

La fuerza de la
INNOVACIÓN

INFORME DE GESTIÓN
2020

INDICE

1. ESTAMENTOS DE DIRECCIÓN Y CONTROL	3
2. CARTA DEL CONSEJO DE ADMINISTRACIÓN	5
3. FILOSOFÍA INSTITUCIONAL	9
4. INFORME ESTAMENTOS DE DIRECCIÓN Y CONTROL	12
5. CONTEXTO NACIONAL	14
6. PRINCIPIOS COOPERATIVOS	22
6.1 Principio 1: Membresía Abierta y Voluntaria	23
6.2 Principio 2: Control Democrático de los Miembros	23
6.3 Principio 3: Participación Económica de los Asociados	24
6.4 Principio 4: Autonomía e Independencia	24
6.5 Principio 5: Educación, Formación e Información	25
6.6 Principio 6: Cooperación entre Cooperativas	28
6.7 Principio 7: Interés por la Comunidad	29
7. GESTIÓN ADMINISTRATIVA	30
8. GESTIÓN DE MERCADEO Y COMUNICACIONES	33
9. GESTIÓN OPERATIVA	39
10. GESTIÓN TECNOLÓGICA	42
11. GESTIÓN LEGAL	44
12. GOBIERNO CORPORATIVO	46
13. GESTIÓN FINANCIERA	49
14. INFORME DE JUNTA DE VIGILANCIA	59

La fuerza de la

INNOVACIÓN

1 ESTAMENTOS DE DIRECCIÓN Y CONTROL

1. ESTAMENTOS DE DIRECCIÓN Y CONTROL

Consejo de Administración

Principal	Suplente
Miguel Alexander Sáenz Herrera	Oscar Andrés Mendoza Montaña
Nubia Maritza Guerrero Romero	Giovanna Alexandra Romero Morales
Reynaldo Moreno Bayona	Olga Lucia Machado Moncayo
Anna Zamorano Calvo	Oscar Mauricio Martínez Nieto
Álvaro Meléndez Grau	Elizabeth Cabezas Jurin
Diana Achury Rodríguez	Helio Leonardo Beltrán Suavita
	María Alexandra Burgos Mendoza

Junta de Vigilancia

Principal	Suplente
Luis Bayron Gil Londoño	Leidi Moreno Riaño
Jaime Castillo Carrillo	Patricia Araujo Monterrosa
Diana Casanova Soto	Edgar Pava Ricaurte

Comité Directivo

Presidente del Consejo de Administración

Miguel Alexander Sáenz Herrera

Primer Vicepresidente del Consejo de Administración

Nubia Maritza Guerrero Romero

Segundo Vicepresidente del Consejo de Administración

Reinaldo Moreno Bayona

Revisoría Fiscal

Planeación y Organización Empresarial S.A.S

Gerencia General

Ingryd Geovana Mora Jiménez

La fuerza de la

INNOVACIÓN

2 CARTA DEL CONSEJO DE ADMINISTRACIÓN

2. CARTA DEL CONSEJO DE ADMINISTRACIÓN

Señores:

**Asamblea General Ordinaria de Delegados
Financiera Progressa Entidad Cooperativa de Ahorro y Crédito
Bogotá D.C.**

Señoras y señores Delegados:

“Siempre hay un nuevo reto para mantenernos motivados” Esta frase (del actor Sean Connery) refleja, de manera corta y poderosa, el espíritu perenne de Progressa, esa fuerza que unida a nuestra filosofía solidaria y a los lineamientos del Consejo de Administración, nos ha permitido superar tiempos difíciles y nos llena de confianza para alcanzar nuevas metas, siempre moviéndonos, siempre evolucionando.

Desde 2015 hemos tenido retos particularmente enormes, y 2020 no fue la excepción: el gran desafío de la humanidad entera fue y sigue siendo la pandemia, que desde el mes de marzo contagió de crisis todos los aspectos de la vida, entre ellos la economía, la salud, la educación y las dinámicas sociales. Pero de igual manera, el Covid 19 fortaleció nuestro sentido innovador y nuestro pensamiento estratégico.

El impacto inicial:

La actividad de Financiera Progressa en el 2020, se desarrolló en el contexto de una crisis económica compleja y difícil, caracterizado por una caída sin precedentes en la actividad económica; el mayor nivel de desempleo de las últimas décadas y una pérdida de rentas laborales en el periodo comprendido entre marzo y diciembre, que se estima en 31 billones de pesos. Esto como consecuencia de la irrupción del Covid-19 y de las medidas adoptadas por las autoridades para contener su propagación, tales como confinamientos obligatorios y estrictos y restricciones a la actividad económica y a la movilidad de las personas.

En este contexto, la gestión del Consejo de Administración se orientó, de un lado, a cumplir con el objetivo de garantizar la continuidad de la operación a fin de seguir prestando los servicios de ahorro, crédito y demás servicios a nuestros asociados y, de otro, a gestionar la estabilidad financiera y liquidez de la entidad.

Nuestras reacciones tempranas:

Con la realidad de la pandemia, Financiera Progressa se vio avocada a agilizar y desarrollar una serie de actividades y proyectos con el fin de brindar herramientas que permitiera a los asociados tener una interacción en la medida de lo posible más fluida debido a las medidas de confinamiento, cierres y restricciones a la movilidad. En este orden, durante el año se pusieron en producción innovaciones tecnológicas como la apertura de CDAT en modalidad autogestión; la afiliación digital en modalidad Autogestión; la APP Financiera Progressa, el Crediatoda, la firma digital, el pagaré digital, el bureau de crédito (Transunion) y el botón de pagos PSE.

Apoyo a los asociados:

En materia crediticia, no obstante, el entorno complejo, durante el 2020 se entregaron 7.149 soluciones de crédito que beneficiaron a 6.677 asociados con un importe acumulado de \$37.108 millones.

En adición a lo anterior, durante el 2020, Financiera Progressa aprobó planes de gracia a 4.732 asociados por un valor aproximado de \$71.300 millones que en la práctica se tradujeron en apoyos de liquidez a los asociados beneficiados toda vez que conllevaron el desplazamiento de las cuotas de créditos (capital e intereses) por la vigencia del correspondiente plan. Esto muy en línea con las medidas adoptadas por las autoridades para mitigar los efectos socioeconómicos de la pandemia del Covid-19.

Estrategias de mitigación:

El plan comercial y de mercadeo 2020, continúa el dinamismo de los dos años inmediatamente anteriores hecho que se refleja en el crecimiento en los depósitos de asociados a un nivel de 18,86%, superior en 8,1 puntos porcentuales al alcanzado en 2019.

Por su parte, como resultado del esfuerzo en contención del gasto y de la disciplina en el gasto, el ejercicio 2020 concluyó con un excedente antes de provisiones de \$540,8 millones frente al de -\$596,2 millones de 2019 aspecto de especial relevancia si se tiene en cuenta el difícil entorno económico y social.

Los efectos:

Ahora bien, el resultado neto negativo final, refleja las dificultades del entorno y los impactos de este en la situación económica y financiera de los asociados. En este sentido el resultado de 2020 se vio fuertemente incidido, entre otras, por las siguientes situaciones:

-Una caída de \$5.690,9 millones (18,79%) en la línea de ingresos por intereses, de los cuales la cifra de \$3.269 millones encuentra explicación en los planes de gracia concedidos a 4.732 asociados por un valor aproximado de \$71.300 millones tal y como se indicó anteriormente.

-En el registro y reconocimiento durante el ejercicio de un mayor valor de provisiones por deterioro de la cartera de créditos las cuales incorporan los efectos en la economía causados por la pandemia.

-La anticipación de impactos futuros asociados a la Covid-19 tales como la no retoma de los pagos de sus cuotas por parte de asociados beneficiados con planes de gracia y cuyos vencimientos tendrán lugar en el primer semestre de 2021.

-El registro de provisiones extraordinarias establecidas con criterios conservadores y con un enfoque prudente ante las incertidumbres y dado el entorno de asociados de Financiera Progressa vinculados laboral y/o contractualmente a empleadores como Medimas EPS y varios prestadores cuyos flujos de ingresos dependen mayoritariamente de esta EPS.

Aún así, Financiera Progressa finalizó el 2020 con una holgada posición de liquidez y una sólida posición de solvencia y capital lo cual le permite afrontar el 2021 con una suficiente fortaleza financiera para de esta manera asumir el crecimiento en su actividad financiera en particular de actividad crediticia.

A noviembre 30 de 2020, en el contexto de las cooperativas con actividad financiera vigiladas por la Superintendencia de la Economía Solidaria, Financiera Progressa se posiciona en el 8 lugar por patrimonio, en el puesto 11 por aportes y en el 17 por activos.

La confianza también es altamente contagiosa:

En el 2021, no obstante que las circunstancias continuarán siendo muy complejas, seguiremos trabajando por una organización más sólida, eficiente, rentable y socialmente responsable todo lo cual se reflejará en nuestro Plan Estratégico 2020/2025 que estamos próximos a culminar y que contendrá las nuevas estrategias y acciones a ejecutar para la consecución de los objetivos que nos proponemos alcanzar.

Continuaremos apoyando los proyectos de vida de miles de asociados y sus familias, apoyados en la innovación y el talento de nuestra gente, que llevarán a Financiera Progressa a una posición de liderazgo en el modelo cooperativo.

Cordialmente,

MIGUEL A. SÁENZ HERRERA
Presidente Consejo de Administración

La fuerza de la

INNOVACIÓN

3 FILOSOFÍA INSTITUCIONAL

3. FILOSOFÍA INSTITUCIONAL

Fruto del ejercicio de planeación estratégica de Financiera Progressa y coherente con nuestro espíritu de innovación y progreso, nace la nueva filosofía institucional proyectada al 2020.

3.1 Misión

Lo que somos: Apasionados por el Progreso

Somos una organización basada en la filosofía cooperativa que incentiva el ahorro y brinda soluciones de crédito para que nuestros asociados y sus familias cumplan sus sueños, generando bienestar y progreso con responsabilidad social.

3.2 Visión

Lo que seremos:

Para el 2020 seremos un modelo cooperativo sólido patrimonialmente, reconocido por su eficiencia operacional y excelencia en el servicio, orientado a la felicidad financiera para mejorar la calidad de vida de los asociados y sus familias. Continuaremos aportando al desarrollo social y económico de nuestro país, posicionándonos en el corazón de los colombianos.

Principios:

- Responsabilidad Social Cooperativa
- Calidad en el servicio
- Equidad e igualdad
- Mejoramiento continuo
- Trabajo en equipo
- Comunicación asertiva

Valores:

- Lealtad
- Respeto
- Responsabilidad
- Compromiso
- Honestidad y transparencia
- Justicia

3.3 Ángulos de Crecimiento

3.4 Ejes Estratégicos del Negocio

La fuerza de la

INNOVACIÓN

4 INFORME ESTAMENTOS DE DIRECCIÓN Y CONTROL

4. INFORME ESTAMENTOS DE DIRECCIÓN Y CONTROL

Tenemos la visión de crecer y consolidarnos como una entidad pionera en el sector, triplicar nuestro activo en 5 años a 600.000 millones, tanto en ahorro como en cartera.

4.1 Ejes Estratégicos de la Organización

- Alcanzar la rentabilidad establecida en la planeación financiera.
- Crecimiento sostenido de la base social.
- Gestión de continuidad del negocio.
 - Mejorar la administración de la cartera de crédito.
- Desarrollar proyectos de Responsabilidad Social y Medioambiental.

Sostenibilidad

- Penetrar en nuevos mercados diferentes al sector salud.
- Profundización del portafolio de productos y servicios.
- Diversificación de productos y servicios.
- Fortalecer la gestión de relacionamiento con el cliente CRM.
- Posicionamiento de marca y generar recordación de la misma.

Posicionamiento

- Implementar un modelo de gestión soportado en un cuadro de mando integral.
- Optimizar el sistema de información para gestionar el servicio al asociado.
- Implementar iniciativas de mejora y/o optimización de procesos.
- Implementar modelo de Seguridad Bancaria.

Excelencia Operacional

- Implementar sistema de evaluación por desempeño.
- Implementar programa de Gestión del Conocimiento.
- Implementar Plan de Cultura Progressa.

Desarrollo del Talento Humano

La fuerza de la

INNOVACIÓN

5 CONTEXTO NACIONAL

5. CONTEXTO NACIONAL

A. Entorno macroeconómico

1. Economía mundial.

La economía mundial se vio fuertemente afectada por la pandemia de COVID-19. Factores de oferta, de demanda y financieros causaron una caída del PIB sin precedentes en la primera mitad de 2020.

Apoyado por medidas decididas de política fiscal y monetaria, así como por un mayor control de la expansión del virus, el crecimiento global rebotó más de lo esperado en el tercer trimestre, antes de moderarse en el cuarto, cuando el número de contagios volvió a aumentar en muchas regiones, principalmente en Estados Unidos y Europa.

En cuanto al 2021, se espera que la evolución desfavorable de la pandemia afecte negativamente la actividad en el corto plazo y que nuevos estímulos fiscales y monetarios, así como la inoculación de las vacunas contra el coronavirus, respalden la recuperación a partir de mediados del año.

2. Economía colombiana

Según el Departamento Administrativo Nacional de Estadística (DANE) en 2020 el Producto Interno Bruto (PIB) se contrajo 6,8% con respecto a 2019 (creció 3,3% en 2019). De acuerdo con el DANE la actividad económica que más contribuye al decrecimiento anual de 2020 es Comercio al por mayor y al por menor; reparación de vehículos automotores y motocicletas; Transporte y almacenamiento; Alojamiento y servicios de comida, que decrece 15,1% y contribuye con -3,0 puntos porcentuales a la variación anual del valor agregado.

De esta manera, la contracción del PIB en todo el 2020 el PIB sería la mayor caída en un año calendario desde la gran depresión de los treinta del siglo XX.

3. Precios.

Según el DANE, en 2020 la inflación anual del Índice de Precios al Consumidor fue de 1,61%. De esta manera, la inflación anual se ubicó en 2,19 puntos porcentuales por debajo de la reportada para el 2019, cuando se situó en 3,80%.

En cuanto a la inflación, los precios habrían alcanzado su variación más baja desde los años 50, derivado de la baja demanda y el bajo nivel de traspaso de tipo de cambio a precios.

4. Mercado monetario y tasas de interés

En términos de política monetaria la tasa repo se redujo durante el 2020 desde 4,25% hasta 1,75%, situándose de esta manera en su mínimo histórico (en la sesión del 18 de diciembre de 2020 la Junta Directiva del Banco de la República decidió mantener la tasa de interés de intervención¹ en 1,75%).

¹La tasa de intervención de política monetaria es la tasa de interés mínima que el Banco de la República cobra a las entidades financieras por los préstamos que les hace mediante las operaciones de mercado abierto (OMA) que se otorgan

La DTF² inició el 2020 en 4,48% EA y cerró el año en 1,89% EA. Esto significa que durante el 2020 la DTF se redujo en 259 pbs.

El Indicador Bancario de Referencia³ (IBR) overnight inició el 2020 en el 4,259% y cerró en 1,740% el 30 de diciembre de 2020 lo cual traduce en una caída en este indicador de 251,9 pbs. .

5. MERCADO CAMBIARIO

A diciembre 31 de 2020, la Tasa Representativa del Mercado (TRM) cerró en \$3.432,50, mientras en diciembre 31 de 2019 lo hizo en \$3.277,14.

6. EL MERCADO DE VALORES.

El índice de capitalización (ColCap) de la Bolsa de Valores de Colombia (BVC) cerró el 2020 en 1.437,89 unidades lo cual conlleva una caída en términos porcentuales de 13,50% en relación con el cierre de 2019 cuando se situó en 1.662,42 unidades.

Desde su mínimo de 880,7 puntos en marzo 18 de 2020 el Colcap se recuperó al cierre de 2020 en 63,26%.

7. Mercado laboral, rentas laborales y desempleo

El DANE informó que en diciembre de 2020 la tasa de desempleo a nivel nacional se situó en 13,4% y en 15,6% para las 13 ciudades principales y áreas metropolitanas. En diciembre de 2019, la tasa de desempleo se ubicó en 9,5% para el nivel nacional y en 10,5% para las 13 ciudades principales y áreas metropolitanas.

Según el DANE, la población desocupada en Colombia en diciembre de 2020 fue 3,3 millones de personas, 907.000 personas más que en diciembre de 2019.

Ahora bien, ANIF estima que en el periodo comprendido entre marzo y diciembre de 2020 los hogares tuvieron una pérdida de ingresos laborales⁴ de \$31 billones (aproximadamente el 2,9% del PIB).

El DANE también reportó que entre enero y diciembre de 2020, la tasa de desempleo fue 15,9% (5,1 puntos porcentuales superior al registro de 2019), la tasa de ocupación del 49,8%, y la tasa global de participación del 59,2% frente a una tasa promedio de desempleo del 10,5% para todo el 2019, una tasa de ocupación del 56,6% y una tasa global de participación del 63,3%.

8. Petróleo

Las cotizaciones WTI y Brent cerraron en USD\$48,35 y USD \$51,22 a diciembre 31 de 2020, respectivamente. Estas mismas referencias cerraron en USD\$61,14 y USD \$67,77, respectivamente⁵ a diciembre 31 de 2019, respectivamente.

en las subastas de expansión monetaria a un día. Esta tasa es el principal mecanismo de intervención de política monetaria usado por el Banco de la República para afectar la cantidad de dinero que circula en la economía

²Tasas de captación semanales DTF, CDT 180 días, CDT 360 días y TCC. Disponible en www.banrep.gov.co

³El IBR es una tasa de interés de referencia de corto plazo denominada en pesos colombianos, que refleja el precio al que los bancos están dispuestos a ofrecer o a captar recursos en el mercado monetario. El IBR se calcula a partir de las cotizaciones de los participantes del esquema.

⁴Anif. Comentario Económico del día. Mercado laboral en 2020, un año marcado por la profundización de las brechas sociales. Febrero 5 de 2021.

Como se observa, entre el 31 de diciembre de 2019 y diciembre de 2020, las cotizaciones de las referencias WTI y Brent cayeron el 21,48% y el 25,73% en su orden.

9. Índice de Confianza del Consumidor (ICC)

De acuerdo con los resultados de la Encuesta de Opinión del Consumidor (EOC) de diciembre de 2020, el Índice de Confianza del Consumidor⁶ (ICC) en este mes registró un balance de -10,4% lo cual representa un incremento de 3,2 puntos porcentuales frente al mes anterior (-13,6%) y un aumento de 0,9 puntos porcentuales en relación con diciembre de 2019 cuando se situó en -9,5%.

Según la EOC de diciembre de 2020, el anterior resultado obedeció principalmente a un incremento de 4,5pps en el Índice de Expectativas Económicas y un aumento de 1,3 pps en el Índice de Condiciones Económicas.

10. Evolución financiera de los establecimientos de crédito⁷

Según el informe Actualidad del Sistema Financiero Colombiano de la Superintendencia Financiera de Colombia (SFC) correspondiente al mes de noviembre de 2020 los establecimientos de crédito presentan el siguiente comportamiento:

Activo total

A noviembre de 2020 los establecimientos de crédito acumulan activos por \$773,7 billones, \$53,7 billones más que a noviembre de 2019 cuando registraron activos por \$719,9 billones.

De esta forma, en los últimos doce meses los activos de estos establecimientos han aumentado el 7,47%. En este mismo periodo el saldo de la cartera de crédito bruta pasó de \$496,2 billones a \$5248 billones lo que implica un crecimiento de \$27,6 billones (5,56%).

Cartera de crédito

Al cierre de noviembre de 2020, la cartera de crédito del conjunto de los establecimientos de crédito presentó el siguiente comportamiento en términos de saldos brutos, cartera vencida, provisiones e indicadores de calidad y de cobertura:

La cartera vencida pasó de un saldo de \$23,2 billones en noviembre de 2019 a un saldo de \$27,13 billones en noviembre de 2020 con un incremento del 16,76%. Entre tanto, el indicador global de cartera vencida aumentó su valor desde el 4,62% en noviembre de 2019 hasta el 5,18% en noviembre de 2020, al paso que el indicador de cobertura varió en este mismo lapso desde 134,46% al 142,38%.

Pasivos y depósitos

Los pasivos de los establecimientos de crédito a noviembre de 2020 se ubicaron en \$667,5 billones frente a un valor de \$616,8 billones a noviembre de 2019 lo cual comporta una variación positiva de \$50,7 billones (8,22%).

Del total del pasivo a noviembre de 2020, la suma de \$499,6 billones corresponden a depósitos y exigibilidades, así: (i) \$169,2 billones a CDT⁸; (ii) \$243,5 billones a cuentas de ahorro, (iii) \$72,6 billones a cuentas corrientes, y (iv) \$14,3 billones a otros depósitos.

⁵ Disponible en datosmacro.expansion.com/materiasprimas

⁶ El Índice de Confianza del Consumidor (ICC) es un indicador que mide las expectativas de los hogares a un año vista y la percepción que estos tienen frente a la situación económica actual.

⁷ Actualidad del Sistema Financiero Colombiano, Superintendencia Financiera de Colombia. Noviembre de 2020

De esta forma, los depósitos a noviembre de 2020 son superiores en \$52,7 billones (11,79%) en relación con el saldo de estas partidas a noviembre de 2019.

Patrimonio

A noviembre de 2020, el patrimonio de estos establecimientos alcanza la suma de \$106,1 billones. Un año atrás el patrimonio de estos establecimientos ascendía a \$103,1 billones. De esta forma, el patrimonio acumulado de los establecimientos de crédito a noviembre de 2020 registra un avance del 2,91% frente a noviembre de 2019.

Utilidades

Las utilidades acumuladas y agregadas de los establecimientos de crédito totalizan \$5,8 billones a noviembre de 2020 frente a unas utilidades de \$11,7 billones en noviembre de 2019. De esta manera, las utilidades acumuladas a noviembre de 2020 son inferiores en \$5,9 billones (50,56%) frente a noviembre de 2019.

Solvencia

A noviembre de 2020, los establecimientos de crédito acreditaron un indicador de solvencia total agregado del 17,07% y del 11,85% de solvencia básica.

Liquidez

Para noviembre de 2020, los establecimientos de crédito registran activos líquidos ajustados por riesgo de mercado que, en promedio, son superiores a 2 veces (200%) los Requerimientos de Liquidez Netos (RLN) hasta 30 días.

11. PRINCIPALES CIFRAS DEL SISTEMA FINANCIERO COOPERATIVO

A noviembre 30 de 2020, en el segmento del cooperativismo con actividad financiera bajo la inspección y vigilancia de la Superintendencia de la Economía Solidaria, participan 182 entidades; de las cuales 146 son cooperativas de ahorro y crédito, y 36 multiactivas con sección de ahorro y crédito.

A dicho corte intermedio, el activo total de las entidades cooperativas con actividad financiera asciende a \$16,6 billones, frente a \$15,4 billones en noviembre de 2019; lo que traduce en un crecimiento de \$1,2 billones (7,97%) en el periodo de comparación.

A noviembre de 2020, del total del activo, \$12,5 billones están representados en cartera de crédito, frente a \$12,2 billones a noviembre de 2019, de lo cual se deriva en un aumento del 2,24% en términos relativos nominales anuales de esta categoría de activos.

Por su parte, el pasivo de estas entidades se ubica en \$10,8 billones a noviembre de 2020, lo que supone un aumento de \$1,0 billones en relación con el monto del pasivo a noviembre de 2019, cuando se estableció en \$9,7 billones. Esta variación implica un crecimiento del 7,0% nominal anual en el monto total del pasivo en el periodo indicado.

Del total del pasivo, a noviembre de 2020, la suma de \$9,6 billones corresponden a depósitos de asociados, cifra superior en \$1,0 billones (12,60%), comparado con el valor de estos depósitos en noviembre de 2019 (\$8,5 billones).

⁸Según la SFC, el saldo de los CDT con vencimiento superior a un año es de \$104,3 billones del cual \$80,2 billones correspondieron a depósitos con plazo mayor a 18 meses, es decir, el 47,43% del total de CDT.

Ahora bien, a noviembre de 2020 el patrimonio de las entidades cooperativas con actividad financiera se sitúa en \$5,8 billones. Un año atrás, este valor ascendía a \$5,6 billones, lo cual significa que el patrimonio acumulado de las cooperativas con actividad financiera a noviembre de 2020 excede en 3,40% nominales el patrimonio de estas entidades a noviembre de 2019.

Los excedentes netos acumulados y agregados de las cooperativas con actividad financiera totalizan \$186.844,5 millones a noviembre de 2020. En noviembre de 2019 estos excedentes se ubicaban en \$339.038,7 millones lo cual traduce en una caída de \$152.194,1 millones en los doce últimos meses equivalente al 44,89%.

B. Expectativas 2021

Crecimiento mundial

El Banco Mundial en las Perspectivas económicas de enero de 2021, estima que la economía mundial se expandirá 4,0% en 2021 y 4,2% en 2022 así como que la distribución de vacunas y las inversiones son clave para sostener la recuperación. Este multilateral revisó en esta ocasión el pronóstico al alza en 0,3 puntos porcentuales con respecto al pronóstico anterior, en vista de las expectativas de un fortalecimiento de la actividad más avanzado el año gracias a las vacunas y al respaldo adicional de las políticas y al respaldo adicional de las políticas en algunas grandes economías.

Se espera que la evolución desfavorable de la pandemia afecte negativamente la actividad en el corto plazo y que nuevos estímulos fiscales y monetarios, así como la inoculación de las vacunas contra el coronavirus, respalden la recuperación a partir de mediados del año.

Así mismo, existe consenso en cuanto a que la evolución de la pandemia y los avances en la vacunación contra Covid-19 seguirán siendo el gran determinante del escenario en los próximos trimestres. También, existe acuerdo en que la incertidumbre y las restricciones a la movilidad que se vayan tomando localmente frente a los rebrotes limitarán la capacidad de recuperación de la actividad económica en los próximos meses.

En cuanto a las expectativas de la economía colombiana a continuación, se presentan los pronósticos de varias instituciones locales y multilaterales en relación con el comportamiento de la economía colombiana en el 2021:

Institución	2021
Fondo Monetario Internacional ⁹	4,0%
Banco Mundial ¹⁰	3,6%
Fedesarrollo ¹¹	3,5% y 4,4%
Anif ¹²	4,3%
Banco de la República ¹³	4,5%
Bancolombia ¹⁴	5,5%

Por su parte, los participantes en la EOF de enero de 2021 pronostican el crecimiento del PIB para todo el 2021 en el 4,4% en un rango comprendido entre el 3,5% y el 4,95%.

No obstante, para BBVA Research la dinámica del crecimiento este año será liderada por la construcción de vivienda, uno de los pilares de las políticas de recuperación del gobierno, pero la recuperación se vería limitada, por un lado, por el efecto de los nuevos cierres, dados los rebrotes de la pandemia y por otro, por el efecto de la probable reforma fiscal que implicaría un aumento del IVA.

Inflación

El equipo técnico del Banco de la República pronostica que para finales de 2021 la inflación se situará por debajo del 3% y que la meta se alcanzará en 2022. La Dirección de Investigaciones Económicas, Sectoriales y de Mercados del Grupo Bancolombia también espera que al cierre de 2021 la inflación se situé alrededor de esta cifra.

Los participantes en la EOF de enero de 2021 ubicaron las expectativas de inflación para el cierre de 2021 en 2,58%.

Tasa de Intervención

La Dirección de Investigaciones Económicas, Sectoriales y de Mercados del Grupo Bancolombia estima que la JDBR mantendrá inalterada la tasa de intervención hasta el tercer trimestre de 2021 así como que solo realizará un ajuste de 25 pbs en este año con lo cual la tasa repo¹⁵ se ubicaría en el 2,0% para el cierre de 2021.

Por su parte, el 47,7% de los participantes en la EOF de enero de 2021 espera que la tasa de interés de intervención se mantenga inalterada en el 1,75% hasta el cierre de 2021.

⁹ Fondo Monetario Internacional. Perspectivas de la Economía Mundial. Octubre de 2020

¹⁰ World Bank Group. Global Economic Prospects. June 2020

¹¹ Fedesarrollo. Tendencia Económica. Actualización de las perspectivas económicas 2020-2021

¹² Anif. Centro de Estudios Económicos. Informe Semanal. El 2020 se fue entre crisis y esfuerzos de recuperación. Febrero 19 de 2021

¹³ Banco de la República. Informe de Política Monetaria. Enero de 2021.

¹⁴ Grupo Bancolombia. Dirección de Investigaciones Económicas, Sectoriales y de Mercado. Proyecciones económicas para Colombia durante lo que queda de 2020 y 2021

¹⁵ Grupo Bancolombia. Dirección de Investigaciones Económicas, Sectoriales y de Mercado. Análisis especial: el cierre de política monetaria de 2020 y perspectivas para 2021. Diciembre 18 de 2020

Mercado laboral

Anif estima que para el 2021 el desempleo total nacional, en promedio¹⁶ se comporte entre 12.5% y 13.0%. No obstante, Anif condiciona estas proyecciones a la consolidación de la reactivación económica y el inicio del plan nacional de vacunación a partir de febrero.

Mercado de Valores

Los analistas participantes en la EOF de enero de 2021 de manera mayoritaria, esperan una valorización del COLCAP en los próximos tres meses.

Petróleo

Según un sondeo de Reuters entre economistas y analistas internacionales, el precio de la referencia Brent promediará los 49,35 dólares el barril en 2021 en tanto que la referencia WTI lo haría en promedio en 46,03 dólares. Por su parte, las previsiones de Barclays se ubicaron en 55 dólares para el Brent en el 2021 y en 52 dólares para la referencia WTI para este mismo año.

Tasa de Cambio

Los participantes en la EOF de enero de 2021, en promedio, pronostican una tasa de cambio de \$3.410 para el cierre de 2021 con un mínimo de \$3.351 y un máximo de \$3.500. Para los próximos tres meses la proyección se definió en un rango entre \$3.403 y \$3.515, con \$3.450 como respuesta mediana.

¹⁶ Anif. Comentario Económico del día. Mercado laboral en 2020, un año marcado por la profundización de las brechas sociales. Febrero 5 de 2021.

La fuerza de la

INNOVACIÓN

6 PRINCIPIOS COOPERATIVOS

6. PRINCIPIOS COOPERATIVOS

6.1 Principio 1: Membresía Abierta y Voluntaria

“Las cooperativas son organizaciones voluntarias, abiertas a todas las personas capaces de utilizar sus servicios y dispuestas a aceptar las responsabilidades de ser asociadas sin discriminación social, política, religiosa, racial o de sexo”.

Para visibilizar la gestión de Financiera Progressa sobre este importante Principio Cooperativo, desarrollaremos, a continuación, tres temas muy importantes: Base social, estratificación de nuestra base social y el libre retiro/salida voluntaria.

6.1.1 Base Social 2020

Base Social 2020

Al cierre del año 2020, la base social de Financiera Progressa se encuentra integrada por 35.441 asociados, de los cuales, el 62,42% son mujeres y el 37,48% hombres, estando el 65,54% entre 25 y 45 años y perteneciendo el 76,98% a los estratos socioeconómicos 2 y 3. La antigüedad del 88.13% se encuentra entre 0 y 5 años.

Por nivel educativo el 56,63% de los asociados, está entre técnica y tecnológica y el 22,97% tiene título universitario. El 67,51% de los asociados tienen un contrato a término indefinido y el 14,72% es de término fijo.

Por regionales, se evidencia que el 50% de nuestra base social se concentra en la regional Cundinamarca (28,44%), Costa Atlántica (14,07%) y Antioquia (8.63%).

6.2 Principio 2: Control Democrático de los Miembros

“Las cooperativas son organizaciones administradas democráticamente por los asociados, los cuales participan activamente en la fijación de políticas y en la toma de decisiones. Los hombres y mujeres elegidos para representar y administrar las cooperativas son responsables ante los asociados”

En Financiera Progressa tenemos claro este principio, por lo que llevamos a cabo con rigurosidad todas las actividades propias que permitan vigilar, controlar y garantizar nuestra gestión, con la participación activa de cada uno de los estamentos que conforman nuestro gobierno corporativo.

- a. Asamblea general – la asamblea de delegados 2020 (1)
- b. Consejo de administración (12 sesiones)
- c. Junta de vigilancia (4 sesiones)
- d. Comité de solidaridad (11 sesiones)
- e. Comité de educación (4 sesiones)
- f. Comité Comercial (11 sesiones)
- g. Comité Riesgos (12 sesiones)

- h. Comité de Liquidez (11 sesiones)
- i. Comité Cartera (11 sesiones)

6.3 Principio Participación Económica de los Asociados

“Los asociados contribuyen equitativamente a la conformación del patrimonio de la cooperativa y lo gestionan democráticamente”

6.3.1 Comportamiento de los Aportes

Los aportes sociales de Financiera Progressa presentaron un comportamiento a la baja con una disminución frente al año 2019 de \$525 millones, que corresponden al -0,67%; pasando de un saldo de \$78.740 millones en el cierre del año 2019 a \$78.215 millones en el año 2020.

6.4 Principio 4: Autonomía e Independencia

“Las cooperativas son organizaciones autónomas de autoayuda, administradas por sus asociados. Si firman acuerdos con otras organizaciones, incluidos los gobiernos, o si se consiguen recursos externos, lo hacen en términos que aseguren su control democrático y mantengan su autonomía cooperativa.”

En este capítulo encontraremos los principales criterios que permiten a nuestros asociados ver a Financiera Progressa como una entidad autónoma e independiente.

El 57,34% del activo total, a 31 de diciembre de 2020, se financia con el patrimonio de la entidad.

A continuación, se muestra la composición de los aportes, reservas y fondos, en conjunto, conforman el capital institucional.

APORTES, RESERVAS Y FONDOS		
Cuenta	2019	2020
Aportes amortizados	\$ 38.610	\$ 43.605
Reserva de protección de aportes	\$ 13.322	\$ 13.322
Otras Reservas	\$ 31.278	\$ 26.448
Fondo para amortización de aportes	\$ 973	\$ 809
Fondo especial Art. 10 Ley 79/88	\$ 23.098	\$ 23.135
Fondo para revalorización de aportes	\$ 1.017	\$ 1.017
Fondos sociales capitalizados	\$ 250	\$ 250
Total Capital Institucional	\$ 108.549	\$ 108.586

Cifras en millones

El capital institucional de Financiera Progressa cerro 2020 en \$108.586 millones, con un incremento de \$37 millones respecto de 2019 como efecto de la distribución de excedentes del año 2019. Las otras reservas disminuyeron en \$4.830 millones, sin embargo esta reducción obedece a transferencias hacia el fondo de amortización de aportes, el cual vio incrementado su importe en \$4.995 millones, pasando de \$38.610 millones en 2019 a \$43.605 millones en 2020.

6.5 Principio 5: Educación, Formación e Información

“Las cooperativas proporcionan educación y capacitación a los asociados, representantes elegidos, administradores y empleados para que puedan contribuir de forma eficaz al desarrollo de las mismas. Informan a la comunidad, especialmente a los jóvenes y líderes de opinión, sobre la naturaleza y beneficios de la cooperación.”

En Financiera Progressa permanentemente estamos pensando en el bienestar de los asociados, es así como estimulamos la capacitación en temas cooperativos y financieros que aportan al mejoramiento de la calidad de vida de nuestros asociados y sus familias.

6.5.1 Ejecución Fondo de Educación

En el año 2020 se entregaron **423** subsidios educativos mediante renovaciones, por un valor de **\$642,77** millones, otorgados de la siguiente manera:

Subsidio educativo periodo 1S2020

	Cundinamarca		Regionales	
	# beneficiarios	Monto girado	# beneficiarios	Monto girado
Postulaciones	54	\$81.985.501	103	\$137.060.298
Renovaciones	15	\$26.065.310	8	\$12.021.256
Total del periodo	180	\$257.132.365		

Subsidio educativo periodo 2S2020

	Cundinamarca		Regionales	
	# beneficiarios	Monto girado	# beneficiarios	Monto girado
Postulaciones	52	\$72.836.305	109	\$198.231.007
Renovaciones	43	\$65.661.026	39	\$48.914.328
Total del periodo	243	\$385.642.666		
Total del 2020	423	\$642.775.031		

6.5.1.1 Distribución de Subsidios Educativos por Regiones

N.	Regional	Valor entregado S12020	Valor entregado S2020	Total entregado por regional en 2020
1	Antioquia	\$ 18.955.797	\$ 20.821.874	\$ 39.777.671
2	Boyacá	\$ 8.093.962	\$ 5.445.554	\$ 13.539.516
3	Córdoba	\$ 1.841.518	\$ 7.890.568	\$ 9.732.086
4	Costa	\$ 15.621.931	\$ 26.673.595	\$ 42.295.526
5	Cundinamarca	\$ 108.050.811	\$ 137.593.101	\$ 245.643.912
6	Eje cafetero	\$ 10.818.576	\$ 17.176.636	\$ 27.995.212
7	Huila	\$ 17.555.052	\$ 22.110.792	\$ 39.665.844
8	Llanos	\$ 13.670.114	\$ 7.957.743	\$ 21.627.857
9	Nariño	\$ 5.867.212	\$ 6.314.087	\$ 12.181.299
10	Norte de Santander	\$ 14.774.644	\$ 14.600.948	\$ 29.375.592
11	Occidente	\$ 20.788.627	\$ 26.447.372	\$ 47.235.999
12	Santander	\$ 12.877.242	\$ 28.504.331	\$ 41.381.573
13	Tolima	\$ 8.216.879	\$ 18.373.296	\$ 26.590.175

6.5.2 Capacitación

Programa de Educación Financiera

En línea con el objeto social de la organización durante el 2020, y continuando con el desarrollo del programa de Educación Financiera se realizaron las siguientes actividades:

Conversatorios:

Conversatorio	Número	Número de asistentes
Conversatorios de Educación Financiera para empresas aliadas, asociados y comunidad Financiera Progressa	80	3138

Curso virtual “Financiera Progressa Financieramente”:

Lanzamiento de nuestro curso E-learning Financiera Progressa Financieramente para asociados, empresas aliadas y colaboradores.	15 de julio de 2020
Participantes de Financiera Progressa Financieramente virtual. Empresas aliadas y asociados	661
Participantes de Financiera Progressa Financieramente virtual. Colaboradores	159
<i>Total de participante en la plataforma E-learning</i>	<i>820</i>
<i>Total de empresas participantes del programa</i>	<i>100</i>

Realizando un comparativo con el desarrollo del programa durante el 2019, el programa tuvo un crecimiento en conversatorios de **1.353%** y el programa en **832%**. Estos resultados se lograron gracias a la implementación de herramientas tecnológicas. Adicional a ello, se logró la participación de más del **50%** de las empresas que actualmente cuentan con convenio de libranza, lo que permitió el acercamiento y acompañamiento en un momento crítico para estas.

Piloto de Mentor Financiero:

Mentor Financiero es la estrategia en la que se integra la asesoría comercial y la educación financiera en sesiones individuales o grupos de máximo 5 personas, en donde se orienta al

asociado con base en su realidad financiera, para incentivar la toma de productos más conscientemente. A esta integración y apoyo las empresas le han dado mucho valor, el cual se continuará implementando a nivel nacional de forma escalonada durante el 2021.

6.6 Principio 6: Cooperación entre Cooperativas

“Las cooperativas sirven a sus asociados lo más eficazmente posible y fortalecen el movimiento cooperativo trabajando conjuntamente mediante estructuras locales, regionales, nacionales e internacionales”.

6.6.1 Cooperación entre Cooperativas

En el 2020, Financiera Progressa continuó participando activamente en el sector solidario, lo que le permitió, mantenerse actualizada en las dinámicas políticas, normativa, jurídica, y académica del sector y también hacerse visible como una marca presente y activa.

La cooperativa hace parte de gremios importantes tales como Ascoop, Confecoop, Fecolfín, Cooperativas de las Américas y ACI mundial.

También mantenemos lazos de cooperación con:

6.7 Principio 7: Interés por la Comunidad

“La cooperativa trabaja para el desarrollo sostenible de su comunidad por medio de políticas aceptadas por sus miembros”

Huella de Carbono

“La cooperativa trabaja para el desarrollo sostenible de su comunidad por medio de políticas aceptadas por sus miembros”

Parte del compromiso de la organización en aportar a los Objetivos de Desarrollo Sostenible (ODS), para este capítulo específicamente el “13. Acción por el clima”, lo realiza a través de la participación activa en Cooperación Verde, compañía de reforestación comercial y compensación ambiental, quienes a la fecha cuentan con cinco ejes de acción:

1. Ecoturismo
2. Bonos verdes
3. Miel de abejas de acacia
4. Biomasa para energía renovable
5. Maderas sostenibles al natural

Cooperación Verde a la fecha ha logrado plantar más de 2.000.000 árboles, recuperación de 1.800 hectáreas y producción de más de 280.000 toneladas de oxígeno.

Adicionalmente, a través del cultivo sostenible de Acacia, la producción de miel y el ecoturismo está generando empleo en el corregimiento de Planas, Puerto Gaitán, Meta, una zona de posconflicto. Por el impacto de COVID-19 está trabajando de forma articulada con las entidades gubernamentales en la estrategia de recuperación económica de la región.

La fuerza de la

INNOVACIÓN

7 **GESTIÓN ADMINISTRATIVA**

7. GESTIÓN ADMINISTRATIVA

Una de las características del equipo Progressa es su capacidad de adaptación y resiliencia, lo que le permitió asumir el reto de impulsar y movilizar a los equipos y la organización hacia el cambio y la transformación digital, no solo en los sistemas de información sino que también se logró implementar exitosamente la dinámica de trabajo remoto desde casa, la nueva forma de hacer las cosas, manteniendo los estándares y la promesa de servicio.

Respecto a la gestión de personal, como parte de nuestro aporte a los Objetivos de Desarrollo Sostenible, en especial el “8. Trabajo decente y crecimiento económico” durante el año 2020, se propendió por mantener el equipo de colaboradores, sin embargo, a diciembre 31 de 2020, la planta de colaboradores de Financiera Progressa contaba con 92 personas, presentando una disminución en el 29.23% frente al 31 de diciembre de 2019. Con una participación por géneros de 57 mujeres equivalente al 62% y 35 hombres equivalente al 38%.

La seguridad y bienestar de los colaboradores fue fundamental para nosotros, por esto, se desarrollaron múltiples actividades desde Salud y Seguridad en el Trabajo y con el apoyo de la ARL, para fomentar un ambiente laboral sano, reduciendo el impacto de la nueva dinámica de trabajo remoto.

7.1 Inducciones

Durante el 2020 se creó el programa de inducción a colaboradores en la plataforma virtual, lo que permitió estandarizar la información que reciben los nuevos colaboradores, realizar un mejor seguimiento en la curva de aprendizaje, evaluación y acciones de refuerzo específicas.

Adicionalmente, al no consumir tiempo de los colaboradores líderes de procesos capacitando se profundizó en la capacitación específica de la mano de los líderes de área.

Inducciones realizadas 2020

Número de inducciones realizadas	60
----------------------------------	----

Número de personas en inducción

Fuerza comercial	40
Colaboradores Financiera Progressa	17
Creative-BRM	3

7.2 Capacitaciones

Debido a los cambios que se debieron realizar por Covid -19 el enfoque de la capacitación estuvo en el fortalecimiento de los conocimientos acerca de productos y el nuevo modelo de venta “ADN Comercial”, que se construyó de la mano de la gerencia comercial y su equipo, con un enfoque en los productos que en la nueva realidad se alinean a las necesidades de nuestros asociados, más un componente de herramientas como venta telefónica, digital y social selling.

A continuación se relacionan las (68) actividades de capacitación realizadas, con un aumento en un 48% frente a las realizadas durante el 2019.

7.3 Actividades de Bienestar a Colaboradores

En esta vigencia se desarrollaron actividades en fechas especiales que buscaron mejorar la relación de los colaboradores y sus familias, con el fin de incrementar la productividad de los funcionarios y el amor por la empresa. Entre otras actividades se celebraron, día de la madre, día del padre y celebración del día de los niños de manera virtual, lo que permitió espacios de compartir diferentes, sin dejar de lado la fecha especial para la familia Financiera Progressa.

7.4 Sistema de Gestión de Seguridad y Salud en el Trabajo (SG-SST)

Durante el 2020, se realizó la última medición de estándares mínimos de la resolución 03 de diciembre de 2019, actividad que se realizó con el apoyo de ARL la Equidad Seguros OC, obteniendo un porcentaje de cumplimiento del 86%.

7.6 Bienestar para Nuestros Asociados

En concordancia con el modelo cooperativo, en Financiera Progressa trabajamos continuamente para brindar más y mejores beneficios para nuestros asociados y sus familias, es por esto que generamos diferentes alternativas de bienestar que aporten en el mejoramiento de su calidad y contribuyan en el posicionamiento de la cooperativa como el socio estratégico para el desarrollo de sus proyectos de vida.

7.6.1 Póliza Exequial Gratuita

La póliza exequial 100% gratuita, que cubre a todos los asociados activos y su grupo familiar primario en caso de fallecimiento, tuvo una inversión de \$ 401,6 millones, para el año 2020.

7.6.2 Fondo de Solidaridad

A través de la ejecución del fondo de solidaridad, la cooperativa acompañó a los asociados en situaciones de calamidad, de conformidad con las políticas del mismo. En 2020, se acompañó a 53 asociados en situaciones calamitosas, otorgando un beneficio total de \$22,6 millones.

7.6.3 Kit Escolar

Continuamos impactando a nuestros asociados con un kit escolar de excelente calidad. Logramos la entrega, con éxito, de 2.584 kits escolares a nivel nacional, con una ejecución total de \$ 139.087.200.

La fuerza de la

INNOVACIÓN

8 GESTIÓN DE MERCADERO Y COMUNICACIONES

8. GESTIÓN DE MERCADEO Y COMUNICACIONES

Estrategia de Transformación Digital Omnicanal

La importancia de tener presencia en línea para acompañar y ayudar a los clientes adquirió un significado completamente nuevo con la coyuntura del COVID-19. Los usuarios aceleraron sus hábitos de consumo digital lo que significó un reto para la digitalización de nuestros productos, servicios y beneficios.

Durante 2020, Financiera Progressa mantuvo su propósito de fortalecer su presencia en el ecosistema digital, posicionándose como una entidad sólida, confiable y segura. Con el fin de cumplir dicho objetivo, se activó una estrategia omnicanal que tuvo como fin utilizar la tecnología y los datos para dar el mensaje correcto a la persona adecuada en el momento oportuno.

8.1 Implementación nuevos canales

8.1.1 Chatbot

En el segundo semestre del 2020 se implementó este nuevo canal con el fin de optimizar la atención de los usuarios que visitan la página web de Financiera Progressa. Lo anterior, fue posible gracias a la implementación de herramientas de automatización que permitieron disminuir el tráfico de algunos canales de servicio y potenciar el conocimiento de nuestros usuarios, mediante análisis de actividades, preferencias y problemáticas. La puesta en marcha de este nuevo canal permitió incrementar la inmediatez de algunos servicios vitales para el asociado, como descarga de extractos, solicitud de productos y afiliación.

A cierre de la vigencia en mención, más de 3000 usuarios hacen uso de este canal mensualmente, incrementando el porcentaje de sesiones en un 118%. Asimismo, se integró la derivación a la agente que permitió potenciar la solución inmediata a problemáticas y requerimientos de los clientes.

8.1.2. WhatsApp Business

Atendiendo al propósito de estar presentes en el momento oportuno y con el fin de incrementar la interacción directa con el asociado, se implementó este canal de servicio al cliente que permite atender las solicitudes de nuestros usuarios de una manera ágil, rápida y simple. Con la integración del API de WhatsApp fue posible crear mensajes automáticos de bienvenida y formular respuestas rápidas que aportan a la inmediatez de la comunicación. Al cierre de 2020, circularon más de 16.400 mensajes por este canal, convirtiéndose en uno de los más importantes para Financiera Progressa.

Además, para brindar mayor alcance a este canal, se desplegaron acciones de integración para que los usuarios puedan hacer uso de este desde la página web y -en algunos casos- desde los correos electrónicos y mensajes de texto remitidos.

8.2 Gestión canales y activos digitales

8.2.1 Página web

Cumpliendo con el plan de optimización que se planteó a finales de 2019 -con la reestructuración de la página web- y en búsqueda de continuar fortaleciendo el ecosistema digital de Financiera Progressa, se efectuaron implementaciones a nivel de experiencia de usuario para incrementar la percepción de dichos usuarios frente a nuestra página web.

Con la intervención del recurso digital más importante de Financiera Progressa, se logró posicionar la página web como el principal medio de comunicación de la entidad, logrando superar 1.400.000 visitas durante la vigencia del 2020.

Se integraron espacios nuevos e información relevante y precisa, para acompañar a los usuarios y generar interés por nuestros productos y servicios. Entre las novedades se destaca la nueva zona de pagos en línea y la página de solicitud de crédito en línea, con aprobación en 5 minutos.

8.2.2 Email marketing

Durante 2020 se enviaron más de 1 millón de correos electrónicos a nuestros más de 35.000 asociados, alcanzando el 58% de aperturas en promedio. Asimismo, implementando buenas prácticas y mejorando la gráfica y los contenidos, conseguimos tasas de interacción hasta del 22%, aproximadamente.

8.2.3 Social Media

La integración de redes sociales a la estrategia digital de Financiera Progressa, tiene como fin crear conversaciones alrededor de la marca, construir lealtad y atraer nuevos clientes o alianzas.

Actualmente, las plataformas en las que se registra mayor público potencial son Facebook, Instagram y LinkedIn. En este orden de ideas, la estrategia está enfocada en potenciar la interacción social, mediante la integración de contenidos relevantes para el usuario.

Durante 2020 se efectuaron más de 200 publicaciones entre las tres redes sociales, logrando impactar a más de 200.000 personas y obteniendo cerca de 13.000 interacciones por parte de nuestros usuarios, lo que impactó positivamente el engagement (nivel de interacción) percibido entre la marca y su comunidad.

El aumento en los indicadores son resultado de la puesta en marcha de actividades en línea (Webinars) que ampliaron las audiencias en este canal. A la fecha, Financiera Progressa cuenta con una comunidad digital de más de 17.000 personas, incrementando este indicador en un 23%.

8.3 Plan de Medios

Durante 2020, se continuó con la puesta en marcha del Plan de Medios de la entidad. En esta medida, el enfoque de la estrategia apuntó al posicionamiento de marca y vinculación de asociados; para tal fin se delimitó el público objetivo y las plataformas que permitirían cumplir con el plan definido.

A nivel de conocimiento de marca, destaca el número de veces que nuestros anuncios fueron visibilizados en plataformas partners de Google, superando el millón de impresiones.

Con el uso de medios pagos y medios propios fue posible consolidar una base de registros potenciales de 3.123 personas, logrando la consecución de productos de colocación y captación.

Con la continuidad de la estrategia de Free Press, Financiera Progressa obtuvo 201 publicaciones orgánicas en medios como Noticias Caracol, RCN, RCN radio y Portafolio, potenciando los mensajes clave de la organización, el programa de finanzas personales y contenidos de interés que aportan a nuestros asociados.

8.4 Convenios de Bienestar

Para el cierre de 2020, contamos con 30 convenios activos, lo que permitió dar cobertura a las diferentes necesidades de bienestar de nuestra base social, pese al efecto pandemia, los cuales fueron utilizados por 496 asociados durante 2020 destacándose las categorías hogar y tecnología.

8.5 Productos

En el contexto de la pandemia por el Covid-19, se crearon y reestructuraron varios productos para nuestros asociados:

- **Crediatoda (Fintech):**

Alternativa digital para solicitar de manera ágil y rápida un crédito en línea, sin formularios ni documentos. A través de Crediatoda, los asociados tienen la posibilidad de escoger cuánto dinero necesitan y en cuánto tiempo desean pagarlo a través del simulador de la plataforma, así como también pueden conocer los costos de su crédito, todo en un tiempo máximo de (5) cinco minutos.

- **CDAT en línea:**

Se habilitó en oficina virtual para nuestro producto CDAT totalmente autogestionable. El asociado tiene la oportunidad de simular cuánto dinero quiere invertir, el plazo y la forma de cómo recibir los rendimientos. El simulador arroja 3 diferentes escenarios que le muestran al asociado las mejores opciones para su inversión.

- **App Financiera Progressa:**

Para estar más cerca de nuestros asociados, lanzamos nuestra App Financiera Progressa: fácil de usar, rápida y segura. En ella, los asociados pueden consultar sus productos, descargar los certificados, consultar el estado de cuenta, solicitar créditos en línea (Libre inversión y crediexpress) y aperturar CDAT.

- **Membresías**

Para brindarle alternativas de afiliación a nuevos asociados, según sus propias necesidades, se continuó fortaleciendo las nuevas membresías. Este modelo, permite que el asociado elija la membresía que se adapte a sus expectativas. De acuerdo a cada membresía, el asociado asume las obligaciones conforme su preferencia y capacidad.

GESTIÓN DE SERVICIO

Comportamiento de Retiros de Asociados

Las intenciones de retiro definitivo durante el 2020 presentaron una disminución del 33%, respecto del año inmediatamente anterior, pasando de 9.514 a 6.377.

Impacto de Fidelización

Durante el 2020 se logró fidelizar 1.404 asociados, del total de intenciones de retiro, cuyo impacto en aportes y ahorros representan \$4.652 millones. En promedio, mensualmente se fidelizó el 23% de los asociados, el cual representa un incremento en el porcentaje de retención del 6,6% frente a 2019.

Gestión de Servicio

Continuando con la estrategia de mejorar la experiencia de servicio de nuestros asociados, durante el 2020, Financiera Progressa trabajó en la identificación de la causa raíz de las situaciones que afectan a nuestros asociados.

De esta forma y en concordancia con el modelo de servicio esperado se implementaron las siguientes mejoras en nuestros canales de atención

Oficinas

- Automatización de los procesos de cancelación y pago de ahorros programados.
- Optimización de la devolución de remanentes en oficinas, permitiendo la gestión automática de los mismos.
- Actualización del sistema de control de turnos, con el fin de depurar inconsistencias en volumetría y franjas de atención.
- Capacitación dirigida a los gestores, en los temas de mayor consulta de los asociados, permitiendo el incremento de la resolutivez en primer contacto.

Página Web:

- Cargue de pólizas de responsabilidad civil, enmarcadas en la estrategia de auto gestión
- Optimización de la zona de consultas de saldos y movimientos, permitiendo una vista práctica y resumida de los productos de los Asociados.
- Activación servicio de apertura y autogestión de CDAT en línea.
- Lanzamiento de nuestro chat en línea, permitiendo la consulta rápida y práctica de solicitudes de crédito, afiliación, obligaciones crediticias, canales de recaudo e información relevante para nuestros asociados.
- Diseño y publicación de video instructivo de uso de nuestro canal de pago PSE y creación de sección de pagos Financiera Progressa.

De esta forma, se busca que, en nuestros diferentes canales de atención, el asociado pueda solucionar sus inquietudes y disminuir el tiempo de los trámites, creando una experiencia de servicio diferencial.

Gestión de Reclamos

En el 2020, se continuó con la tendencia de disminución en el volumen de reclamos, presentando una disminución del 13.5%, respecto del año 2019 y del 37,7% de las solicitudes.

La fuerza de la

INNOVACIÓN

9 GESTIÓN DE OPERATIVA

9. GESTIÓN OPERATIVA

El área de operaciones, alineada con los objetivos estratégicos de la organización, generó acciones que fueron fundamentales en el manejo, control del negocio y cumplimiento de nuestra oferta de servicios. A continuación, se relacionan los principales frentes atendidos durante la vigencia 2020.

9.1 Evolución de la Cartera de Crédito

Durante el 2020 el crecimiento de la cartera de créditos se vio altamente impactado por las diferentes situaciones derivadas a causa de la emergencia sanitaria ocasionada por el Covid 19, principalmente, la baja demanda de créditos por parte de los consumidores y su alta incertidumbre frente a la reactivación y evolución de la economía pre y post pandemia.

En esta línea la pandemia ocasionada por el Covid 19 afectó el saldo total de la cartera de créditos de Financiera Progressa que para el 2020 se ubicó en \$152.082 millones, con una disminución frente al 2019 del 9.4%, disminución impulsada principalmente por los efectos derivados por la emergencia sanitaria, lo que se tradujo en una menor demanda de crédito y en la caída en la radicación de solicitudes.

Frente a este panorama y para contener la caída en el saldo total de cartera, se implementaron las siguientes acciones, entre otras:

- Políticas de originación de crédito de acuerdo con la criticidad por actividades y sector económico.
- Generación constante de campañas de créditos (pre-aprobados para asociados con mejores perfiles generando disminución de requisitos y tiempos de respuesta)
- Fortalecimiento de la figura de aval, con el fin de permitir un mayor acceso al servicio de crédito para asociados que no cuentan con codeudor u otro tipo de garantía.
- Mejoramiento de procesos y herramientas tecnológicas.
- Implementación de producto de crédito Fintech a través de autogestión y totalmente digital.
- Implementación de nuevo proceso de afiliación digital, facilitando el acceso a un mayor número de asociado.
- Penetración en nuevos sectores económicos (diferentes al sector salud).
- Firma de nuevos convenios de libranza.

9.2 Operaciones de Crédito

A pesar de las dificultades ocasionadas por la pandemia, durante el 2020 se entregaron 7.149 soluciones de crédito que beneficiaron a 6.677 asociados por un valor de \$37.108 millones.

Dentro de las líneas de crédito se destaca la colocación en operaciones de Libre Inversión con una participación del 56% seguido de compra de cartera con un 19% y créditos comerciales del 15%.

Por forma de recaudo de la cartera su comportamiento es el siguiente:

Forma de Pago	Diciembre 2018	Diciembre 2019	Diciembre 2020
Libranza	43%	25%	18%
Ventanilla	57%	75%	82%
Total	100%	100%	100%

Frente a la situación del deterioro del ICC, desde la administración se adelantaron diferentes medidas tendientes a mitigar su impacto y acompañar a nuestros asociados en cada una de sus problemáticas:

- Inclusión de dos nuevos aliados con trayectoria de más de 20 años en la industria de la cobranza brindándonos un mayor apoyo tecnológico a través de omnicanalidad, para el acompañamiento de nuestros asociados en alturas de mora tempranas (cartera menor a 90 días).
- Diseño e implementación de política para el acompañamiento y otorgamiento de alivios financieros dentro de los lineamientos definidos por la Superintendencia de Economía Solidaria.
- Implementación del plan de acompañamiento a deudores con y sin necesidad de aplicación de medidas de alivio financiero.
- Fortalecimiento de la gestión de cobro a través de nuestras agencias y abogados externos
- Habilitación de canales de comunicación; oficinas, call center, agencias externas, página web para dar a conocer a nuestros asociados las diferentes medidas de alivios financieros.
- Fortalecimiento de las políticas de otorgamiento para perfiles considerados con mayor perfil de riesgo en sectores económicos considerados con mayor nivel de afectación por la emergencia sanitaria.

Las medidas adoptadas por Financiera Progressa permitieron beneficiar al 38% de la base social con crédito vigente, impactando el 39% de las obligaciones representadas en el 47% del total de la cartera de créditos:

Factor	Número	Participación
Asociados Beneficiados	4.732	38%
Obligaciones de crédito	6.702	39%
Cartera con alivios	71.300(1)	47%

(1) millones de pesos

9.3 Garantías

Del total de la cartera a cierre de diciembre 2020, el 29.04% está respaldada con garantías admisibles (hipoteca y prenda), el 22.10% con aval (garantías comunitarias), el 3.41% con garantía vehículo y el 45.45% con garantía personal.

9.4 Afiliaciones y Apertura de Productos de Ahorro

Durante 2020 se vincularon 5.898 nuevos asociados a través de las diferentes membresías a su disposición. Destaca la membresía avanza con un 48.3% y membresía origen con el 43.1%

La fuerza de la

INNOVACIÓN

10

**GESTIÓN
TECNOLÓGICA**

10. GESTIÓN TECNOLÓGICA

Como consecuencia de la pandemia generada por el Covid-19 que inició en marzo de 2020, Financiera Progressa se vio avocada a agilizar y desarrollar una serie de actividades y proyectos con el fin de brindar herramientas para los asociados que permitiera a estos tener una interacción en la medida de lo posible más fluida debido al confinamiento que se tuvo durante lo corrido del 2020.

En este sentido se pusieron en producción los siguientes sistemas:

- Apertura de CDAT en modalidad autogestión
- Afiliación digital en modalidad Autogestión
- APP Financiera Progressa
- Crediatoda
- Firma digital
- Contingencia
- Pagare digital
- Bureau de crédito (Transunion)
- Pagos PSE

La fuerza de la

INNOVACIÓN

11

**GESTIÓN
LEGAL**

11. GESTIÓN LEGAL

Para la vigencia 2020, se atendieron con oportunidad los requerimientos formulados por los entes de control y demás entidades gubernamentales. A su vez se presentó ante la Superintendencia de la Economía Solidaria, el control de legalidad de la Asamblea Ordinaria de Delegados para el correspondiente análisis.

11.1 REQUERIMIENTOS DE ASOCIADOS

En ejercicio de los derechos constitucionales y legales que la Constitución Nacional concede a los asociados, se atendieron todos los requerimientos dirigidos a la junta de vigilancia de la Cooperativa y remitidos a través de la Superintendencia de la Economía Solidaria de Colombia.

En lo que refiere a las acciones de tutela, se atendieron (46) acciones de tutela. De la misma manera, se ha atendido incidentes de desacato, que no se han generado por acciones imputables a la Cooperativa.

A continuación, se presenta el detalle por total de las quejas ante la Superintendencia de la Economía Solidaria, tutela y otros.

Mes	Supersolidaria	Tutela	Fallo de Tutela	Fiscalía	Total general
Enero	13	2			15
Febrero	5	2	4		11
Marzo	8	2	1		11
Abril	14	1	1		16
Mayo	9				9
Junio	13	1			14
Julio	24	4	1		29
Agosto	16	4	3		23
Septiembre	11	5		1	17
Octubre	12	12	4		28
Noviembre	28	6	8	1	43
Diciembre	20	7	8		35
Total general	173	46	30	2	251

La fuerza de la

INNOVACIÓN

12

**GOBIERNO
CORPORATIVO**

12. GOBIERNO CORPORATIVO

Los diferentes órganos de administración y control de la Cooperativa desarrollan sus funciones de manera independiente y coordinada, logrando un ambiente de armonía que ha permitido consolidar una cultura organizacional basada en los principios cooperativos.

El Consejo de Administración se reúne mensualmente de forma ordinaria, donde la administración y los diferentes comités, presentan informes sobre los distintos aspectos administrativos, comerciales, financieros, riesgos y servicios para evaluar la evolución y comportamiento de la entidad, con el fin de adoptar las decisiones que corresponda.

Con la expedición del Decreto 962 de junio de 2018, hoy incorporado en el decreto 1068 de 2015, normas de buen gobierno aplicables a las organizaciones de economía solidaria que prestan servicios de ahorro y crédito, la entidad actualizó el estatuto en la pasada Asamblea Ordinaria de Delegados de 2019.

Gestión de riesgos: Financiera Progressa dispone de una adecuada estructura organizacional, tecnológica y operativa para la gestión y control de los riesgos que asume en desarrollo de las actividades que conforman su objeto social, así como de una adecuada estructura de responsabilidades y límites, las cuales se encuentran contenidas en los manuales de principios, políticas, procedimientos y metodologías aprobados por el Consejo de Administración para la gestión y control de los riesgos.

Financiera Progressa se expone principalmente a riesgos de crédito, liquidez, mercado, operacional y de lavado de activos y financiación del terrorismo. La entidad es consciente que una precisa y eficiente gestión y control de los riesgos supone optimizar la creación de valor para los asociados, garantizando un adecuado nivel de solvencia.

Durante el 2020 Financiera Progressa ha continuado fortaleciendo su marco corporativo de gestión de riesgos incorporando mejoras que lo sitúan en línea con las mejores prácticas del sector financiero tradicional y cooperativo.

En las notas a los estados financieros se hace una revelación detallada sobre las principales políticas y metodologías para la identificación, medición, monitoreo y control de los riesgos a los que se encuentra expuesta la entidad, así como sobre los montos de las exposiciones. Ver Nota No. 4 de los Estados Financieros a diciembre 31 de 2020.

Estructura organizacional: De la Gerencia General dependen cinco (5) gerencias, cada una con sus responsabilidades definidas acorde con sus objetivos: Gerencia Mercadeo y Comunicaciones, Gerencia de Riesgos, Gerencia de Tecnología, Gerencia de Operaciones y Gerencia Administrativa y Financiera y así mismo la Secretaria General. A su vez la entidad cuenta con el área de auditoría interna, quien reporta directamente al consejo de administración.

Recurso Humano: El personal de Financiera Progressa, cuenta con las competencias técnicas y personales para el desempeño adecuado de sus funciones.

Políticas y división de funciones: El Consejo de Administración, mediante sus manuales de políticas ha establecido las políticas generales que reglamentan los diferentes productos y servicios, así como la administración de los distintos riesgos derivados de la gestión financiera, en los cuales se definen los objetivos, funciones, responsabilidades, facultades y procedimientos.

Información a revelar sobre las partes relacionadas: Dando cumplimiento al numeral 3 del artículo 446 del Código de Comercio y la NIC24 con respecto a la información a revelar sobre partes vinculadas, los estados financieros de Progresá con sus respectivas notas incluyen información sobre partes relacionadas y sobre operaciones y transacciones celebradas con las partes relacionadas.

Derechos de autor: La cooperativa ha acatado y vigilado permanentemente el cumplimiento de las normas, recomendaciones, leyes y mejores prácticas que deben guiar las relaciones entre la entidad y los proveedores de software, de modo que sean respetados los derechos de autor y de propiedad intelectual de aplicaciones, sistemas de información, herramientas de software y utilidades informáticas requeridas para el desarrollo de su objeto social.

Aportes seguridad social y parafiscales: En cumplimiento del decreto 1406 de 1999 informamos que Financiera Progresá ha cumplido durante el periodo con sus obligaciones de autoliquidación y pago de los aportes al sistema de seguridad social y aportes parafiscales.

Factoring: Dando cumplimiento al párrafo 2 del artículo 87 de la ley 1676 del 20 de agosto de 2013 nos permitimos informar que Financiera Progresá no entorpeció la libre circulación de las facturas emitidas por los vendedores o proveedores.

Finalmente, la entidad ha dado cabal cumplimiento a las disposiciones en materia de gobierno corporativo contenidas en el decreto 1068 de 2015 y demás disposiciones concordantes.

La fuerza de la

INNOVACIÓN

13

**GESTIÓN
FINANCIERA**

13. GESTIÓN FINANCIERA

A. Resultados

Financiera Progressa anotó un resultado neto de \$-17.973,6 millones en el 2020, siendo este ejercicio, desde su constitución y fundación, el primero en el que el resultado no es positivo. El excedente neto de 2019 se ubicó en \$37,1 millones.

En el resultado de 2020 incidieron los siguientes hechos relevantes:

- Una caída de \$5.690,9 millones (18,79%) en la línea de ingresos por intereses, de los cuales la cifra de \$3.269 millones encuentra explicación en los planes de gracia concedidos a 4.732 asociados por un valor aproximado de \$ 71.300 millones como consecuencia de la crisis sanitaria ocasionada por la pandemia del Covid 19. Los planes de gracia implicaron el desplazamiento de las cuotas de créditos (capital e intereses) de aquellos asociados a quienes Financiera Progressa otorgó este beneficio lo cual se tradujo en que durante la vigencia de dichos periodos de gracia no se causaran los respectivos ingresos por intereses con el consiguiente impacto sobre el estado de resultados.

- En el registro y reconocimiento durante el 2020 de provisiones (netas) por deterioro en cuantía de \$18.514,5 millones. Este significativo incremento en las provisiones tiene explicación fundamentalmente en las siguientes situaciones: (i) en el mayor deterioro de la cartera, hecho que ocasionó el registro y reconocimiento de provisiones por \$11.244,5 millones las cuales incorporan los efectos en la economía de la crisis sanitaria motivada por el Covid-19, y (ii) el registro de una provisión extraordinaria anticipando impactos futuros asociados al Covid-19 tales como la no retoma de los pagos de sus cuotas por parte de asociados beneficiados con planes de gracia y cuyos vencimientos tendrán lugar en el primer semestre de 2021 (\$ 4.744 millones) y por el registro de provisiones extraordinarias establecidas con criterios conservadores y con un enfoque prudente ante las incertidumbres del contexto actual y dado el entorno de asociados de Financiera Progressa vinculados laboral y/o contractualmente a empleadores como Medimas EPS y varios prestadores cuyos flujos de ingresos dependen mayoritariamente de esta EPS (\$3.606 millones).

- En una menor demanda de crédito. De hecho, la cartera de créditos (bruta) vio disminuido su importe desde \$169.874,5 millones al término del 2019 hasta \$152.081,7 millones a cierre de 2020.

- Beneficios transferidos de manera directa a la base social que impactaron el resultado

Durante el 2020 se transfirieron, de manera directa a los asociados, beneficios por los siguientes montos y conceptos:

BENEFICIO EN TASAS DE INTERÉS PASIVAS	
Tasa promedio del mercado	3,43%
Tasa Financiera Progressa	6,29%
Diferencia a favor del asociado	2,86%
Saldo CDAT promedio año 2020	\$ 41.248.178.214
Beneficio monetizado	\$ 1.164.510.819

INVERSIÓN FONDO DE EDUCACIÓN Y KITS ESCOLARES	
Beneficio monetizado	\$ 781.862.231

INVERSIÓN FONDO DE SOLIDARIDAD	
Beneficio monetizado	\$ 22.631.000

INVERSIÓN PÓLIZA EXEQUIAL	
Beneficio monetizado	\$ 401.666.806

ALIVIO PARCIAL A SALDOS DE CARTERA DE CRÉDITOS	
Beneficio monetizado	\$ 725.543.633

TOTAL BENEFICIOS MONETIZADOS	
	\$ 3.096.214.490

A continuación, se presenta el detalle de la evolución de los resultados por líneas de la cuenta:

1. Ingresos

Los ingresos totales de Financiera Progressa en 2020 sumaron \$26.827,5 millones con un descenso de \$7.545,5 millones (21,9%) frente al 2019 cuando alcanzaron la cifra de \$34.373,0 millones. Este resultado pese a la significativa reducción en los gastos recurrentes que se tradujo en un ahorro de \$8.692,9 millones (29,00%) en las líneas de gastos de administración, personal y otros frente al 2019.

Ingresos Core

Del total de los ingresos, \$23.410,3 millones (87,26%) proceden de intereses de cartera de crédito; \$753,3 millones (2,80%) de la valoración de inversiones y \$2.663,8 millones (9,92%) de otras fuentes dentro las cuales destaca el obtenido por \$1.494,6 con origen en la gestión de la inversión estratégica en la IAC Acción y Progresso a la cual se aplica el método de participación patrimonial.

2. Gastos totales

Los gastos totales (de personal, generales de administración, depreciación y amortización, financieros y otros) pasaron de \$30.162,0 millones en el 2019 a \$21.469,0 millones en el ejercicio económico de 2020. Esto traduce en una reducción de \$8.692,9 millones (28,82%) frente al 2019. Esta significativa disminución en el gasto pone de relieve los esfuerzos de la administración en la contención y optimización del gasto, así como las mejoras en eficiencia introducidas a lo largo del ejercicio y la disciplina en la gestión de gastos.

Con esta reducción de gastos se ha superado ampliamente la cifra de ahorro proyectada para el 2020.

2.1. Gastos de personal

Los gastos de personal pasaron de \$13.305,0 millones a cierre de 2019 a \$10.050,7 millones a diciembre de 2020 con un ahorro de \$3.254,3 millones y una variación interanual del 24,46%. El

importe de los gastos de personal representa el 37,46% del total de ingresos en el 2020 frente al 38,70% del total de ingresos a cierre de 2019.

Los gastos de personal de la vigencia recogen el ajuste efectuado a la estructura administrativa iniciada en 2019 e intensificada en el 2020 como respuesta a la crisis desatada por la pandemia del Covid-19.

Ahora bien, los gastos de personal al cierre de 2020 incorporan \$4.473,8 millones por concepto de servicios temporales los cuales están relacionados con la remuneración de la fuerza de ventas tercerizada. Esto en línea con el plan estratégico vigente el cual, cabe resaltar, prevé la transformación del modelo comercial y de los canales de distribución a fin de ofrecer mayor valor a los asociados y posibilitar la oferta de nuevos productos y servicios a los mismos y favorecer de esta forma las captaciones y colocaciones, así como la vinculación de nuevos asociados y el dinamismo comercial. Estos mismos gastos ascendieron a \$4.575,6 millones en el 2019.

2.2. Gastos generales de administración

Esta categoría de gastos finalizó el 2020 en \$9.383,8 millones, esto es, \$2.221,3 millones (19,14%) por debajo del monto de estos mismos gastos en el 2019 cuando se situaron en \$11.605,2 millones. Destacan por su contribución a la reducción de este grupo, los gastos de impuestos con un ahorro de \$1.264,3 millones; publicidad y propaganda con un ahorro de \$391,5 millones; contribuciones y afiliaciones con un ahorro de \$212,6 millones; gastos de asamblea con ahorros de \$227,6 y depreciaciones y amortizaciones con ahorros de \$340,1 millones.

El importe de los gastos generales de administración representa el 34,98% del total de ingresos en el 2020 frente al 33,76% del total de ingresos a cierre de 2019.

2.3. Otros gastos

Durante el 2020, Financiera Progressa incurrió en gastos por conceptos varios por \$788,4 millones, cifra inferior en \$2.729,5 millones (77,59%) frente al cierre de 2019 cuando estos gastos se situaron en \$3.517,9. De este monto, el componente de mayor peso relativo es el correspondiente a las condonaciones de cartera las cuales ascendieron en 2020 a \$725,5 millones. Durante el 2019 el valor de las condonaciones de cartera ascendió a \$3.469,8 millones.

El citado beneficio, en la práctica se configura como un mecanismo de transferencia directa de excedentes a los asociados.

2.4 Resultado neto antes de deterioro

Como resultado de todo lo expuesto anteriormente, el ejercicio 2020 concluyó con un excedente antes de deterioro de \$540,8 millones frente al de -\$596,2 millones de 2019. De esta forma, el excedente antes de deterioro presentó una mejora de \$1.137,0 millones (190,71%) en el lapso bajo comparación.

2.5 Deterioro del valor (o reversión) del deterioro del valor de activos financieros con cambios en resultados (neto)

Las provisiones (netas de recuperaciones) por ejercicio económico de 2020 se situaron en \$18.514,5 millones (\$-0,633 millones en 2019). El detalle de esta línea de resultados es el siguiente:

El mayor impacto en la línea de deterioro se dio en la categoría de provisión individual de cartera de crédito con un efecto neto en resultados de \$11.244,5 millones. El segundo componente de

deterioro con mayor impacto en esta línea fue la categoría de la provisión general de cartera con \$8.350 millones. Le sigue las provisiones para la protección de cuentas por cobrar con \$902,0 millones y las otras provisiones con \$370,5 millones. Por su parte, la línea de provisiones para la protección de deudores patronales registró, durante el ejercicio, una recuperación neta de \$2.352,5 millones.

En el componente individual incidió, principalmente, las mayores provisiones constituidas para reflejar las pérdidas crediticias derivadas del entorno del Covid-19 mientras que el importe de la provisión general anticipa impactos futuros asociados tanto al Covid-19 como a la evolución jurídica y financiera de varias empresas a las que se encuentran vinculados un número importante de asociados de Financiera Progressa.

B. Actividad

Balance

1. Activo

A diciembre 31 de 2020, el activo total de Financiera Progressa es de \$244.179,2 millones, cifra inferior en \$9.243,6 millones (3,65%) al valor del activo total a cierre de 2019, cuando se ubicó en \$253.422,8 millones. A continuación, se presenta la evolución y desempeño de los principales componentes del activo:

1.1. Efectivo y Equivalentes

Financiera Progressa cerró el 2020 con efectivo y equivalentes por \$31.244,4 millones, saldo superior en \$20.479,1 millones (190,23%) a cierre de 2019 cuando se ubicó en \$10.765,3 millones. El efectivo y equivalentes está representado en saldos de cuentas de ahorro, cuentas corrientes y en participaciones en fondos de inversión colectiva.

1.2. Activos Financieros de Inversión a Valor Razonable

Estos activos cerraron el 2020 en \$10.209,6 millones. Este saldo es superior en el 2,64% al valor de este tipo de activos al cierre de 2019 cuando su valor se situó en \$9.946,5 millones.

1.3 Cartera de créditos

La cartera de crédito (bruta) se situó un 10,47% por debajo del cierre de 2019 toda vez que desde un importe de \$169.874,5 millones en el 2019 se redujo a \$152.081,7 millones a diciembre 31 de 2020, con desapalancamiento en todas las modalidades de cartera en el 2020.

El componente con mayor peso dentro de la cartera de crédito bruta continúa siendo la modalidad de consumo la cual, a diciembre 31 de 2020, se situó en \$101.810,5 millones (\$114.459,1 millones en 2019) representando el 66,94% del total de la cartera de crédito bruta. Esta modalidad vio disminuido su importe en \$12.648,6 millones (11,05%) durante el 2020.

El segundo componente en participación es la modalidad comercial con \$25.148,78 millones y una participación del 16,54%. Este componente registro una disminución de \$1.308,9 (4,95%) en el 2020.

El tercer y último componente es la modalidad de vivienda con un saldo bruto al cierre de 2020 de \$25.122,5 millones y una participación del 16,52%. Al igual de lo sucedido con las modalidades de consumo y comercial, la cartera de vivienda registró una caída de \$3.835,3 millones (13,24%) en 2020.

El comportamiento a la baja del total de la cartera de crédito durante el 2020 encuentra como explicación la desaceleración del crédito durante el ejercicio toda vez que si bien durante el ejercicio se realizó la colocación de recursos por cerca de \$37.399,6 millones el valor de estas nuevas colocaciones no fue suficiente para compensar el recaudo de cuotas de cartera, los castigos efectuados durante la vigencia y las condonaciones aplicadas durante el ejercicio. Los recaudos y amortizaciones de cartera ascendieron a \$48.219,9 millones. Aunado a esta situación durante el ejercicio se realizaron castigos de cartera por \$3.924,6 millones y condonaciones de cartera por \$843,7 millones.

Riesgo de crédito.

En el 2020 se observó un comportamiento adverso en el riesgo de crédito. La cartera vencida avanzó desde \$20.304,4 millones a cierre de 2019 hasta \$33.537,0 millones en diciembre de 2020 lo que equivale a un incremento de \$13.232,6 millones (65,17%) durante el ejercicio. Este aumento no tiene en cuenta, de un lado, importe de la cartera castigada durante el periodo el cual ascendió a \$3.924,6 millones y, de otro, la condonación de capital por \$843,7 millones.

Por segmentos, la modalidad de consumo registró el mayor deterioro en cuanto a calidad se refiere puesto que de \$14.455,9 millones en el 2019 se pasó a un saldo vencido de \$25.228,1 millones con un incremento del 74,52%. Le sigue la cartera comercial con 58,42% y la de vivienda con 31,86%.

De esta manera, el Indicador de Calidad de Cartera (ICC) se situó en el 22,05% a cierre de 2020 frente al 11,95% a diciembre de 2019 y al 12,23% a cierre de 2018. Esto traduce en que el ICC a cierre de 2020 es superior en 10,10 y 9,82 puntos porcentuales al ICC a cierre del 2019 y el 2018, respectivamente. Esto debido principalmente a la extensión de planes de gracia a un número importante de los asociados.

Las provisiones para la protección de la cartera de créditos efectuadas durante el 2020 alcanzaron la cifra de \$ 22.010,9 millones (\$11.244,5 millones por provisión individual y 8.350 millones por provisión general, entre otras). Este esfuerzo significativo en provisiones permitió que el indicador de cobertura reflejara un crecimiento de 9,23, puntos porcentuales al pasar de 78,37% a cierre de 2019 al 87,6% a cierre de 2020. A diciembre de 2010 el acumulado de las provisiones alcanza los \$33.440,2 millones.

1.4. Cuentas por Cobrar

Las cuentas por cobrar pasaron de un saldo bruto de \$13.005,1 millones al finalizar el 2019 a \$11.038,7 millones a cierre de 2020. Este comportamiento traduce en una reducción del saldo de estas cuentas del 15,12% durante el último año.

1.5. Inversiones estratégicas

La inversión de Financiera Progressa en la Institución Auxiliar del Cooperativismo Acción y Progreso -IAC Acción y Progreso)-terminó el 2020 en \$76.697,6 millones con un crecimiento de \$2.965,5 millones frente al 2019 cuando presentó un saldo de \$73.732,1 de lo cual se deriva un crecimiento del 4,02% en términos relativos.

Sin embargo, el crecimiento de la mencionada inversión estratégica tiene origen en la valoración efectuada a la misma, la cual se realizó de acuerdo con el método de participación patrimonial según lo establecido en el numeral 3 del artículo 2.1.2 del decreto 2420 de 2015 adicionado por el artículo 11 del decreto 2496 de 2015 el cual señala que en los estados financieros separados las entidades controladoras "...deberán registrar sus inversiones en subsidiarias de acuerdo con lo

establecido en el artículo 35 de la Ley 222 de 1995 por el Método de la Participación, tal como se describe en la NIC 28”.

1.6. Financiación y fondeo externo

Al cierre del ejercicio de 2020 el pasivo total de Financiera Progressa, incluido el saldo de los depósitos de asociados se situó en \$104.172,8, \$12.779,3 millones (13,98%) más que al cierre de 2019 cuando registró un saldo total de \$91.393,5 millones. De esta forma la relación de pasivos a patrimonio a diciembre 31 de 2020 es de 0,74 veces mientras que a cierre de 2019 esta relación se situó en 0,56 veces

Seguidamente se presenta la evolución y desempeño de los principales componentes del fondeo:

Depósitos de Asociados

Al término de 2020, los depósitos de asociados alcanzan la cifra de \$63.985,2 millones. En relación con el cierre de 2019, los depósitos aumentan \$10.154,5 millones (18,86%), corte en el que los depósitos se situaron en \$53.830,6 millones. Este crecimiento es superior en 8,1 puntos porcentuales al alcanzado en 2019 con lo cual se consolida la recuperación de esta importante y significativa fuente de fondeo si se tiene en cuenta que por tercer año consecutivo se registran crecimientos positivos en esta fuente de financiación. Cabe destacar que en los ejercicios económicos de 2017 y 2016 los depósitos de asociados decrecieron a tasas del 15,59% y 14,52%, respectivamente.

Los depósitos de asociados pasaron de representar el 21,24% del total del fondeo¹⁷ en 2019 a significar el 26,20% del mismo en diciembre 31 de 2020.

Por productos, en el comportamiento al alza de los depósitos de asociados resalta la evolución de los Certificados de Depósito de Ahorro a Término (CDAT). Así, entre 2019 y el 2020 las captaciones a través de este instrumento se incrementaron en \$12.950,4 millones lo que comporta un aumento del 34,92% en el periodo. El saldo de esta modalidad de captaciones pasó de \$37.082,2 millones al cierre de 2019 a \$50.032,6 millones en diciembre de 2020.

De esta forma, en los últimos doce meses, los CDATs incrementaron su peso frente al total de los depósitos desde el 68,89% hasta el 78,19% con un incremento de 9,3 puntos porcentuales en el periodo.

Por su parte, el ahorro permanente y el ahorro a la vista, en este mismo periodo, registraron caídas de \$1.618,0 millones (12,17%) y \$1.259,8 millones (56,79%), respectivamente. Estos instrumentos de captación cerraron el 2020 en \$11.677,0 millones y \$958,5 millones, en su orden. Entre tanto, el ahorro contractual se situó al cierre de 2020 en \$623,1 millones

Obligaciones Financieras

Adicional a la captación de recursos en sus distintas modalidades, Financiera Progressa considera estratégico mantener una política de fondeo con entidades financieras y otras entidades no financieras. Al respecto, el saldo de los créditos con entidades financieras y otras entidades no financieras se situó en \$30.457,1 millones a diciembre 31 de 2020, \$3.480,8 millones (12,90%) más frente al cierre de 2019 cuando cerraron en \$26.976,2 millones. Esta alternativa de financiación representa a diciembre 31 de 2020 el 29,24% del total del pasivo y el 12,47% del total del fondeo de la entidad (29,88% y 10,64%, respectivamente al cierre de 2019).

¹⁷ El total del fondeo equivale al pasivo más el patrimonio

3. Patrimonio

El patrimonio de Financiera Progressa se ubicó en \$140.006,3 millones al cierre de 2020 (\$162.029,3 millones al cierre de 2019), lo cual traduce en una reducción de \$22.023,0 millones y por lo mismo un decrecimiento interanual de 13,59%. Aun así, a diciembre 31 de 2020, el patrimonio contribuye con el 57,33% al fondeo total de la organización, inferior en 6,60 puntos porcentuales a su contribución a cierre de 2019, cuando se situó en 63,94%.

El comportamiento del patrimonio al cierre de 2020 se explica fundamentalmente en el resultado neto negativo del ejercicio de 2020.

3.1. Aportes Sociales

Los aportes sociales tuvieron una caída neta de \$525,3 millones al cierre de 2020. Los aportes sociales pasaron de \$78.740,4 millones en el 2019 a \$78.215,0 millones a cierre de 2019 lo que representa una disminución del 0,67% en el periodo.

3.2. Reservas y Fondos

Las reservas y fondos terminaron el 2020 con un monto de \$64.980,8 millones frente a un importe de \$69.938,5 millones al cierre de 2019 lo cual comporta una caída de \$4.957,7 millones en este lapso. Este comportamiento encuentra explicación en la apropiación a fondos especiales de las utilidades generadas en operaciones con terceros no asociados, de acuerdo con lo dispuesto en el artículo 10 de la Ley 79 de 1988 por \$37,1 millones y en el uso de recursos para la readquisición de aportes sociales individuales por \$4.830 millones.

3.3. Otros Resultados Integrales

Esta partida registró un crecimiento de \$1.470,8 millones en el periodo y por lo mismo su saldo al cierre de 2020 se ubicó en \$14.738,2 millones frente a un importe de \$13.267,3 millones al cierre de 2019. Esta partida recoge la valoración de las inversiones en entidades subsidiarias a las cuales se valoran a partir del método de participación patrimonial.

C. Liquidez

A diciembre 31 de 2020 los activos líquidos se sitúan en \$34.916,5 millones al paso que los ingresos esperados alcanzan la suma de \$11.642,0 millones para un total de \$46.558,5 millones. A este mismo corte las salidas contractuales y no contractuales totalizan \$22.859,9.

De esta forma, el Indicador de Riesgo de Liquidez (IRL) de Financiera Progressa a diciembre 31 de 2020 se ubicó en el 203,66%, un poco más del doble del mínimo requerido del 100%. Esto de conformidad con la metodología de la Superintendencia de la Economía Solidaria para la determinación del IRL la cual fue definida mediante el Anexo I del Capítulo XVII de la Circular Básica Contable y Financiera. (Ver Nota No. 4 a los Estados Financieros Separados a diciembre 31 2020)

La Superintendencia de la Economía Solidaria indica que se presentará exposición significativa al riesgo de liquidez cuando el IRL es negativo o inferior al 100% en la primera o segunda banda de tiempo.

Se infiere de la información anterior que, a diciembre 31 de 2020, el valor de los activos líquidos de Financiera Progressa adicionado en el valor de los ingresos esperados cubre de manera suficiente los requerimientos de liquidez netos para los próximos 90 días.

Conviene resaltar adicionalmente que, a lo largo de 2020, la métrica de liquidez se mantuvo en niveles holgados. Es así como durante el 2020 el IRL se ha situado por encima del mínimo requerido¹⁸. En efecto, durante el 2020 el mayor registro de IRL de Financiera Progressa se ubicó en el 203,66% medición correspondiente al mes de diciembre de 2020 mientras que el menor registro de este indicador tuvo lugar en el mes de julio con el 130,0%.

Así las cosas, el resultado del IRL muestra de manera sostenida la holgada posición de liquidez de Financiera Progressa, alcanzando en todos los meses del ejercicio 2020 un valor del IRL muy superior al requerimiento regulatorio establecido por la Superintendencia de la Economía Solidaria.

Adicionalmente durante 2020 Financiera Progressa dio cabal cumplimiento a las exigencias regulatorias en materia de gestión de riesgo de liquidez, las cuales se destacan a continuación:

1. El importe del fondo de liquidez en todos los meses del año fue superior al monto exigido (requerido) según lo definido al respecto en el artículo 2.11.7.2.1 del decreto 1068 de 2015.
2. Financiera Progressa durante el 2020 en ninguna evaluación mensual se vio expuesta a una situación de “Exposición significativa al riesgo de liquidez”, según los términos del punto 5 (Exposición significativa al riesgo de liquidez) del Anexo I del Capítulo XVII de la Circular Básica Contable y Financiera.

Por su parte, durante el 2019, Financiera Progressa como buena práctica aplicó una aproximación del modelo estándar establecido por la Superintendencia Financiera de Colombia (SFC) para la gestión y medición del riesgo de liquidez, para los establecimientos de crédito.

De acuerdo con lo anterior, Financiera Progressa durante el 2019 calculó mensualmente una proyección semanal para el siguiente mes del Indicador de Riesgo de Liquidez¹⁹ (IRL) para los plazos de 7, 15 y 30 días, según lo establecido en el modelo estándar de la SFC.

La aplicación de la metodología estándar antes descrita indica que a lo largo del 2019 Financiera Progressa mantuvo un colchón de liquidez suficiente para atender con normalidad sus compromisos de pago, tanto en condiciones normales como de estrés, a tal punto que a lo largo de 2019 el IRL se situó de manera sostenida en niveles notablemente superiores al exigido por el modelo estándar de la SFC para los establecimientos de crédito el cual se encuentra definido en el 100%.

Así por ejemplo en el mes de febrero el IRL se situó en 736% siendo el valor más alto de este indicador durante el 2019 mientras que el IRL de diciembre de 2019 se ubicó en el 165% a la postre el nivel más bajo del año.

D. Coeficiente de Solvencia y patrimonio técnico

Financiera Progressa durante el 2020 acreditó y mantuvo un nivel de recursos propios muy superior al requerido dado su tamaño y exposición al riesgo de crédito,

¹⁸ Las cooperativas de ahorro y crédito deben mantener un IRL acumulado igual o superior a 0 en monto o valor (IRLm) y mayor o igual al 100% en el caso del IRL razón (IRLr). Esto según el punto 4 de Anexo 1 del Capítulo XVII de la Circular Básica Contable y Financiera de la Superintendencia de la Economía Solidaria

¹⁹ El Indicador de Riesgo de Liquidez (IRL) es el equivalente en Colombia al Coeficiente de cobertura de liquidez (LCR) establecido en “Basilea III: Coeficiente de cobertura de liquidez y herramientas de seguimiento del riesgo de liquidez”

De hecho, al cierre del ejercicio 2020, el coeficiente de solvencia de Financiera Progressa se situó en el 50,54% (58,62% a diciembre 31 de 2019), es decir, 41,54 puntos porcentuales por encima del mínimo requerido por las regulaciones de carácter prudencial de obligatoria observancia por las cooperativas de ahorro y crédito²⁰ el cual está definido en el 9,0%. En este orden, al cierre de 2020, la solvencia de Financiera Progressa excede en 5,62 veces la mínima requerida.

En el valor del coeficiente de solvencia incide de manera determinante, el patrimonio técnico total (recursos propios en el contexto internacional) de Financiera Progressa el cual se situó en \$102.780.559,0 millones a diciembre 31 de 2020 (\$146.861,6 millones a diciembre de 2019). De este total \$100.238,2 millones corresponden al patrimonio básico (neto de deducciones) y \$2.542,2 millones al patrimonio adicional.

Por su parte, los activos ponderados por nivel de riesgo (APNR) al cierre del período 2020 se ubicaron en \$203.383,4 millones, lo que representa una disminución de \$47.137,7 (18,82%) respecto al período anterior, cuando se situaron en \$250.521,1 millones.

De acuerdo con la regulación prudencial, Financiera Progressa a diciembre 31 de 2020 presenta un patrimonio técnico que excede en \$84.476,0 millones el requerido para cubrir su exposición al riesgo de crédito a esta fecha de corte.

Lo anterior traduce que durante el 2020 Financiera Progressa mantuvo una suficiente fortaleza financiera para asumir un crecimiento en su actividad financiera y capacidad para asumir una mayor exposición al riesgo de crédito.

En conclusión, Financiera Progressa cuenta con una base sólida de capital y en exceso para respaldar los diferentes riesgos financieros que asume y, derivado de esta situación, da apropiada y suficiente cobertura a los riesgos de crédito que asume en desarrollo de sus actividades crediticia y de inversión.

E. Financiera Progressa en el Contexto de Cooperativas de Ahorro y Crédito

A noviembre 30 de 2020, en el contexto de las cooperativas con actividad financiera vigiladas por la Superintendencia de la Economía Solidaria, Financiera Progressa ocupa el 8 lugar por monto de patrimonio, el puesto 11 por monto de aportes, el puesto 17 por monto de activos y el puesto 23 por el saldo bruto en cartera de créditos.

Con lo anterior, damos por presentado el Informe de Gestión al cierre del año 2020.

Atentamente,

INGRYD GEOVANA MORA JIMÉNEZ
Gerente General

La fuerza de la

INNOVACIÓN

14

**INFORME
DE JUNTA
DE VIGILANCIA**

14. INFORME DE JUNTA DE VIGILANCIA

Financiera Progressa Entidad Cooperativa de Ahorro y Crédito

Informe de la Junta de Vigilancia a la Asamblea General Ordinaria de Delegados 2020

Señores Asambleístas:

Reciban cordial saludo de la Junta de Vigilancia de Financiera Progressa, organismo de control social responsable ante la Asamblea General, que les da la bienvenida a todos nuestros Delegados.

Durante el último año la junta de vigilancia sesionó en 4 oportunidades, sus actividades se ejecutaron enmarcadas dentro las directrices dadas por Ley 79 de 1988, la Ley 454 de 1998, la Circular Básica Jurídica y la normatividad interna de la Cooperativa, velando porque los actos de los órganos de administración se ajustarán a las prescripciones legales, y en especial a los principios cooperativos.

Los miembros de la junta tuvieron a disposición las actas y demás información relacionada con las decisiones del consejo, con el fin de apoyar la gestión de manera objetiva, responsable y con sentido solidario, para dar cumplimiento a sus funciones, en todo caso validando que las decisiones fueran acordes al Estatuto, principios cooperativos y el objeto social de Financiera Progressa.

La administración, atendió las peticiones, quejas y reclamos de los asociados, gestionando cada una de ellas, conforme con la normatividad y las disposiciones estatutarias y reglamentarias de la organización.

Los invitamos a que, con su participación activa, contribuyan con el crecimiento de nuestra cooperativa y con el propósito del sector solidario.

Atentamente,

Luis Bayron Gil Londoño
Jaime Castillo Carrillo
Diana Casanova Soto