

CALIFICACIÓN

 PERSPECTIVA¹
Estable

Número de calificaciones realizadas	1
Fecha de Validez ²	Jul 16
Perfil Financiero ³	β
Fecha de Visita	Jul 15
Fecha de Información Financiera	Dic 14

CALIFICACIONES INSTITUCIONALES OTORGADAS

PRINCIPALES INDICADORES DE DESEMPEÑO

	Dic-12	Dic-13	Dic-14
Cartera Bruta (US\$000)	\$1,258	\$1,147	\$1,246
Número de Prestatarios	1,466	1,437	1,514
Crédito Promedio	\$858	\$798	\$823
Cartera en Riesgo	3.4%	4.0%	2.3%
Castigos	1.5%	4.1%	1.5%
Apalancamiento	1.3	1.5	1.4
ROE*	6.2%	-6.1%	3.3%

* Ajustado

ICC CONQUISTA SOLIDARIA

Institución Comunitaria de Crédito Conquista Solidaria (ICC CONQUISTA) es una organización sin fines de lucro (ONG) fundada en 1999. Inicia operaciones en el 2000, bajo la forma legal de OSCIP (Organización de la Sociedad Civil de Interés Público), siendo supervisada por el Ministerio de Justicia y de Trabajo. Es parte del Programa Nacional de Microcrédito Productivo Orientado (PNMPO).

Mediante metodología grupal e individual, atiende al nicho bajo del microcrédito local en zonas urbanas y periurbanas de Vitoria da Conquista (Bahía). A través de una agencia principal y cuatro puntos de atención, atiende a 1,514 prestatarios. A diciembre 2014 administraba una cartera de US\$1.2 millones, alcanzando un crédito promedio de US\$823.

FUNDAMENTOS DE CALIFICACIÓN

ICC Conquista muestra aceptable desempeño institucional. Con una Junta Directiva comprometida, ostenta fuerte alineamiento a la misión. No obstante, mantiene el reto de fortalecer la capacitación de sus directores en microfinanzas así como identificar una línea de sucesión al evidenciarse riesgo de persona clave. En efecto, si bien la organización es estable y comprometida, las principales decisiones se concentran en la Gerencia General.

Se evidencia razonable control interno, aunque la productividad y el sistema informático son puntos mejorables. Exhibe aceptable metodología crediticia, con oportunidades de mejora en la evaluación cuantitativa de los créditos, especialmente para créditos individuales. Si bien mantiene buenos niveles de morosidad, estos aún se muestran inestables. Similar tendencia se evidencia en los resultados financieros, con márgenes operativos y rentabilidad patrimonial positivos al cierre de 2014, pero erráticos año a año. En ese sentido, en la medida que la institución establezca el desempeño crediticio y financiero, logrará asegurar su sostenibilidad en el tiempo.

FACTORES SOBRESALIENTES

Fortalezas

- » Junta y Gerencia altamente comprometidos.
- » Excelente claridad en el nicho de atención.
- » Organización sumamente estable.
- » Buena solvencia y liquidez.

Factores de riesgo

- » Riesgo de persona clave de la Gerencia General.
- » Procesos de evaluación y aprobación de créditos mejorable.
- » Limitada supervisión operativa.
- » Rentabilidad patrimonial inestable.

¹ Ver Anexo I.

² Las calificaciones son válidas hasta 1 año después de su publicación. MicroRate se reserva el derecho de modificar en cualquier momento las notas otorgadas por cambios que podrían producirse.

³ Ver Anexo I.

ANEXO I: TABLA PARA CALIFICACIÓN INSTITUCIONAL EN MICROFINANZAS

Calificación Institucional	Una calificación Institucional en Microfinanzas provee una opinión sobre la viabilidad institucional a largo plazo y su capacidad financiera a través de una evaluación integral de riesgo y desempeño.
$\alpha+$ α	<ul style="list-style-type: none"> » Aquellas instituciones financieras con alta viabilidad institucional a largo plazo y alta capacidad financiera. » Excelente desempeño. Bajo riesgo o riesgo bien manejado en el corto y mediano plazo.
$\alpha-$ $\beta+$	<ul style="list-style-type: none"> » Aquellas instituciones financieras con buena viabilidad institucional a largo plazo y buena capacidad financiera. » Buen desempeño. Riesgo moderado o riesgo bien manejado en corto plazo.
β $\beta-$	<ul style="list-style-type: none"> » Aquellas instituciones financieras con moderada viabilidad institucional a largo plazo y moderada capacidad financiera. » Desempeño satisfactorio. Riesgo moderado a medio alto.
$\gamma+$ γ	<ul style="list-style-type: none"> » Aquellas instituciones financieras con baja viabilidad institucional a largo plazo e insuficiente capacidad financiera. » Desempeño débil o pobre. Riesgo alto a muy alto.
Sub-calificación: Perfil Financiero	MicroRate califica la capacidad financiera de la institución emitiendo opinión sobre la fortaleza financiera y su habilidad para cumplir con el repago de sus obligaciones financieras.

Perspectiva de Calificación	Tendencia esperada de la calificación en los próximos 12 meses
Positiva	Se espera que la calificación mejore.
Estable	Se espera que la calificación se mantenga.
Negativa	Se espera que la calificación desmejore.
Incierta	Por la incertidumbre de factores fuera de control de la institución, no se puede dar una perspectiva de calificación.

Copyright © 2015 MicroRate

Todos los derechos reservados. Prohibida la reproducción total o parcial sin permiso de **MicroRate**. La calificación otorgada refleja las opiniones y observaciones de análisis. Son afirmaciones de opinión y no afirmaciones de hecho o recomendaciones para comprar, vender o mantener títulos valores.

Toda la información contenida en este documento proviene de fuentes que se estiman confiables y precisas. Debido a la posibilidad de error humano o mecánico, **MicroRate** no garantiza la exactitud o integridad de la información y, por lo tanto, no se hace responsable de errores u omisiones, como tampoco de las consecuencias asociadas con el uso de esa información. La Gerencia de la empresa calificada y Auditores Externos responderán en cualquier caso acerca de la veracidad de los datos facilitados. No es función de **MicroRate** realizar una auditoría a los estados financieros de la empresa calificada.

Copyright © 2015 by MicroRate

All rights reserved. The reproduction of this document either as a whole or in part without **MicroRate's** permission is prohibited. Ratings are opinions, based on analysis and observations. As statements of opinion they must be distinguished from statements of fact. In no case are they recommendations to purchase, sell or hold any securities.

All information contained herein is obtained from sources believed to be accurate and reliable. Because of the possibility of human or mechanical error, **MicroRate** makes no representation or warranty as to the accuracy or completeness of any information. Under no circumstances shall **MicroRate** have any liability to any person or entity for any loss in whole or in part caused by or relating to any error (negligent or otherwise) or other circumstance or contingency within or outside the control of **MicroRate**. The CEO and External Audit Firm(s) of the entity under review are responsible for the consistency and accuracy of the information given to **MicroRate**. **MicroRate** does not have the function of auditing the financial statements of the entity.