PAGE
SUPERINTENDENCIA FINANCIERA DE COLOMBIA
ANEXO l - REMISIÓN DE INFORMACIÓN

PARTE I - PROFORMAS F.1000
Página 218

	TEMA:
	Información de cosechas créditos de microcrédito

	
	

	NOMBRE DE PROFORMA:
	Cosechas créditos de microcrédito

	NUMERO DE PROFORMA:
	F.1000-123

	NUMERO DE FORMATO:
	456

	OBJETIVO:
	Consolidar la información sobre el comportamiento de las cosechas de Microcrédito.

	TIPO DE ENTIDAD A LA QUE APLICA:
	Establecimientos Bancarios, Compañías de Financiamiento, Organismos Cooperativos de Grado Superior, Cooperativas Financieras

	PERIODICIDAD:
	Mensual.

	FECHA DE REPORTE:
	Mensual: Dentro de los diez (10) días calendario siguientes a la fecha límite de transmisión de los estados financieros

	FECHA DE CORTE DE LA INFORMACION:
	Corte de estados financieros

	DOCUMENTO TÉCNICO:
	SBDS-003

	TIPO Y NUMERO DEL INFORME
	60 – Informe de cosechas

	MEDIO DE ENVÍO:
	RAS – WEB

	DEPENDENCIA USUARIA:
	Delegatura para Riesgo de Crédito

INSTRUCTIVO:

Generalidades

Cuando en el presente instructivo se haga referencia a: “crédito”, “créditos”, “cartera” u “operaciones” se entenderá que incluyen los contratos de leasing que celebren las entidades autorizadas para el efecto.
El presente formato sólo deberá ser reportado cuando la entidad registre en cada uno de periodos correspondientes, ciento cincuenta (150) operaciones o más. En caso contrario, este formato no deberá ser transmitido a esta Superintendencia.

Las subcuentas o renglones y columnas que no tengan valor o no apliquen, no se deben reportar en el archivo.

Las cifras deben estar expresadas en pesos sin decimales.

En las celdas que contengan cifras en términos porcentuales, los registros se harán en formato porcentaje con dos (2) decimales separados con punto. Ejemplo 35%, se reportará 35.00.

Para el primer reporte, en la columna 1, subcuenta 001 de todas las unidades de captura, se inicia con la fecha del 31 de julio de 2005, la cual cambiará cuando se cumplan los primeros cinco (5) años.
El porcentaje de las columnas 8, 9, 10 y 11 se calculará teniendo en cuenta además de la información del presente formato, la remitida en las columnas 1 y 2 del formato 454 –Montos y número de créditos aprobados o desembolsados por cosechas.

Los “saldos” a reportar deberán incluir únicamente el concepto de capital, excluyendo los conceptos de intereses y otros cargos.

En el formato se deberá reportar la información correspondiente a las siguientes líneas de crédito:

· Microcréditos menores o iguales a 25 SMMLV.

· Microcréditos superiores a 25 SMMLV y hasta 120 SMMLV.
· Compra de cartera de microcrédito: Corresponde a la compra de cartera de microcrédito a otras entidades o intermediarios vigilados o no.

ENCABEZADO
ENTIDAD: Identificación de la entidad vigilada que diligencia esta proforma. Para este fin, indique el código del tipo de entidad al que pertenece, el código de la entidad asignado por la Superintendencia Financiera y el nombre o sigla de la entidad.

FECHA DE CORTE: Se debe señalar bajo el formato DD (día), MM (mes) y AAAA (año a cuatro dígitos), la fecha de corte de la información.

CUERPO DEL FORMATO:

Cada subcuenta corresponde a una fecha de desembolso, las cuales irán aumentando a medida que se va reportando un periodo adicional o cosecha.
Unidad de captura 1: Microcréditos Menores o Iguales a 25 SMMLV.
Unidad de captura 2: Microcréditos Superiores a 25 SMMLV y hasta 120 SMMLV.
Unidad de captura 3: Compra de cartera de microcrédito.
Columna 1 - Fecha de desembolso: Debe ser diligenciada en forma ascendente bajo el formato DDMMAAAA, iniciando con el corte más antiguo, para un periodo de tiempo máximo de cinco (5) años por cada línea de crédito. La fecha a reportar corresponde al último día calendario del mes de desembolso. Para la compra de cartera esta fecha debe entenderse como la fecha de corte en la cual se realizó la compra de la misma.

Columna 2 - Altura de vida del crédito: Corresponde al mes de altura de vida de los créditos, por ejemplo para el corte a 31 de octubre de 2007 un crédito desembolsado en julio de 2005 tendrá una altura de vida de 27 meses.
Columna 3 - Saldo de la cartera a la fecha de corte: Reporte a la fecha de corte, el saldo total correspondiente a cada una de las cosechas existentes.
Columna 4 - Número de créditos castigados: Reporte para cada una de las cosechas y alturas de vida del crédito, el número de créditos castigados, descontando el número de créditos recuperados.
Columna 5 - Número de créditos vencidos no castigados: Reporte para cada una de las cosechas y alturas de vida del crédito, el número de créditos que registran mora mayor a treinta (30) días y que no hayan sido castigados
Columna 6 - Saldo vencido no castigado: Reporte para cada una de las cosechas y alturas de vida del crédito, el saldo en balance de los créditos que registran mora mayor a treinta (30) días y que no hayan sido castigados.
Columna 7- Saldo castigado: Reporte para cada una de las cosechas y alturas de vida del crédito, el saldo de los créditos castigados (castigos menos recuperaciones); se incluye dentro de las recuperaciones el valor de las ventas de cartera castigada y los pagos efectuados por los clientes.
Columna 8 - Porcentaje de saldo de créditos castigados: Reporte para cada una de las cosechas y alturas de vida del crédito, en términos porcentuales, el resultado de dividir el saldo vencido no castigado más el saldo castigado (columna 6 + columna 7), sobre el monto desembolsado reportado en la columna 2 de la respectiva subcuenta del formato 454 “Montos y número de créditos aprobados o desembolsados por cosechas”.
Columna 9 - Porcentaje de saldo de créditos vencidos no castigados: Reporte para cada una de las cosechas y alturas de vida del crédito, en términos porcentuales, el resultado de dividir el saldo vencido no castigado (columna 6) sobre el monto desembolsado reportado en la columna 2 de la respectiva subcuenta del formato 454 “Montos y número de créditos aprobados o desembolsados por cosechas.”

Columna 10 - Porcentaje de créditos castigados: Reporte para cada una de las cosechas y alturas de vida del crédito, en términos porcentuales, el resultado de dividir el número de créditos castigados más el número de créditos vencidos no castigados (columna 4 + columna 5), sobre el número de créditos desembolsados reportado en la columna 1 de la respectiva subcuenta del formato 454 “Montos y número de créditos aprobados o desembolsados por cosechas”.
Columna 11 – Porcentaje de créditos vencidos no castigados: Reporte para cada una de las cosechas y alturas de vida del crédito, en términos porcentuales, el resultado de dividir el número de créditos vencidos no castigados (columna 5), sobre el número de créditos desembolsados reportados en la columna 1 de la respectiva subcuenta del formato 454 “Montos y número de créditos aprobados o desembolsados por cosechas”.
PAGE
Circular Externa 008 de 2010

Marzo 2010

Proforma F.1000-123 (Formato 456)

