta en el siguiente cuadro, los cuales cumplieron con los lineamientos del Reglamento Interno de contratación y los principios constitucionales de la función administrativa, y que permitieron garantizar la atención de las necesidades de adquisición de bienes y/o servicios de la entidad.

CONTRATACIÓN PROCESOS DE APOYO 2017	
MODALIDAD	CANTIDAD
Contratos	13
Órdenes de Suministro (ODS)	55
Órdenes de Compra (OC)	24
Órdenes de Servicio (OS)	10
PRORROGAS - MODIFICATORIOS - OTROSÍ	
MODALIDAD	CANTIDAD
Contratos	13
Órdenes de Suministro (ODS)	6
Órdenes de Servicio (OS)	3
Convenio	1

CONTRATOS DE LA GESTIÓN MISIONAL 2017	
Contratos	1
Modificación de contratos	3
Ordenes de Servicio	25

CONTRATACIÓN DE FOGACOOP	CANTIDAD	% DE PARTICIPACIÓN
Gestión Misional	29	19%
Contratos de Apoyo al Funcionamiento	125	81%
total	154	100%

En las contrataciones mencionadas se encuentran incluidas aquellas realizadas a través de los acuerdo marco de precios de Colombia Compra Eficiente, los cuales optimizan los recursos, tiempos y procedimientos para la contratación.

Frente a los informes de ley a que está obligado el Fondo, a partir de sus procesos contractuales, se generaron dichos reportes e informes dentro de los términos establecidos.

La información correspondiente a la contratación de la entidad se encuentra publicada en nuestra página web www.fogacoop.gov.co

Administrar los bienes y servicios

Frente a la gestión en la administración de bienes y servicios, para el año 2017 se destaca el control de inventario de activos fijos, de los inventarios de insumos, el aseguramiento de los bienes e intereses patrimoniales de la entidad y el mantenimiento preventivo y correctivo de las instalaciones de la entidad, así como la mejora a los mecanismos de seguridad en procura de salvaguardar los bienes del Fondo.

Gestión Documental

En desarrollo del propósito de brindar servicios de apoyo, recepción radicación y trámite de los documentos, durante el año 2017 se gestionaron 3.723 comunicaciones, todo ello enmarcado en la normatividad vigente y en las mejores prácticas.

Con este mismo propósito se adoptó el Manual de Gestión de Documentos Físicos de Archivo, el cual fija los lineamientos en relación con los roles y responsabilidades de los gestores de información en el Fondo, así como los criterios de organización documental a partir de los Instrumentos Archivísticos, la gestión y trámite de los documentos y conformación de expedientes, entre otros. Las disposiciones de este Manual son de cumplimiento obligatorio para todos los empleados de FOGACOOP; todo lo anterior, en cumplimiento de las disposiciones legales que le son aplicables a FOGACOOP emitidas por el Archivo General de la Nación.

Por otra parte, en el marco del desarrollo del Proyecto de Solución Empresarial se trabajó durante el año 2017 en el componente del Sistema de Gestión de Documentos Electrónicos de Archivo - SGDEA con el concurso del área de T.I, área de Riesgo Interno y Secretaria General, cuyo objetivo es mejorar la administración del ciclo vital de los documentos y en general de todo el contenido de la administración de la información del Fondo, en línea con los procedimientos en materia documental dictados por de la estrategia Gobierno en Línea y las mejores prácticas en materia de documentos electrónicos.

A partir de la revisión que realizó el área de Riesgo Interno en relación con los Activos de Información, se procedió actualizar desde la perspectiva documental el Registro de Activos de Información - RAI para continuar dando cumplimiento a las condiciones establecidas en los artículos 5° 9°, 10 y 11 de la Ley 1712 de 2014, atendiendo igualmente los principios de transparencia y acceso a la información pública.

La versión vigente de las herramientas archivísticas de la entidad se encuentran publicadas en el sitio web de Fogacoop: <http://www.fogacoop.gov.co/es/otras-secciones/item-otras-secciones/16127-items-otras-secciones>

SISTEMA DE GESTIÓN INTEGRAL (SGI)

Como parte del mantenimiento del Sistema de Gestión Integral (SGI), FOGACOOP adelantó el ciclo anual de auditorías internas y externas, en el marco de las normas NTCGP 1000:2009, ISO 9001:2008 e ISO 14001:2004 por parte de la firma ICONTEC.

El equipo auditor basado en los resultados de la auditoría (el grado de desarrollo, capacidad y madurez demostrado del Sistema de Gestión) otorgó la recertificación de los sistemas de gestión de calidad y ambiental.

El Fondo define, documenta e implementa planes de mejora y de acción preventiva en sus diferentes procesos, de acuerdo con los lineamientos de sus sistemas de gestión basados en estándares internacionales. Estos planes consisten en la formulación de actividades con responsables y recursos específicos, buscando mejorar la eficacia y la eficiencia en la ejecución de los procesos y llevar a cabo acciones para la prevención de la ocurrencia de riesgos.

Todos los resultados de los indicadores de gestión son revisados por la Alta Dirección en el marco del Sistema de Gestión de Calidad, permitiéndole tomar acciones en caso de presentarse desviaciones frente a los objetivos trazados.

NORMATIVIDAD EXPEDIDA

El Fondo de Garantías de Entidades Cooperativas – FOGACOOP, dentro del desarrollo normativo efectuado durante el año 2017, destaca la expedición de las siguientes Resoluciones y Circulares, atendiendo a su importancia (Ver anexo No.3).

GESTIÓN DEL RIESGO INTERNO

Durante el año 2017, la gestión de riesgo interno llevada a cabo por la entidad y de las instancias involucradas en su seguimiento y control, se ejecutaron bajo los lineamientos, disposiciones y regulaciones que le son aplicables a Fogacoop en materia de riesgos, establecidas tanto por la Superintendencia Financiera de Colombia, como ente de Supervisión y control de la entidad, así como por el Gobierno Nacional con su política anticorrupción y el Programa de Gobierno Digital (antes programa de Gobierno en Línea – GEL). En este sentido, Fogacoop gestionó los riesgos a los que se ve expuesto en desarrollo de su objeto y en la ejecución de sus funciones bajo las metodologías y esquemas del Riesgo de Mercado, Riesgo Operativo, Riesgo de Corrupción, Riesgo de Seguridad de la Información y Riesgo de Continuidad. De otra parte, gestionó indicadores para el riesgo de liquidez y estableció acciones preventivas para evitar ser utilizada para la realización de alguna actividad ilícita.

Para lo anterior, la entidad cuenta con políticas, procedimientos y metodologías, los cuales se encuentran definidos y documentados en los manuales correspondientes:

- Manual del Sistema de Administración de Mercado
- Manual del Sistema de Administración de Riesgo de Liquidez
- Manual del Sistema de Administración del Riesgo Operativo
- Políticas y procedimientos del Sistema de Gestión de Seguridad de la Información
- Plan de Continuidad del Negocio
- Mapa de Riesgo de Corrupción - Plan Anticorrupción y Atención al Ciudadano
- Manual de Prevención de Actividades Ilícitas

Para la administración de estos riesgos, Fogacoop cuenta con una estructura de gestión y seguimiento, conformada por una Área de Riesgo Interno dependiente directamente de la Dirección de la entidad, es decir independiente de las áreas de operación y de control, cuyas funciones corresponden a las de las unidades de riesgo establecidas por las disposiciones normativas; el Comité de Riesgo Interno, cuya función principal es la de apoyar a la Junta Directiva y a la Alta Dirección en el proceso de administración del riesgo interno de la entidad, realizando análisis, seguimiento y control a las políticas y procedimientos requeridos por la entidad para la identificación, diagnóstico y control de los distintos tipos de riesgo al que se ve expuesto; al finalizar el año 2017, se conformó el Comité de Coordinación de Control Interno, el cual tiene como función establecer las políticas del riesgo interno de la entidad.

De acuerdo con los informes de monitoreo periódico presentados a las diferentes instancias de seguimiento y control se evidencia que la entidad mantiene implementados los Sistemas de Administración de Riesgos antes aludidos; se lleva a cabo el monitoreo de riesgos y se aplican controles tendientes a la mitigación de los mismos.

Durante el año 2017, no se presentaron eventos y/o situaciones a tener en cuenta y que hubieran ocasionado de manera relevante desvíos de las políticas y niveles de exposición de riesgos establecidos por la Junta Directiva.

Como parte del mejoramiento durante el año 2017 se ejecutó el proyecto SARO – SGSI, cuyo propósito es el de implementar una herramienta para gestionar los riesgos operativos de seguridad de la información y de continuidad, soportado en un proceso de actualización y alineación a las disposiciones del modelo de seguridad y privacidad de la información de MINTIC y normas técnicas ISO 27001 e ISO 22301, con lo cual se espera que la gestión de riesgo en la entidad aporte elementos para el desarrollo adecuado de la estrategia.

PROCESOS JUDICIALES Y NOVEDADES EN LAS ACTUACIONES PROCESALES

Dentro de la gestión judicial se destaca que ésta viene siendo atendida en su mayor parte por personal interno del Fondo y que se adelantan todas las acciones necesarias tendientes a desplegar en debida forma la atención de los procesos, cumpliendo estrictamente con los términos judiciales; se resalta que esta atención ha permitido que el Fondo tenga una representación que a la fecha ha sido favorable en la mayoría de los casos.

La gestión de la atención procesal incluye controles estrictos, seguimiento permanente, supervisión y atención directa de los procesos judiciales por parte de la Secretaría General, la cual se realiza a través de visitas diarias efectuadas por parte de un Operador Judicial externo a los despachos judiciales, visitas periódicas efectuadas por personal del Fondo a los juzgados, así como el seguimiento y control efectuado semanalmente a los procesos mediante el aplicativo de movimientos procesales de la Rama Judicial.

Para el año 2017, el estado procesal de los trámites a cargo de FOGACOOOP fue el siguiente:

Dentro de los procesos activos a cargo del Fondo, vale mencionar que el 44% corresponde a procesos relacionados directamente con FOGACOOP y el 56% restante corresponde a procesos derivados de la administración de la Reserva del Decreto 727 de 1999.

El detalle de la actividad procesal y sus avances durante el periodo se encuentra en el Anexo No. 4

PROPIEDAD INTELECTUAL, DERECHOS DE AUTOR Y LIBRE CIRCULACIÓN DE FACTURAS

Conforme con lo dispuesto en la Ley 603 del 2000, el Fondo ha dado cumplimiento a las normas sobre propiedad intelectual y derechos de autor. En ese sentido el software adquirido por el Fondo se encuentra respaldado por los respectivos documentos de licenciamiento o transferencia de propiedad.

Con este informe el Director de la entidad certifica que FOGACOOP no tiene operaciones con sus administradores, cumple con las normas de propiedad intelectual y derechos de autor y con los principios de contabilidad generalmente aceptados.

Fogacoop, al no tener la naturaleza de una sociedad comercial, según el artículo 1º del Decreto 2206 de 1998, no le aplica lo previsto en el artículo 87 de la Ley 1676 de 2013.

PROCESO DE CONTROL

El siguiente informe tiene como fin detallar la gestión de la oficina de Auditoría Interna con vigencia año 2017. Para esta vigencia, se desarrollaron actividades de auditoría y seguimientos propuestos en el Programa de Auditoría, aprobado por el Comité de Auditoría en Acta N° 82 del 21 de marzo de 2017 y que, además de realizar los informes de Ley a entes de control y organismos relacionados y del sector Hacienda, se efectuaron seguimientos a los diferentes procesos y proyectos de la entidad, manteniendo y asegurando que el control interno de la Entidad están apegados a los objetivos estratégicos establecidos. Para este periodo se realizaron actividades de control y seguimiento, las cuales se resumen y detallan en los siguientes cuadros:

Resumen Total:

GESTION DE CONTROL INTERNO AÑO 2017								
INFORMES	AVANCE PROGRAMA DE AUDITORÍA			GESTION DE ACCIONES DE MEJORA				
	PLANEADAS	REALIZADAS	NO REALIZADAS	ACCIONES DE MEJORA ESTABLECIDAS	ACCIONES DE MEJORA CERRADAS	ACCIONES DE MEJORA ACTIVAS	ACCIONES DE MEJORA VENCIDAS	ACCIONES DE MEJORA EN REPORTE
SEGUIMIENTOS Y AUDITORIAS	84	84	2	3	2	1	0	0
INFORMES DE LEY	41	41	0	0	0	0	0	0
AUDITORIAS ESPECIALES	8	7	5	6	1	5	0	0
TAREAS VARIAS	10	7	3	0	0	0	0	0
TOTALES	143	139	10	9	3	6	0	0

En el cuadro anterior se puede visualizar, de manera general, la gestión realizada por la Oficina de Control Interno con vigencia al año 2017. Con estas auditorías y seguimientos se evaluó el estado

del Sistema de Control Interno de Fogacoop y a través de estas actividades se logró la identificación de fortalezas y debilidades del sistema, permitiendo la generación de las correspondientes acciones de mejora como se muestran en el mismo cuadro.

De acuerdo con lo anterior los indicadores quedaron para el cierre del primer semestre de 2017 en un 95% de cumplimiento y para el segundo semestre de esta misma vigencia quedó en un 91%, dando cumplimiento en un 100% ya que la meta del indicador se encontraba en 90%.

Con las anteriores gestiones, la Oficina de Control Interno contribuyó para la vigencia de 2017 en el desarrollo de metas, objetivos y proyectos de las diferentes áreas, coadyuvando a un mejoramiento continuo de eficiencia y eficacia de la Administración, sobre la base del cumplimiento de la normatividad vigente. Teniendo en cuenta los diferentes modelos tanto de Control Interno, Gestión de Calidad y Desarrollo Administrativo, proporcionando los lineamientos necesarios para mejorar los procesos en función de los objetivos establecidos en el Fondo, en procura de un mejor servicio a la comunidad y una actividad permanente en la mejora continua de la organización.

Adicionalmente, se implementó, para esta vigencia, el código de ética de auditoría interna, el cual promueve una conducta íntegra, de transparencia y eficiencia en el actuar de sus auditores internos, para lograr el cumplimiento de las expectativas misionales, proponiendo una serie de principios y reglas que generen un clima de confianza en el desarrollo de su labor, además del aseguramiento objetivo sobre la gestión de riesgos, control, dirección y asesoramiento.

A excepción de los diferentes hallazgos evidenciados y detallados en cada uno de los informes generados en la vigencia 2017, esta Oficina concluye que los procesos establecidos en la Entidad se están llevando de una manera adecuada y vienen operando normalmente, dándose cumplimiento a los procedimientos, con sujeción a las normas y aplicación de los controles establecidos.

La Oficina de Control Interno continuará velando por el cumplimiento de las normas y políticas definidas por el Fondo, para el buen funcionamiento de los procesos que son el pilar para que esta entidad alcance las metas propuestas.

MEMBRESÍA A LA IADI

Durante la vigencia 2017, la participación de FOGACOOOP en la IADI (máximo órgano de esta asociación internacional desde donde se dictan las principales normativas para los aseguradores de depósitos a nivel global) culmina con la publicación para aprobación del documento de investigación que recoge los resultados de la labor del Subcomité de Resolución de Cooperativas Financieras (SRIFC, por sus siglas en inglés), del cual hace parte activa Fogacoop.

ANEXOS

Anexo No.1 – Estados Financieros

De los hechos relevantes presentados en los estados financieros al corte de 31 de diciembre de 2017 se hacen los siguientes comentarios:

ESTADO DE SITUACIÓN FINANCIERA**(En millones de pesos)**

	31/12/2017	31/12/2016	Variación Absoluta	Variación %
Activos				
Efectivo y equivalentes al efectivo	119.250	396.041	-276.791	-70%
Inversiones medidas a valor razonable	210.142	151.438	58.704	39%
Inversiones medidas a costo amortizado	327.215	42.470	284.745	670%
Activos financieros - Cuentas por Cobrar	13.670	11.506	2.164	19%
Gastos Pre-pagados	295	156	139	89%
Propiedades y equipo	5.780	5.918	-138	-2%
Activos intangibles	460	198	262	132%
Total de activos	676.812	607.727	69.085	11%
Pasivos				
Pasivos financieros medidos a costo amortizado	19.311	26175	-6.864	-26%
Pasivos no financieros	2.928	1804	1.124	62%
Beneficios a los empleados	255	226	29	13%
Otros pasivos por impuestos	62	60	2	3%
Reserva de Seguro de Depósito	46.076	44.361	1.715	4%
Total Pasivos	68.632	72.626	-3.994	-5%
Patrimonio				
Reserva Seguro de Depósito	448.811	337.169	111.642	33%
Reservas Ocasiones	41.829	32.501	9.328	29%
Contribuciones	35.136	35.137	-1	0%
Superávit por revalorización de activos	1.623	1.623	0	0%
Resultados del ejercicio	73.081	120.971	-47.890	-40%
Resultados acumulados	3.084	2.799	285	10%
Resultado de la adopción por primera vez NCIF	4.616	4.901	-285	-6%
Total Patrimonio	608.180	535.101	73.079	14%
Total de patrimonio y pasivos	676.812	607.727	69.085	11%

Activo

Al cierre del año 2017, los activos totales del Fondo registraron un valor de \$676.812 millones, cifra superior en \$69.085 millones, a la registrada el año inmediatamente anterior, lo que significa un incremento del 11%. Este acumulado se discrimina así:

Efectivo y Equivalentes de Efectivo

Al cierre del ejercicio el disponible fue de \$119.250 millones en depósitos a la vista y frente al año 2016 se presenta una disminución del 70%, y corresponde a la recomposición del portafolio de acuerdo con la política de inversiones aprobada por la Junta Directiva.

Instrumentos Financieros (Inversiones)

Las variaciones en el rubro de inversiones corresponden a la recomposición del portafolio por diversificación de inversiones de acuerdo con la política de inversiones aprobada por la Junta Directiva, donde ese optó por aumentar la posición en Títulos de Deuda registrados a valor razonable con cambios en el resultado.

Durante el año 2017 se realizaron compras de Inversiones representadas en Títulos del Tesoro TES por valor de \$128.772 millones de pesos (VR. Nominal \$125.223 millones) y compras de CDT's por valor de \$282.853 millones, hubo redención de inversiones representadas en TES por valor de \$73.695 millones de pesos y se realizó el cobro de cupones por valor de \$9.670 millones de pesos. La valoración de los títulos en el año 2017 asciende a \$18.606 millones.

Activos Financieros (Cuentas por cobrar)

El saldo a corte de 31 de diciembre de 2017 es de \$13.670 millones, y corresponden a la prima de seguro de depósito causada durante el cuarto trimestre por valor de \$11.300 millones y a otros derechos de menor cuantía por valor de \$2.370 millones, los cuales corresponden a intereses bancarios pendientes de abonar por la entidad financiera por valor de \$192, el saldo a favor del valor pagado por concepto de contribución a la Superintendencia Financiera de Colombia valor de \$6 millones; cuenta por cobrar a los empleados de acuerdo con el plan de bienestar del Fondo por \$6; la cuota de administración por \$2.148 millones, incapacidades por cobrar a las EPS por valor de \$16 millones de pesos.

Otros activos

El saldo registrado al corte del ejercicio es de \$6.535 millones. Los valores más representativos en esta cuenta son: los gastos anticipados pagados por concepto de las pólizas de seguro por valor de \$295 millones, así como también se reconocieron intangibles por valor de \$460 millones y el rubro de Propiedad, Planta y Equipo por valor de \$5.780 millones.

Pasivo

Al cierre del ejercicio el pasivo total es de \$68.632 millones. Con respecto al año anterior se disminuye en \$3.994 millones, la razón principal es la disminución del pasivo financiero medido a costo amortizado. Por otro lado, en el año inmediatamente anterior el pasivo estimado presentaba un saldo de \$44.631, para el año 2017 aumenta este pasivo en \$1.715, es decir, el pasivo estimado de la Reserva cierra con un saldo de \$46.076 millones.

Otros conceptos que hacen parte del saldo del pasivo son: el empréstito recibido de la Nación, incluido el capital y los intereses causados por valor de \$19.311 millones; el pasivo laboral, por la suma de \$255 millones, dentro del cual el saldo de vacaciones consolidadas tiene la mayor participación (\$231 millones); los impuestos por pagar al corte del ejercicio registra un saldo de \$62 millones y, por otras obligaciones la suma de \$2.928 millones que corresponden a cuentas por pagar a proveedores y otras obligaciones para el funcionamiento del Fondo.

Patrimonio

El saldo del patrimonio asciende a \$608.180 millones, con respecto al año anterior se registró un incremento neto de \$73.079 millones.

ESTADO DE RESULTADO INTEGRAL (En millones de pesos)

	31/12/2017	31/12/2016	Variación Absoluta	Variación %
Ingresos Operacionales				
Rendimientos financieros sobre depósitos a la vista	26.052	27.013	-961	-4%
Valoración de Inversiones	15.373	14.056	1.317	9%
Primas por seguro de depósitos	44.606	41.600	3.006	7%
Inscripción de entidades - Seguro de depósitos	0	133	-133	-100%
Rendimientos por Operaciones de apoyo y transferencias	0	182	-182	-100%
Recuperación en provisión Reserva de Seguro de Depósitos	0	48.913	-48.913	-100%
Total Ingresos Operacionales	86.031	131.897	-45.866	-35%
Otros Ingresos				
Cuota Administración de recursos de la Reserva	12.888	12.522	366	3%
Otros	125	40	85	213%
Total Otros Ingresos	13.013	12.562	451	4%
Total Ingresos	99.044	144.459	-45.415	-31%
Gastos Operacionales				
Reserva Seguro de Depósito	1.714	0	1714	100%
Intereses por obligaciones financieras	1.583	2.043	-460	-23%
Total Gastos Operacionales	3.297	2.043	1.254	61%
Otros Gastos				
Gastos de personal	5.903	5.197	706	14%
Comisiones y/o honorarios	963	1.267	-304	-24%
Arrendamientos	638	406	232	57%
Impuestos, tasas y Contribuciones	498	501	-3	-1%
Mantenimiento	286	249	37	15%
Seguros	194	198	-4	-2%

Depreciación de propiedad y equipo	146	153	-7	-5%
Amortización activos intangibles	53	65	-12	-18%
Cuota Administración de recursos de la Reserva	12.888	12.522	366	3%
Otros	1.097	887	210	24%
Total Otros Gastos	22.666	21.445	1.221	6%
Total Gastos	25.963	23.488	2.475	11%
Excedentes del Ejercicio	73.081	120.971	-47.890	-40%

OTRO ESTADO DE RESULTADO INTEGRAL
(En millones de pesos)

	31/12/2017	31/12/2016	Variación Absoluta	Variación %
Excedentes del ejercicio	73.081	120.971	-47.890	-40%
Revaluación de activos inmuebles (Terrenos y edificios)	0	0	0	0%
Otro resultado integral neto del ejercicio	0	0	0	0%
Resultado integral total neto del año	73.081	120.971	-47.890	-40%

Ingresos:

El total de ingresos obtenidos durante el año 2017 fue de \$99.044 millones, representados en \$26.052 millones por los rendimientos del portafolio de inversiones; \$44.606 millones por el recaudo de la prima de seguro de depósitos; \$15.373 por concepto de valoración de las inversiones; \$12.888 millones por concepto de la cuota de administración de la Reserva; y por otros ingresos se reconocieron \$125 millones.

En relación con el año anterior, los ingresos totales tuvieron una disminución de \$45.415 millones equivalentes a un 31% principalmente porque no se presentó recuperación por concepto del pasivo estimado del Seguro de Depósitos, según el resultado de la aplicación de la metodología para estimar el valor de la provisión en el 2017, mientras que el año 2016 hubo una recuperación de \$48.913 afectando los ingresos en el estado de resultado. Por otro lado, la variación positiva por concepto de valoración de inversiones corresponde básicamente por los ingresos obtenidos en los títulos registrados a valor razonable con cambios en el resultado, que corresponden a la estrategia adoptada por el comité de inversiones en línea con la política de inversiones aprobada por la Junta Directiva, frente a la coyuntura económica del año 2017. El Fondo efectúa la valoración de sus inversiones, de conformidad con las normas y procedimientos establecidos por la Superintendencia Financiera de Colombia para el efecto; por otro lado, no se percibieron ingresos por inscripción de dos cooperativas, de igual forma no se realizaron operaciones de apoyo.

Costos y gastos:

Los costos y gastos del año 2017 ascendieron a \$25.963 millones, presentando un incremento de \$2.475 millones con relación al año anterior, equivalente a un 11%, principalmente por la cuota de administración, gastos de personal y pagos a terceros.

Estado de Cambios en el Patrimonio

	Reserva Seguro de Depósito	Reservas Ocasionales	Contribuciones	Resultados acumulados	Resultados del Ejercicio	Superávit por revaloración de activos	Resultado adopción por primera vez NIIF	Patrimonio Total
Al 1 de enero de 2017	337.169	32.501	35.137	2.799	120.971	1.623	4.901	535.101
Utilidad neta del ejercicio	0	0	0	0	73.081	0	0	73.081
Otro resultado integral neto del ejercicio	0	0	0	0	0	0	0	0
Resultado integral total neto del ejercicio	337.169	32.501	35.137	2.799	194.052	1.623	4.901	608.182
Utilidades Acumuladas	0	0	0	285	(120.971)	0	(285)	0
Reserva Seguro de Depósito	111.642	0	0	0	0	0	0	111.642
Otras Reservas del ejercicio	0	9.328	0	0	0	0	0	9.328
Revaluación de los activos	0	0	0	0	0	0	0	0
Al 31 de diciembre de 2017	448.811	41.829	35.137	3.084	73.081	1.623	4.616	608.181

Las Reserva Ocasional del Fondo Administrador aumentó en \$9.328, que corresponde al traslado de los excedentes del año 2016, según lo aprobado en la Junta Directiva de marzo de 2017.

En lo que corresponde a la Reserva del Seguro de Depósitos, para los resultados del año 2017 la suma se mantuvo en \$448.811, debido a que los excedentes del ejercicio por valor de \$73.081 millones se trasladarán en el año 2018 a la Reserva de Seguro de Depósitos, una vez se aprueben los Estados Financieros por parte de la Asamblea y de acuerdo con lo dispuesto en el Decreto 2206 de 1998. Los excedentes del ejercicio del Fondo Administrador que ascienden a \$8.836 millones quedarán a disposición del máximo Órgano que es la Junta Directiva para su destinación.

Estado de Flujo de Efectivo

METODO DIRECTO	31/12/2016	31/12/2015	Variación Absoluta	%
Actividades de operación				
Recaudo Prima de Seguro de Depósitos e intereses de mora	43.670	41.006	2.664	6%
Pagos a proveedores	(3.945)	(3.208)	(737)	23%
Pagos a empleados	(4.924)	(4.820)	(104)	2%
Rendimientos sobre depósitos a la vista	25.588	27.015	-1.427	-5%

Pago de Impuestos	(281)	(306)	25	-8%
Recaudos por incapacidades, reintegros y otros de operación	37	44	(7)	-16%
Otros gastos de operación	(76)	(122)	46	-38%
Pagos por Operaciones de Apoyo	-	6.199	(6.199)	-100%
FLUJO DE EFECTIVO PROCEDENTE DE ACTIVIDADES DE OPERACIÓN	60.069	65.808	-5.739	-9%

Actividades de inversión

Compra propiedades y equipo	(8)	(8)	-	0%
Compra de Intangibles	(329)	-	(329)	100%
Adquisición de instrumentos financieros	(418.062)	(136.201)	(281.861)	207%
Ingreso neto procedente de redención de títulos	80.317	237.418	(157.101)	-66%
Rendimientos recibidos por Actividades de inversión	9.670	19.017	-9.347	-49%
FLUJO DE EFECTIVO PROCEDENTE DE ACTIVIDADES DE INVERSIÓN	(328.412)	120.226	(448.638)	-373%

Actividades de financiación

Préstamos pagados	(8.448)	(8.118)	(330)	4%
EFFECTIVO ORIGINADO EN LAS ACTIVIDADES DE FINANCIACIÓN	-8.448	-8.118	-330	4%

INCREMENTO (DISMINUCIÓN) NETO DEL EFECTIVO Y EQUIVALENTES A EFECTIVO	-276.791	177.916	-454.707	-256%
EFFECTIVO Y EQUIVALENTES A EFECTIVO AL INICIO DEL PERÍODO	396.041	218.125	177.916	82%
EFFECTIVO Y EQUIVALENTES A EFECTIVO AL FINAL DEL PERÍODO	119.250	396.041	-276.791	-70%

INFORMACIÓN GENERAL FONDO DE EMERGENCIA ECONÓMICA RESERVA DECRETO 727 DE 1999

El Fondo de Emergencia Económica (Reserva Decreto 727 de 1999), durante el año 2017 implementó el Marco Normativo para Entidades de Gobiernos, según la Resolución 533 de 2015, emitida por la Contaduría General de la Nación.

Durante el año 2017, se realizaron las actividades propias del proceso de la implementación del Marco Normativo para Entidades de Gobierno, tales como el análisis de la información del Fondo de Emergencia bajo el Marco Normativo Anterior (COLGAAP), que fue la base para la elaboración del diagnóstico de impacto del nuevo Marco Normativo, de acuerdo con los saldos de los estados financieros del año 2016. Este trabajo tuvo el acompañamiento de la Firma Consultora Ernst & Young; de igual forma se ejecutaron las capacitaciones y mesas de trabajo con los funcionarios que hacen parte de los procesos del Fondo de Emergencia Económica, con el fin de plantear la proyección de las nuevas políticas contables bajo la nueva regulación, las cuales fueron aprobadas por la Junta Directiva de FOGACOOP, en sesión del 13 de diciembre de 2017.

Una vez aprobadas las políticas, se procedió a la elaboración del estado de situación financiera de apertura (ESFA), con corte al 31 de diciembre de 2017.

Anexo No. 2 - Desarrollo y evaluación del potencial

Nº	EJE TEMÁTICO	ACTIVIDAD REALIZADA	ENTIDAD EDUCATIVA	NOMBRE PARTICIPANTES	AREA A LA QUE PERTENECEN	LUGAR
1	DESARROLLO COMPETENCIAS ORGANIZACIONALES	FORMACIÓN INTERACCIONES HUMANAS LIDERES	COMPENSAR	Todos los líderes	Director Gerencia de Servicios Corporativos Gerencia de Asuntos Estratégicos Gerencia de Riesgo Interno Gerencia Técnica Coordinación TI Secretaría General Auditoría	BOGOTA
2		FORMACIÓN DE LIDERES INTERACCIONES HUMANAS	COMPENSAR	Todos los líderes	Director Gerencia de Servicios Corporativos Gerencia de Asuntos Estratégicos Gerencia de Riesgo Interno Gerencia Técnica Coordinación TI Secretaría General Auditoría	CAJICA
3		FORTALECIMIENTO DE COMPETENCIAS CRITICAS	COMPENSAR	Todos los funcionarios	Director Gerencia de Servicios Corporativos Gerencia de Asuntos Estratégicos Gerencia de Riesgo Interno Gerencia Técnica Coordinación TI Secretaría General Auditoría	BOGOTA
4		Programa de capacitación fortalecimiento de competencias críticas.	COMPENSAR	Todos los funcionarios	Director Gerencia de Servicios Corporativos Gerencia de Asuntos Estratégicos Gerencia de Riesgo Interno Gerencia Técnica Coordinación TI Secretaría General Auditoría	BOGOTA

Anexo No. 3 – Normatividad Expedida por el Fondo

TIPO	NÚM.	FECHA	REFERENCIA
Resolución	002	24/02/2017	Por medio de la cual se actualiza la reglamentación del trámite de los Derechos de Petición, Quejas, Reclamos y Denuncias ante esta entidad, con el fin de atender lo previsto en el Decreto 1166 de 2016 y optimizar la atención de PQRD de carácter verbal.
Resolución	015	6/09/2017	Por medio de la cual se establecen las responsabilidades de los funcionarios del Fondo frente al Sistema de Gestión Integral, el cual incluye: el Sistema de Gestión de Calidad, el Modelo Estándar de Control Interno, el Sistema de Seguridad de la Información, el Sistema de Gestión Ambiental, y el Sistema de Gestión de Seguridad y Salud en el Trabajo, bajo los lineamientos jurídicos y normas técnicas aplicables.
Resolución	019	3/11/2017	Atendiendo a la decisión de Toma de Posesión de la Cooperativa COOPESAGUA ordenada por la Superintendencia de la Economía Solidaria y conforme a lo previsto en el Decreto Ley 2206 de 1998 y Decreto 756 de 2000, FOGACOOOP oportunamente procedió a realizar el nombramiento del Agente Especial de la Cooperativa con el fin de que asuma las obligaciones legales que le corresponden en tal calidad, así como la Representación Legal de la entidad solidaria. Acorde a lo previsto por la Superintendencia, así como dentro del marco jurídico aplicable, el Agente Especial tiene la responsabilidad de efectuar el estudio que permita "...establecer si el ente cooperativo debe ser objeto de liquidación, o si es posible colocarla en condiciones de desarrollar adecuadamente su objeto social, o si se pueden realizar otras operaciones que permitan lograr mejores condiciones..."
Resolución	020	3/11/2017	Atendiendo a la decisión de Toma de Posesión de la Cooperativa COOPESAGUA ordenada por la Superintendencia de la Economía Solidaria y conforme a lo previsto en el Decreto Ley 2206 de 1998 y Decreto 756 de 2000, FOGACOOOP oportunamente procedió a realizar el nombramiento del Revisor Fiscal de la Cooperativa, con el fin de que cumpla con las obligaciones que legalmente corresponden a su cargo y efectúe el acompañamiento fiscal en la medida citada.
Circular Interna	008	21/11/2017	FOGACOOOP adoptó un nuevo Manual de Gestión Documental para regular la gestión y trámite de los documentos de la entidad con el fin de asegurar la calidad en el manejo de los documentos físicos durante su ciclo vital.
Circular interna	009	14/12/2017	Mediante esta circular se formaliza el Código de Ética del Auditor Interno, acorde a lo previsto en el Decreto 648 de 2017. El objetivo de este código es "...promover una conducta íntegra, de transparencia y eficiencia en las actuaciones del Auditor Interno, que contribuya al cumplimiento de las expectativas misionales, proponiendo una serie de principios y reglas que generen un clima de confianza en el desarrollo de su labor, además del aseguramiento objetivo sobre la gestión de riesgos, control, dirección y asesoramiento."

Anexo No.4 – Detalle de la Actividad Procesal

1- Procesos Terminados en el Año 2017

Al cierre del año 2017 fueron terminados dos procesos adelantados en contra de FOGACOO mediante sentencias favorables ejecutoriadas, los cuales contenían pretensiones equivalentes a \$1.880 millones de pesos. De esta manera se logró mitigar totalmente el riesgo contra el Fondo, evitando el pago de sumas de dinero a favor de los demandantes.

Igualmente se terminó un trámite arbitral por cuanto los otros vinculados no pagaron las expensas que les correspondían por concepto de honorarios de los árbitros.

Estos procesos son:

Clase de Acción	Demandante	Demandado	Pretensiones (Objeto Demanda/Actos demandados)	Despacho Judicial	Estado del Proceso
Acción de Controversias Contactuales	FOGACOO	ENESIMA SAS	Que se declare que ENÉSIMA S.A.S es civilmente responsable de todos los perjuicios materiales causados a FOGACOO por el incumplimiento del Contrato COS. 03-12	Tribunal de Arbitramento- Cámara de Comercio de Bogotá	17-07-17 Declara concluidas las funciones del Tribunal Arbitral y extintos los efectos del pacto arbitral.
Reparación Directa	DANIEL MONTENEGRO MUNAR (C.C. 3.285.396) Y OTROS	DANSOCIAL - SUPERSOLIDARIA, CAJA POPULAR COOPERATIVA Y FOGACOO	Daños materiales por pérdidas de los dineros depositados en la Caja Popular Cooperativa.	Tribunal Administrativo de Villavicencio	Sentencia de segunda instancia ejecutoriada.
Reparación Directa	ROSA AURA PALACIOS DE TARAZONA Y OTROS	FOGACOO, SES Y OTROS	Reparación económica por los daños causados con la falta de pago de las acreencias CAJACOO.	Juzgado 61 Administrativo de Bogotá	Sentencia de primera instancia ejecutoriada

2- Acciones de Tutela

Durante el año 2017, FOGACOO fue parte en cinco (5) acciones de tutela, las cuales se interpusieron con ocasión de hechos ajenos a la entidad. Dada la oportuna atención y al seguimiento efectuado, estas acciones fueron falladas a favor del Fondo, sin consecuencias adversas a sus intereses.

Accionante	Accionado	Juzgado	Ciudad
QUIÑONEZ GARCIA LUZ MARGARITA	MINISTERIO DE HACIENDA Y OTRA	SALA JURISDICCIONAL DISCIPLINARIA - CONSEJO SECCIONAL DE LA JUDICATURA VALLE DEL CAUCA	Cali
ARANGO BARONA CLAUDIA ISABEL	MINISTERIO DE HACIENDA Y OTROS	SALA JURISDICCIONAL DISCIPLINARIA - CONSEJO SECCIONAL DE LA JUDICATURA VALLE DEL CAUCA	Cali
TORRES ROMERO MARTHA CECILIA	JUZGADO 9 CIVIL MUNICIPAL DE IBAGUE, FOGACOO Y OTROS	1 C.C. DE IBAGUE	Ibagué
LONGA VIVAS SATURNINA	MINISTERIO DE SALUD Y PROTECCIÓN SOCIAL	3 PEQUEÑAS CAUSAS Y COMPETENCIA MULTIPLE	Cali
SANCHEZ PLATA OVIDIO	COOPETROL	2 CIVIL MUNICIPAL DE BARRANCABERMEJA	Barrancabermeja

3- Procesos Judiciales activos relacionados directamente con FOGACOO

El estado de los procesos es el siguiente:

Clase de Acción	Demandante / Demandado	Pretensiones (Objeto Demanda/Actos demandados)	Despacho Judicial	Estado del Proceso
Nulidad y Restablecimiento del derecho	FOGACOOP Vs. COOPERAMOS EN LIQUIDACIÓN y ANGELA SOCORRO PARRA ARISTIZÁBAL	Nulidad de las Resoluciones 083 y 084 de Cooperamos en Liquidación y la orden de traslado al Fondo de los recursos no reclamados en las etapas de pasivo cierto no reclamado y desvalorización monetaria.	Consejo de Estado	Se profirió sentencia parcialmente favorable en primera instancia, la cual se encuentra apelada y en trámite en segunda instancia.
Nulidad y Restablecimiento del derecho	FOGACOOP Vs. SUPERSOLIDARIA y se vinculó a la Cooperativa Cooperamos como tercero interesado.	Nulidad del oficio No. 20101400246971 de 23 de agosto de 2010 y de la Resolución que lo modifica, mediante el cual se autorizó la constitución de la reserva a COOPERAMOS.	Consejo de Estado	Se profirió sentencia favorable en primera instancia apelada por la parte demandada. Se encuentra en trámite de segunda instancia.
Declarativo de Responsabilidad Civil Contractual	ENESIMA SAS Vs. FOGACOOP	Que se declare civilmente responsable a FOGACOOP de los perjuicios causados a ENESIMA SAS, con ocasión del supuesto incumplimiento del Contrato COS-03-12	Tribunal Administrativo de Cundinamarca	Presentación de la Demanda
Acción de Controversias Contractuales	FOGACOOP Vs. ENESIMA SAS.	Que se declare que ENÉSIMA S.A.S es civilmente responsable de todos los perjuicios materiales causados a FOGACOOP por el incumplimiento del Contrato COS. 03-12	Tribunal Administrativo de Cundinamarca	Presentación de la Demanda

4- Procesos judiciales vigentes relacionados con la Reserva del Decreto 727 de 1999

Clase de Acción	Demandante / Demandado	Pretensiones (Objeto Demanda/Actos demandados)	Despacho Judicial	Estado del Proceso
-----------------	------------------------	--	-------------------	--------------------

Ordinario - Reivindicatorio	FOGACOOP Vs. SERA Q.A. TUNJA E.S.P. S.A.	Restitución de la porción de terreno ocupada por la demandada y de los frutos percibidos por ésta, junto con la corrección monetaria y los gastos incurridos por el Fondo con ocasión de la ocupación, o, subsidiariamente, la indemnización por el valor de la porción de terreno ocupada y la restitución de frutos, corrección monetaria y gastos comprobados incurridos por el Fondo.	Juzgado 4 C.C. de Tunja	Se profirieron sentencias de primera y segunda instancia favorables al Fondo, las cuales se encuentran ejecutoriadas. Se encuentra pendiente el pago de la suma de \$20.887.628 más las costas procesales, lo cual se encuentra en trámite.
Nulidad y Restablecimiento del Derecho	FOGACOOP Vs. CAJACOOP en Liquidación	Nulidad de la Resolución 002,003,004 y 478 de 2002 y se restablezcan los derechos con el reconocimiento del monto real de las acreencias a favor del Fondo. Se adicionó Demanda para efectos de la nulidad de las Resoluciones 1439 y 1664.	Consejo de Estado-Sección Primera	Sentencia de Primera Instancia contra Fogacoop. Se encuentra en trámite el recurso de apelación en segunda instancia.
Nulidad y Restablecimiento del Derecho	FOGACOOP Vs. CAJACOOP en Liquidación	Nulidad de la Resolución 1484 de 2003 y se restablezcan los derechos con la restitución de las sumas de dinero excluidas de la masa liquidatoria, sin incluir las acreencias del precitado Acto Administrativo.	Consejo de Estado-Sección Primera	Sentencia favorable al Fondo en primera instancia. En trámite recurso de apelación en segunda instancia.
Acción de Grupo	José Salamanca Soracá (C.C. 4.107.728) y otros Vs. La Nación -Min Hacienda, Superfinanciera, Supersolidaria, Dansocial y FOGACOOP.	Declare la responsabilidad y el daño causado a los ahorradores de Cajacoop y se condene al pago de los perjuicios causados.	Juzgado 10 Administrativo de Tunja	Se encuentra al Despacho para sentencia de primera instancia.
Ejecutivo	FOGACOOP Vs. EDGAR GOMEZ MARTINEZ	1- Pago de la suma de \$2.594'605.227.00 correspondiente al excedente del precio recibido por CAJACOOP, en virtud de la compraventa del bien inmueble identificado con folio de matrícula inmobiliaria No.070-98035 . 2- \$259'460.522 correspondiente a la suma establecida para equilibrar las prestaciones. 3- Intereses de mora liquidados.	1 Civil del Circuito de Tunja	En trámite notificación del demandado.