

2018 &

2017

COOPERATIVA DE

AHORRO Y CRÉDITO

DE LOS EMPLEADOS

DE LA AUTORIDAD DE

ENERGÍA ELÉCTRICA

(COOPAEE)

ESTADOS FINANCIEROS

AUDITADOS

Página 1

INFORME DEL AUDITOR INDEPENDIENTE

A: Junta de Directores y socios de la Cooperativa
Cooperativa de Ahorro y Crédito de los Empleados
de la Autoridad de Energía Eléctrica (COOPAEE)

San Juan, Puerto Rico

He auditado los estados que se acompañan de la Cooperativa de Ahorro y Crédito de los
Empleados de la Autoridad de Energía Eléctrica (COOPAEE) al 31 de marzo de 2018 y 2017
los cuales consisten del estado de situación financiera, y los correspondientes estados

relacionados de ingresos y gastos, Participación de los socios, otro ingreso extensivo, y flujos
de efectivo para los años terminados en dichas fechas, y las notas correspondientes a los

estados financieros.

Responsabilidad de la Gerencia para con los Estados Financieros

La gerencia es responsable por la preparación de estos estados financieros de acuerdo a las
provisiones de la Ley 255 del 28 de octubre de 2002, enmendada por la Ley 220 del 15 de

diciembre de 2015 del Estado Libre Asociado de Puerto Rico (base regulatoria). La gerencia
es también responsable por el diseño, implantación y mantenimiento de los controles

internos relevantes a la preparación y presentación adecuada de los estados financieros para
que estos estén libres de errores significativos debido a fraude o errores.

Responsabilidad del Auditor
Mi responsabilidad es expresar una opinión sobre estos estados financieros basado en mi

auditoría. He realizado la auditoría de acuerdo con las normas de auditoría generalmente
aceptadas en los Estados Unidos de América. Dichas normas requieren que planifique y
realice la auditoría para obtener una certeza razonable sobre si los estados financieros están

libres de errores significativos. Una auditoría incluye el llevar a cabo procedimientos para
obtener evidencia de auditoría sobre las cantidades y divulgaciones realizadas en los estados

financieros. El procedimiento seleccionado depende del juicio del auditor, incluyendo la
evaluación de los riesgos de errores materiales en los estados financieros, ya sea por fraude
o algún otro error. Al hacer dicha evaluación de riesgo, el auditor considera el control interno

relevante a la preparación y presentación razonable de los estados financieros de la entidad
para poder diseñar los procedimientos de auditoría que sean apropiados en las

circunstancias, pero no con el propósito de expresar una opinión sobre la efectividad de los
controles internos de la entidad. Por consiguiente, no expreso dicha opinión.

Página 2

INFORME DEL AUDITOR INDEPENDIENTE (CONTINUACIÓN)

Una auditoría también incluye evaluar lo apropiado de las políticas de contabilidad utilizadas

y la razonabilidad de los estimados significativos hechos por la gerencia, así como el evaluar
la presentación general de los estados financieros. Considero que la evidencia obtenida es
suficiente y apropiada para proveer una base razonable para mi opinión de auditoría.

Opinión sobre La Base Regulatoria de Contabilidad

En mi opinión, los estados financieros que se acompañan presentan razonablemente, en
todos los aspectos significativos, la situación financiera de la Cooperativa de Ahorro y Crédito
de los Empleados de la Autoridad de Energía Eléctrica (COOPAEE) y el resultado de sus

operaciones, Participación de los socios y flujos de efectivo para los años terminados el 31 de
marzo de 2018 y 2017, en conformidad con la base regulatoria descrita en la Nota 1 de los

estados financieros.

Base para la Opinión Adversa de Acuerdo a los Principios de Contabilidad

Generalmente Aceptados en los Estados Unidos de América.
1. Los principios de contabilidad generalmente aceptados en los Estados Unidos de América

establecen que las acciones de los socios deben incluirse como depósitos y los pagos por
dividendos se presenten como gastos de intereses. Los principios de contabilidad dictados
por la Corporación para la Supervisión y Seguro de Cooperativas de Puerto Rico (conocida

como COSSEC) establecen que las acciones y dividendos se presenten como parte de la
participación de los socios. La Gerencia de la cooperativa adoptó los principios de

contabilidad que promulga la Corporación. Si estas partidas se hubieran clasificado en
conformidad con los principios de contabilidad generalmente aceptados en los Estados

Unidos de América, el total de depósitos aumentaría y la participación de los socios
disminuiría por $8,866,432 y $9,013,303 al 31 de marzo de 2018 y 2017
respectivamente. Además, el total de $30,000 y $50,000 pagados en dividendos se

hubiesen registrado como gastos de intereses para el 31 de marzo de 2018 y 2017
respectivamente.

2. Según se describe en la nota 1, la ley 220 del 15 de diciembre de 2015 enmendó la Ley

255 de 28 de octubre de 2002, para proveer un tratamiento contable distinto a lo

requerido por los principios de contabilidad generalmente aceptado en los Estados Unidos
de América. La Gerencia de la cooperativa adoptó los principios de contabilidad que

establece la Ley 220. Si estas partidas se hubiesen clasificado en conformidad con los
principios de contabilidad generalmente aceptados en los Estados Unidos de América, el
total de activos y la participación de los socios disminuirían por $2,030,695 y $2,494,520

al 31 de marzo de 2018 y 2017 respectivamente. Además, el estado de ingresos y gastos
incluirían como pérdida por inversiones un total de $6,822 y $607,619 para los años

terminados al 31 de marzo de 2018 y 2017 respectivamente y no se presentarían las
cantidades incluidas como amortización del menoscabo por ambos periodos fiscales. Las
pérdidas por bonos no se presentarían en el estado de situación financiera como parte de

los otros activos. La aplicación de la Ley 220 refleja en los otros activos una cantidad no
amortizada de esta pérdida por $1,464,393 y $1,569,691 al 31 de marzo de 2018 y 2017

respectivamente.

Página 3

INFORME DEL AUDITOR INDEPENDIENTE (CONTINUACIÓN)

Opinión Adversa de Acuerdo a los Principios de Contabilidad Generalmente

Aceptados en los Estados Unidos de América.
En mi opinión, debido a lo significativo de los asuntos discutidos en la sección de Base para la
Opinión Adversa de Acuerdo a los Principios de Contabilidad Generalmente Aceptados en los

Estados Unidos de América, los estados financieros que se acompañan no presentan
razonablemente, de acuerdo a los principios de contabilidad generalmente aceptados en los

Estados Unidos de América, la posición financiera de la Cooperativa de Ahorro y Crédito de
los Empleados de la Autoridad de Energía Eléctrica (COOPAEE) al 31 de marzo de 2018 y
2017, el resultado de sus operaciones y cambios en la participación de los socios y flujos de

efectivo para los años así terminados.

Énfasis de Asuntos – Inversiones mercadeables
Según se describe en la nota 15, al 31 de marzo de 2018 la Cooperativa posee inversiones en
instrumentos de deuda emitidos por el gobierno de Puerto Rico y/o sus agencias que a su

costo amortizado ascienden a $2,978,000 (ver nota 4). La administración contrató los
servicios de un experto para que realizara un análisis de menoscabo en el que se determinó

una devaluación considerada permanente que asciende al 31 de marzo de 2018 a
$1,663,316. La cantidad sin amortizar neta de ese estimado asciende a $1,464,393. Los
principios de contabilidad generalmente aceptados en los Estados Unidos de América

establecen el reconocimiento de cualquier devaluación considerada permanente en el periodo
en que se determina la devaluación. La gerencia decidió clasificar esta devaluación según

establece la Ley 220 del 15 de diciembre de 2015 y optó por amortizarla en un periodo
máximo de quince años. El impacto del reconocimiento de esta pérdida es significativo para

los estados financieros. Sin embargo, la gerencia de la Cooperativa espera que se apliquen
medidas correctivas por parte del gobierno de Puerto Rico y/o Estados Unidos que permitan
minimizar potenciales pérdidas.

Otro asunto – Divulgaciones requeridas por el Reglamento 8665.

Mi auditoría se llevó a cabo con el propósito de formar una opinión sobre estos estados
financieros. La Certificación sobre los Controles Internos y la Narrativa Sobre el Resultado de
las Operaciones incluidas en las páginas cuatro hasta la diez (4-10), se presenta para

propósitos de análisis adicional como lo requiere el Reglamento Número 8665 “Reglamento
sobre las Normas de Contabilidad para las Cooperativas de Ahorro y Crédito” de COSSEC.

Esta información no es parte necesaria de los estados financieros básicos. Por lo tanto, no
expreso una opinión ni proveo ninguna garantía sobre la información presentada, debido a
que los procedimientos que se aplican son limitados y no proporcionan pruebas suficientes

para expresar una opinión o garantía.

Benjamín Rosario Rosario, CPA
Licencia 4727

El sello #E314062 fue adherido

al original de este informe
Gurabo, Puerto Rico
31 de mayo de 2018

Página 4

CERTIFICACIÓN DE CONTROLES INTERNOS

Los controles internos sobre reportes y estados financieros de la

Cooperativa de Ahorro y Crédito Empleados de la Autoridad de Energía
Eléctrica, CoopAEE, en adelante Cooperativa, que se acompañan, son un
proceso a cargo de la Junta de Directores, la Gerencia y el personal

relacionado de la Cooperativa. Los controles internos están diseñados
para proveer una certeza razonable sobre la confiabilidad de la
información financiera y la preparación de los estados financieros de

acuerdo a los Principios de Contabilidad Generalmente Aceptados en los
Estados Unidos y aquellas normativas provistas por la Ley 220 del 15 de

diciembre de 2015 y la Ley 255 de octubre de 2012, según enmendada,
los reglamentos aplicables y las cartas circulares emitidas por la
Corporación Pública para la Supervisión y Seguro de Cooperativas de

Puerto Rico (COSSEC)

El control interno de la Cooperativa sobre la información financiera

incluye: políticas, reglamentos y procedimientos que proveen certeza
razonable sobre la seguridad y confiabilidad de la información y están
divididos en dos elementos:

1. Control Administrativo

Este incluye la organización y los procedimientos concernientes a
la toma de decisiones que conducen a la autorización de las

transacciones por parte de la Gerencia.

a) La organización y procedimientos concernientes a la toma de

decisiones están plasmados en políticas y reglamentos
aprobados por la Junta de Directores, según consta en Actas
y Acuerdos, que son canalizados a través de la Gerencia.

2. Control Contable

Este incluye: la organización, procedimientos y registros

concernientes a la protección de los activos y a la confiabilidad de
los libros de contabilidad. Estos están diseñados para proveer una
base razonable sobre lo siguiente:

Cooperativa de Ahorro y Crédito Empleados

de la Autoridad de Energía Eléctrica
Una Cooperativa con Energía

Página 5

a) Establecimiento de políticas, reglamentos y procedimientos
contables que salvaguardan el mantenimiento de los

archivos que reflejan las transacciones y los activos de la
institución.

b) Las transacciones son ejecutadas de acuerdo con la
autorización general o específica de la gerencia, según
delegado por la Junta de Directores.

c) Las transacciones se registran para permitir la preparación
de estados financieros de conformidad con los principios de
contabilidad generalmente aceptados en Estados Unidos de

América y con cualquier otra práctica aplicable a los Estados
Financieros de las Cooperativas de Ahorro y Crédito,

permitidas por la Corporación Pública para la Supervisión y
Seguro de Cooperativas de Puerto Rico, COSSEC.

d) Los niveles de acceso y seguridad sobre la información

financiera están limitados y controlados por diferentes
niveles de autorización los cuales son otorgados por la

gerencia, según fuera delegado por la Junta de Directores.

e) La información de la adquisición o disposición de activos de
la Cooperativa es registrada en los libros de la Cooperativa.

La misma se reconcilia de tiempo en tiempo con los activos
existentes y se toma una acción apropiada sobre cualquier
diferencia, si alguna, luego de corroborar minuciosamente la

información del activo en cuestión.

El establecimiento de controles internos sobre la información financiera

no siempre puede prevenir, detectar o corregir la totalidad de los errores
u omisiones. También, las proyecciones de cualquier evaluación de
efectividad para periodos futuros pudieran estar sujetas a riesgo de que

los controles internos existentes en ese momento puedan resultar
inadecuados debido a cambios en las condiciones o contrarios a los
procedimientos existentes.

Basado en nuestra evaluación y considerando los hallazgos de las
pasadas y presentes auditorías externas y del regulador, la Junta de

Directores y la Gerencia entiende que la Cooperativa ha mantenido un
control interno adecuado sobre la información financiera existente al 31
de marzo de 2018.

William Sánchez Maldonado Gisela D. Toro Lugo

Presidente, Junta Directores Presidenta Ejecutiva

Página 6

RESULTADO DE LAS OPERACIONES Y PLAN DE MEJORAMIENTO
(MD&A)

La narrativa y análisis que se presenta a continuación ofrece una visión
general de las operaciones de la Cooperativa para el año terminado el 31

de marzo de 2018. El propósito de esta narrativa es proveer información
que ayude a analizar los resultados de las operaciones y los cambios en
la posición financiera de la Cooperativa. Esta sección debe ser leída en

conjunto con los estados financieros básicos, para obtener un mejor
entendimiento de los resultados operacionales de la Cooperativa.

Aspectos financieros generales:

• Los activos de la Cooperativa totalizaron $34,108,532 para el año
2017-18, presentando una disminución por la cantidad de $136,560

en comparación al año anterior.

• La cartera de préstamos para el 31 de marzo de 2018 fue de
$19,480,021, presentado una disminución de $673,168, comparado
al año anterior.

• La participación de los socios de la Cooperativa $11,368,772 para el
2018, presentando una disminución de $231,951, comparado al año

anterior.

• El total de ingresos sobre préstamo e inversiones disminuyó por
$85,284, comparado al año anterior.

• Las inversiones en valores adquiridas de organizaciones fuera de
Puerto Rico reflejaron una pérdida no realizada de $120,375.

• El gasto de intereses y reserva para la provisión de posibles pérdidas
en préstamos disminuyó por un .84% (de $443,331.00 a $439,598.00)
comparado al año anterior.

• Los gastos generales y administrativos disminuyeron de $1,571,128 a
$1,391,198. Logrando una reducción de $179,930.

Cooperativa de Ahorro y Crédito Empleados

de la Autoridad de Energía Eléctrica
Una Cooperativa con Energía

Página 7

• La economía neta al 31 de marzo de 2018 antes de las pérdidas en
inversiones es de $117,623. Una vez reconocido las pérdidas sobre
inversiones bajo amortización especial (Ley 220) las economías
ascendieron a $5,503.

• La Cooperativa mantiene fondos líquidos en exceso a lo requerido de
$4,279,792. El total de fondos disponibles totalizó $9,079,221

presentando un exceso de liquidez de $4,799,429.

• La Reserva de Capítal mantiene un balance de $1,445,547. El
cómputo de Capítal Indivisible a los Activos Riesgosos sobrepasa el
15.46%, lo que nos clasifica como Cooperativa con un capítal

adecuado. Sin considerar que cumplimos con la liquidez requerida,
según establece la regulación vigente.

• La Junta de Directores consciente de su función fiduciaria, al cierre
de año fiscal 2015-16, aplicó los estatutos de la Ley 220, creando la
reserva especial temporera ascendente a $382,888 más los $558,609

de reservas voluntarias a fin de amortiguar el posible impacto de las
inversiones especiales, según definidas en dicha ley.

• La Cooperativa ha mantenido unos indicadores aceptables,
terminando el año fiscal con un índice compuesto CAEL de 1.81, lo

que clasifica la Cooperativa como una de condición adecuada.

ANÁLISIS FINANCIERO GENERAL DE LA COOPERATIVA

Resumen del Estado de Situación

ESTADO DE SITUACIÓN

 2017-18 2016-17 Cambio en $

Total de activos 34,108,532 34,245,092 (136,560)

Total de pasivos 22,739,760 22,644,369 95,391

Total de participación de socios 11,368,772 11,600,723 (231,951)

El total de activos de la Cooperativa presentó una disminución de
$136,560 comparado al año anterior debido a:

1. Impacto relacionado a la clasificación y tratamiento contable de

las Inversiones Especiales, según establecido en la Ley 220 del

15 de diciembre de 2015.

2. Reducción en la cartera de préstamos de $673,168 comparado

al año anterior. Esto se debe principalmente a la

incertidumbre económica y laboral surgida como parte de
los ajustes económicos que está realizando el Gobierno de
Puerto Rico y la Junta de Control Fiscal.

Página 8

3. El total de pasivos presentó un incremento de $95,391,
comparado al año anterior. Este aumento es resultado de la

incertidumbre económica, lo que ha provocado la transferencia
del capítal a cuentas de depósitos.

4. Cierre de la Sucursal de Ponce con efectividad al 31 de enero de
2018. Esta determinación estuvo basada en particular, sobre
los resultados económicos de la misma y el panorama de

incertidumbre esperado para el año económico 2018-2019, el
cual, presenta un alza en el desempleo y quiebras personales,
entre otros asuntos medulares.

5. Impacto negativo de las campañas mediáticas en contra de las
Cooperativas y la Corporación de la Autoridad de Energía

Eléctrica.

El total de participación de los socios disminuyó por un $231,951

comparado al año anterior debido a:

1. Reducción de la cartera de acciones de $146,871, 1.62%,
debido al retiro de fondos y cierre de cuentas ocasionado por el
Huracán María.

2. Pérdida no realizada sobre el valor de las inversiones
disponibles para la venta de $120,375.

Resumen del Estado de Ingresos y Gastos

INGRESOS Y GASTOS

 2017-18 2016-17 Cambio en $ Cambio
%

Total de ingresos 1,948,419 2,154,313 (205,894) 9.56%

Total de gastos 1,830,796 2,014,459 (183,663) 9.12%

Total de economía antes de
pérdidas en inversiones bajo
amortización especial

117,623 139,854 (22,231) 15.90%

Pérdida en Inversiones Bajo
Amortización (Ley 220)

112,120 86,803 25,317 29.17%

Economía Neta 5,503 53,051 (47,548) 89.63%

Página 9

El total de ingresos de la Cooperativa mostró una disminución de
$205,894, 9.56% en comparación con el año anterior. Esto se debe

principalmente al impago de intereses sobre las inversiones en valores
del Banco Gubernamental de Fomento de Puerto Rico. La Cooperativa se

encuentra en un proceso de negociación favorable bajo la Ley PROMESA.
Cabe destacar que en este objetivo hemos tenido el total respaldo de la
estructura legal del movimiento cooperativo puertorriqueño y del

Gobierno de Puerto Rico.

De igual manera, el mercado de inversiones en valores de Estados
Unidos también, se ha visto impactado por la desconfianza que tienen los
inversionistas de que el Congreso y el presidente actual logren un

estímulo económico. El incremento en las tasas de interés afecta
adversamente el rendimiento de las inversiones.

El total de gastos de la Cooperativa disminuyó por $183,663, 9.12%

comparado al año anterior. Esta disminución se debe particularmente a
un proceso de reorganización que está llevando la Cooperativa desde el
pasado año operacional, el cual se debe está completando para abril

2019.

La economía neta disminuyó por un $47,548, comparado al año anterior
debido a:

1. Merma en los ingresos sobre Inversiones Negociables

2. Pérdidas en inversiones del Gobierno de Puerto Rico bajo

amortización especial (Ley 220) por $86,803.

3. Gastos extraordinarios relacionados al Huracán María los cuales
no fueron subsanados en su totalidad por los aseguradores.

Tipo de Reclamación Reclamado Pagado
No
cubierto

Estructural $46,797 $29,103 17,693

Interrupción de Negocio $23,609 $15,132 8,476

Total $70,406 $44,235 26,170

Leyes y Reglamentos que impactaron el año operacional

La Ley 220 detalla el proceso a realizar para reconocer la pérdida en
inversiones especiales en las Cooperativas. Este proceso conlleva el
contratar un analista financiero externo que evalúe las inversiones

especiales y determine al cierre del año fiscal.

Página 10

Objetivos Generales y Plan de Trabajo del año 2018-2019

1. Continuar mejorando los indicadores de análisis financiero (CAEL)
para lograr una clasificación 1.

2. Mantener la tasa de morosidad por debajo del 4%.

3. Aumentar el rendimiento y el volumen de la cartera de préstamos a
un 8.75%.

4. Aumentar el recobro de los casos referidos a legal y agencia de

cobro en un 5%.
5. Reducir el porciento de gasto de intereses sobre el ingreso de

intereses en un 5%.
6. Incrementar la cartera de préstamos totales por $2,000,000.
7. Creación de nuevos productos que permitan captar la atención de

otros grupos generacionales.
8. Completar la implantación de todas las herramientas tecnológicas

adquiridas para reducir los costos relacionados a la impresión de
papel.

9. Adquirir cartera de préstamos de auto con un rendimiento

promedio de un 7% a un 8%.
10. Completar las negociaciones de intercambio de valores del BGF

bajo la Ley PROMESA.

11. Completar proceso de reorganización operacional, lo cual reducirá
el gasto de salarios y beneficios marginales en sobre $100,000

anuales.
12. Realizar acercamiento con otras instituciones cooperativas para

evaluar alianzas, fusiones o adquisiciones estratégicas que

permitan solidificar la posición de la Cooperativa.

Página 11

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS DE

LA AUTORIDAD DE ENERGIA ELÉCTRICA (COOPAEE)

ESTADOS DE SITUACIÓN

Al 31 DE MARZO DE 2018 2017

ACTIVOS

Efectivo y sus equivalentes (Ver notas 1 y 2) $3,017,096 $2,323,632

Certificados con vencimiento de tres meses o más (Ver nota 3) 1,000,000 1,100,000

Inversiones en valores negociables (Ver notas 1 y 4)

 Inversiones Especiales 1,431,290 1,896,912

 Inversiones clasificadas como disponibles para la venta 4,151,961 3,600,113

Préstamos por Cobrar netos de provisión (Ver notas 1 y 5) 19,480,021 20,153,189

Intereses acumulados y cuentas por cobrar netas (Ver nota 6) 178,511 116,492

Propiedad y Equipo neto (Ver notas 1 y 7) 2,149,975 2,264,928

Inversiones en organismos del movimiento cooperativo (Ver nota 8) 1,070,039 1,054,530

Otros activos (Ver nota 9) 1,629,639 1,735,296

 Total Activos $34,108,532 $34,245,092

PASIVOS Y PARTICIPACIÓN DE SOCIOS

Pasivos

Depósitos de socios y No socios (Ver notas 1 y 10)

Cuentas de ahorro de socios y no socios $13,995,316 $13,471,065

Fondo de ahorro navideño y de verano 858,105 900,338

Certificados de ahorro 6,612,376 7,091,082

Cuentas corrientes y otros 770,346 849,229

22,236,143 22,311,714

Cuentas por pagar y gastos acumulados (Ver nota 11) 503,617 332,655

 Total Pasivos $22,739,760 $22,644,369

Participación de socios

Acciones 8,866,432 9,013,303

Sobrante sin asignar - 30,000

Otras Reservas 1,177,168 1,191,258

Provisión de ganancia o (pérdida) no realizada (120,375) (79,110)

Reserva de capital indivisible (Ver nota 1) 1,445,547 1,445,272

Total Participación de los socios $11,368,772 $11,600,723

Total Pasivos y Participación de socios $34,108,532 $34,245,092

Véase las notas que son parte integral de los estados financieros

Página 12

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS DE

LA AUTORIDAD DE ENERGIA ELÉCTRICA (COOPAEE)

ESTADOS DE INGRESOS Y GASTOS

AÑOS TERMINADOS AL 31 DE MARZO DE 2018 2017

Intereses

 Intereses sobre préstamos $1,640,764 $1,666,848

 Intereses sobre ahorros e Inversiones 147,793 206,993

Total de Intereses 1,788,557 1,873,841

Gastos de Intereses

 Ahorros y Certificados (215,951) (216,985)

 Ingreso Neto de Intereses 1,572,606 1,656,856

 Menos provisión para posibles pérdidas en préstamos (223,647) (226,346)

 Economía antes de otros ingresos 1,348,959 1,430,510

 Otros Ingresos no recurrente - 114,775

 Otros Ingresos (Ver nota 12) 159,862 165,697

 Economía antes de gastos generales y administrativos 1,508,821 1,710,982

 Gastos Generales y Administrativos

 Salarios y Beneficios Marginales (Ver nota 13) 539,569 650,425

 Servicios profesionales 91,037 89,241

 Promoción y Representación 8,504 16,948

 Educación cooperativa 8,029 14,198

 Depreciación y amortización 106,639 107,479

 Mantenimiento y reparaciones 138,275 149,539

 Materiales y gastos de oficina 11,570 23,819

 Seguros y Fianzas 43,471 44,094

 Prima Anual - Cuota de Cossec 84,863 76,645

 Asambleas y actividades 31,910 40,000

 Gastos por crédito 8,017 7,750

 Otros gastos agrupados (Ver nota 14) 319,314 350,990

 Total de Gastos Generales y Administrativos 1,391,198 1,571,128

Economía antes de pérdidas en inversiones bajo amortización especial 117,623 139,854

Pérdidas en inversiones bajo amortización especial (Ley 220) (112,120) (86,803)

 Economía Neta $5,503 $53,051

Página 13

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS DE

LA AUTORIDAD DE ENERGIA ELÉCTRICA (COOPAEE)

ESTADOS DE PARTICIPACIÓN DE SOCIOS

AÑOS TERMINADOS AL 31 DE MARZO DE 2018 Y 2017

Reserva Reserva Reserva Reserva Ganancia o

Sobrante Capital Reserva de Requerida Temporal de Capital (Pérdida) no

Acciones Acumulado Indivisible Contingencias por Cossec Ley 220 Social Realizada Total

Balance al 31 de marzo de 2016 $9,128,932 $50,000 $1,442,619 $538,211 $2,412 $377,660 $184,284 $87,127 $11,811,245

Retiros netos de aportaciones (165,629) - - - - - - - (165,629)

Dividendos 50,000 (50,000) - - - - - - -

Transferencias a reservas - (23,051) 2,653 20,398 - - - - -

Transferencias por cuentas inactivas - - - - - - 68,293 - 68,293

Cambio en ganancia o (pérdida) no realizada - - - - - - - (166,237) (166,237)

Economía neta - 53,051 - - - - - - 53,051

Balance al 31 de marzo de 2017 $9,013,303 $30,000 $1,445,272 $558,609 $2,412 $377,660 $252,577 ($79,110) $11,600,723

Retiros netos de aportaciones (176,871) - - - - - - - (176,871)

Dividendos 30,000 (30,000) - - - - - - -

Transferencias a reservas - (5,503) 275 - - 5,228 - - -

Pagos por cuentas inactivas netos de transferencias - - - - - - (19,318) - (19,318)

Cambio en ganancia o (pérdida) no realizada - - - - - - - (41,265) (41,265)

Economía neta - 5,503 - - - - - - 5,503

Balance al 31 de marzo de 2018 $8,866,432 - $1,445,547 $558,609 $2,412 $382,888 $233,259 ($120,375) $11,368,772

Véase las notas que son parte integral de los estados financieros

Página 14

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS DE

LA AUTORIDAD DE ENERGIA ELÉCTRICA (COOPAEE)

ESTADOS DE ECONOMÍA NETA EXTENSIVA

AÑOS TERMINADOS AL 31 DE MARZO DE 2018 2017

Economía Neta $5,503 $53,051

Otros ingresos o gastos extensivos:

Cambio en ganancia o (pérdida) no realizada (41,265) (166,237)

 Total ($35,762) ($113,186)

Véase las notas que son parte integral de los estados financieros

Página 15

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS DE

LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

ESTADOS DE FLUJO DE EFECTIVO

AÑOS TERMINADOS AL 31 DE MARZO DE 2018 2017

Flujo de efectivo de las operaciones

 Economía neta $5,503 $53,051

 Ajustes para conciliar la Economía neta

 al efectivo provisto de las operaciones:

 Depreciación 106,639 107,479

 Provisión para posibles pérdidas en préstamos 223,647 226,346

 Dividendos capitalizados en acciones (15,509) (11,676)

 Disminución (Aumento) en Costos e ingresos diferidos 6,385 (3,664)

 Pérdidas en inversiones bajo amortización especial (Ley 220) 112,120 86,803

 Amortización de prima de inversiones 4,241 10,316

 (Aumento) Disminución en otros activos y cuentas por cobrar (61,660) 232,548

 Aumento en cuentas por pagar y gastos acumulados 170,961 39,818

 Total de Ajustes 546,824 687,971

Efectivo neto provisto por las operaciones $552,327 $741,022

Flujo de efectivo de actividades de inversiones

 Compras de propiedad y equipos (10,500) (441,685)

 Disminución (Aumento) en préstamos por cobrar netos 443,136 (338,079)

 Compras de inversiones (699,459) (2,500,874)

 Cancelaciones de inversiones negociables 579,719 3,415,000

 Disminución en certificados de ahorro 100,000 -

Efectivo neto provisto de actividades de inversiones $412,896 $134,362

Flujo de efectivo de actividades de financiamiento

 Aumento neto en depósitos de socios y no socios (75,570) (1,406,948)

 Pagos por cuentas inactivas (19,318) -

 Retiros netos de aportaciones (176,871) (165,629)

Efectivo neto usado por las actividades de financiamiento ($271,759) ($1,572,577)

 Aumento (Disminución) en el efectivo y sus equivalentes 693,464 (697,193)

Efectivo y sus equivalentes al principio del año 2,323,632 3,020,825

Efectivo y sus equivalentes al cierre del año $3,017,096 $2,323,632

Véase las notas que son parte integral de los estados financieros

Página 16

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS DE

LA AUTORIDAD DE ENERGIA ELÉCTRICA (COOPAEE)

ESTADOS DE FLUJO DE EFECTIVO (CONTINUACIÓN)

AÑOS TERMINADOS AL 31 DE MARZO DE 2018 2017

Divulgación suplementaria a los Estados de Flujo de Efectivo:

El pago en efectivo por intereses sobre las cuentas de ahorro de socios $217,477 $218,317

Préstamos cargados contra la reserva de cuentas incobrables $279,972 $339,920

Cambios en la provisión de inversiones mercadeables $41,265 $166,237

(Pagos) Transferencias de cuentas inactivas ($19,318) $68,293

Transferencias a reservas $5,503 $23,051

Véase las notas que son parte integral de los estados financieros

Página 17

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Nota 1: NATURALEZA DEL NEGOCIO, REGLAMENTACIÓN Y PRINCIPIOS DE
CONTABILIDAD DE ACEPTACIÓN GENERAL EN LOS ESTADOS UNIDOS DE AMÉRICA

NATURALEZA DEL NEGOCIO

La Cooperativa de Ahorro y Crédito de los Empleados de la Autoridad de Energía Eléctrica
(COOPAEE) es una organización sin fines de lucro reglamentada de acuerdo con la ley 255
del 28 de octubre de 2002, que se dedica principalmente a recibir y administrar los depósitos,

acciones, hacer préstamos y procesar distintas transacciones de socios y no socios.

REGLAMENTACIÓN
Corporación Pública para la Supervisión y Seguros de Cooperativas de Puerto Rico
conocida como (COSSEC)

La Cooperativa está reglamentada por la Ley Núm. 114 del 17 de agosto de 2001, conocida
como la Ley de la Corporación Pública para la Supervisión y Seguro de Cooperativas de

Puerto Rico. Además, sigue los requerimientos del Reglamento 7051 conocido como el
Reglamento de la Ley de Sociedades Cooperativas, Ley número 255 del 28 de octubre de

2002.

Las acciones y depósitos de la Cooperativa están aseguradas hasta $250,000 por la

Corporación Pública para la Supervisión y Seguros de Cooperativas de Puerto Rico (conocida
como COSSEC) a tenor con las disposiciones de la ley 114 de 2001. Cada cooperativa

asegurada deberá mantener como aportación de capital una cantidad igual al 1% del total de
acciones y depósitos que posea al 30 de junio de cada año. COSSEC establecerá las normas
y procedimientos para determinar el incremento anual que deba requerirse en el monto de la

aportación de capital por razón de un aumento en las acciones y depósitos asegurados. Cada
cooperativa asegurada tiene que pagar una prima anual, cuya cantidad se determina a base

del riesgo y el tipo tarifario aprobado por la Junta de Directores de COSSEC, basado en
estudios actuariales.

Cuentas No Reclamadas
El artículo 6.09 establece que las cantidades de dinero y otros bienes líquidos en poder de

una cooperativa que no hayan sido reclamados o que no hayan sido objeto de transacción
alguna durante los cinco (5) años previos, pasarán a una reserva de capital social de la
cooperativa o a su partida de capital indivisible, a opción de la cooperativa.

Estas cantidades no incluyen las acciones y se puede hacer mientras se cumpla con los

procedimientos establecidos por la ley. Luego del cierre del año fiscal, la cooperativa tendrá
la obligación de notificar a los socios que las mismas serán objeto de transferencia. Esto se
hará en las facilidades de la cooperativa y a través de un periódico de circulación general en

Puerto Rico. La cooperativa tiene que informarle al Regulador (COSSEC) las cuentas que
serán transferidas acorde con la ley.

Página 18

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

A los fines de este Artículo, la imposición de cargos por servicio ni el pago de intereses o

dividendos se considerarán como una transacción o actividad en la cuenta. Luego de
efectuada la transferencia de una cuenta u otros bienes líquidos a las reservas de capital,

sólo se admitirán reclamaciones presentadas no más tarde de cinco (5) años a partir de la
transferencia. En dichos casos la cooperativa podrá imponer cargos administrativos
correspondientes a las notificaciones, los trámites de investigación y análisis de la

reclamación. La cooperativa tiene la obligación de informarles a los socios nuevos las
disposiciones de este artículo de la ley 255.

Exenciones Contributivas
El artículo 6.08 de la ley 255 establece que las cooperativas, sus subsidiarias o afiliadas,

estarán exentos de toda clase de tributación sobre ingresos, propiedad, arbitrio, patente o
cualquiera otra contribución impuesta.

Enmiendas a la ley

El 31 de diciembre de 2013 se aprobó la Ley 40-2013 conocida como la “Ley de
Redistribución y Ajuste de la Carga Contributiva” (“Ley 40”) que establece cambios al sistema
del Impuesto sobre Ventas y Uso. El artículo 6.08 de la ley 255 fue enmendado para incluir

que las Cooperativas no pagarán ningún tipo de contribución, excepto el Impuesto sobre
Ventas y Uso establecido en las Secciones 4020.01 y 4020.02, el impuesto autorizado por la

Sección 6080.14 y los arbitrios impuestos bajo el Capítulo 2, del Subtítulo C de la Ley 1-
2011, según enmendada.

Aportación a la Liga de Cooperativas
El artículo 6.10 de la ley 255 establece que toda cooperativa estará obligada por ley a pagar

no menos de un décimo de uno por ciento (0.1%) del volumen total de negocios hasta un
máximo de cuatro mil ($4,000) dólares, para fines educativos e integración del
cooperativismo en Puerto Rico. De exceder el volumen los $4 millones de dólares vendrá

obligada a aportar una cantidad adicional de cinco por ciento (5%) de su sobrante neto anual
hasta un máximo de seis mil (6,000) dólares adicionales. Para fines de este Artículo, el

volumen total de negocios se computará sumando el total de préstamos concedidos por la
cooperativa al cierre de sus operaciones más el total de ingresos por intereses en ahorros e
inversiones a dicha fecha.

Sobrantes

La distribución del sobrante lo aprueba la Junta de Directores y está sujeta a la autorización
de COSSEC. Estos sobrantes podrán ser distribuidos después de hacer aportaciones a la
reserva de capital indivisible, otras reservas requeridas por el Regulador o reservas

voluntarias que se utilizarán a base de los planes de la Institución. La cantidad de dividendos
a ser distribuidos se harán tomando en consideración el patrocinio y el balance promedio de

las acciones. Los dividendos se efectúan mediante la acreditación a las acciones y no en
efectivo.

Página 19

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Reserva de Capital Indivisible
El artículo 6.02 de la Ley 255 dispone que las cooperativas mantendrán una reserva

irrepartible de capital que se conocerá como capital indivisible. Además, establece que toda
cooperativa cuya reserva de capital indivisible sea menor del 8%, separará e incorporará el

25% de sus economías netas hasta que la reserva haya alcanzado el 8% de los activos
riesgosos. Toda cooperativa cuyo capital indivisible haya alcanzado y se mantenga en el 8%,
tendrá discreción para reducir hasta no menos de un 5% la aportación que habrá de

incorporar al capital indivisible.

Los elementos de la reserva de capital indivisible son los siguientes:
1. La reserva de capital indivisible, incluye capital que proviene de la ley 6 de 1990.
2. Cualesquiera reservas de capital que haya hecho la cooperativa, excepto la reserva

de pérdidas o ganancias no realizadas en valores mercadeables disponibles para
venta según pronunciamientos de contabilidad.

3. El quince por ciento (15%) de las ganancias no distribuidas.
4. La porción de reservas establecidas por la cooperativa para absorber posibles

pérdidas futuras en préstamos o financiamientos que no estén morosos.
5. Las obligaciones de capital emitidas por la cooperativa y aquellos otros

instrumentos financieros autorizados por la Corporación expresamente para su

inclusión como parte del capital indivisible.
6. Otros elementos que la Corporación establezca.

Según la reglamentación de COSSEC las cooperativas deben informar a sus socios la
situación referente al ocho por ciento (8%). A continuación, se incluye la determinación del

capital indivisible sobre los activos sujetos a riesgo.

2018

Elementos de Capital Indivisible

Reserva de Capital Indivisible $1,445,547

15% de sobrantes sin asignar -

Otras Reservas 1,177,168

Porción de la reserva para préstamos no morosos 70,456

Total de capital indivisible (A) $2,693,171

ELEMENTOS DE ACTIVOS SUJETOS A RIESGO

Total de activos $34,108,532

más provisión de cuentas incobrables 331,353

Total de activos ajustados $34,439,885

Página 20

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Menos:

Activos sin riesgo con ponderación de 0.00%

100% efectivo de caja en sus oficinas o en tránsito (120,800)

100% Valores de deuda, incluyendo porciones de todos éstos, que sean

emitidos, asegurados o garantizados incondicionalmente por el Estado

Libre Asociado de Puerto Rico o sus agencias, o por el Gobierno de

Estados Unidos o sus agencias (238,766)

100% de la porción de los préstamos de los socios garantizada por

acciones, depósitos o ambos que no puedan retirarse de la cooperativa (3,222,697)

100% la inversión en la Corporación (COSSEC) (493,248)

Activos sujetos a riesgo con ponderación de 20%

80% de los efectos en proceso de cobro (2,317,036)

80% Intereses en proceso de cobro (25,195)

80% de obligaciones y valores de deuda, incluyendo porciones de todos

estos, que sean emitidos, asegurados o garantizados por el Estado Libre

Asociado de Puerto Rico o sus agencias, o por el Gobierno de Estados

Unidos cuyos instrumentos no están respaldados explícitamente por la

entera fe y crédito del Gobierno de Estados Unidos o de Puerto Rico. (4,178,774)

80% de los depósitos, préstamos, obligaciones y valores de deuda,

incluyendo porciones de éstos, que sean emitidos, asegurados o

garantizados por instituciones depositarias de Estados Unidos y Puerto

Rico, incluyendo el Banco Cooperativo de Puerto Rico. Se excluyen

acciones de entidades con fines de lucro. (800,000)

80% del costo histórico de la propiedad inmueble o el valor de tasación

según certificado por un tasador debidamente cualificado, lo que sea

menor, que se esté utilizando o se proyecte utilizar como oficinas,

sucursales, centros de servicios, áreas de estacionamiento u otras. (1,804,719)

Página 21

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

80% del total de los préstamos otorgados a traves de la Ley 196 del 18

de septiembre de 2011. Programa de otorgamiento de préstamos

personales con la Administración de los Sistemas de Retiro. (825,646)

80% de los seguros prepagados que correspondan a riesgos de la

institución (36,230)

80% de las acciones comunes o preferidas respaldadas por inversiones

en el Banco Cooperativo, Cooperativa de Seguros Múltiples y Cooperativa

de Seguros de Vida (COSVI), sujeto a que mantengan su valor par, según

reflejado en sus estados financieros y que las mismas sean redimibles. (423,330)

Activos sujetos a riesgo con ponderación de 50%

50% de préstamos completamente garantizados por primeras hipotecas

sobre propiedades residenciales de una a cuatro familias. (1,864,152)

50% de los préstamos comerciales completamente garantizados por

primeras hipotecas sobre propiedades inmuebles. Estos préstamos no

cumplen con los parámetros dle mercado secundario hipotecario y no

podrán mostrar morosidad en exceso de noventa (90) días. (650,353)

50% de la inversión en acciones de los Organismos Cooperativos

Centrales siempre que no tengan pérdidas. (1,685)

Total de activos sujetos a riesgo (B) $17,437,254

Razón de Capital Indivisible a total de activos riesgosos (A / B) 15.44%

Efectivo restricto - Requisito mínimo de liquidez.

El artículo 6.07 de la ley 255 establece que toda cooperativa mantendrá siempre una
cantidad mínima requerida de activos en estado líquido que se computará en proporción a la

composición y vencimiento de sus depósitos y certificados. El reglamento 7051 emitido por
COSSEC establece los requisitos mínimos de liquidez. Estos se desglosan a continuación:

Página 22

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

1. El treinta y cinco por ciento de la reserva de capital indivisible, en activos líquidos.

2. El 15% de los depósitos a la demanda y cuentas de ahorro.
3. El 15% de certificados de depósitos, excepto por aquellos vencidos y los que sean

pagaderos en los próximos treinta (30) días, en cuyo caso se mantendrá el 25%.
No habrá que mantener reserva de fondos líquidos para aquellos certificados que
estén pignorados a favor de la cooperativa en garantía de un préstamo.

4. Se mantendrá en fondos líquidos para eventos determinados (Club de Navidad y
Verano) el ocho punto treinta y tres por ciento (8.33%) mensual acumulativo hasta

alcanzar el cien por ciento (100%) en el mes anterior a la devolución.
5. El 15% para cualquier otro instrumento financiero no incluido en las anteriores.

La información relacionada a la liquidez requerida es la siguiente:

Descripción 2018 2017

Fondos Disponibles

Efectivo y Cuentas de Ahorro $3,017,096 $2,323,632

Certificados de Ahorro 1,000,000 1,100,000

Inversiones Negociables 5,030,631 4,572,196

Intereses por Cobrar 31,494 36,194

Total de Fondos Disponibles $9,079,221 $8,032,022

Liquidez Requerida

35% de la Reserva de Capital Indivisible 505,941 505,845

15% de los Depósitos a la demanda netos de

 depósitos pignorados e inversiones cruzadas 3,145,930 3,130,629

25% de los certificados que vencen en 30 días 107,073 137,607

Plan de ahorro de navidad y verano acumulado 520,848 536,830

Total de Fondos Requeridos $4,279,792 $4,310,911

Exceso en Fondos Líquidos $4,799,429 $3,721,111

Principios de contabilidad estatutarios

Los estados que se acompañan se prepararon de acuerdo con los principios de contabilidad
dictados o permitidos por la Corporación Pública para la Supervisión y Seguros de
Cooperativas de Puerto Rico (COSSEC) que difieren en varios aspectos con los principios de

contabilidad de aceptación general en los Estados Unidos de América. Dichos principios
establecen que las acciones deben presentarse como capital de los socios y no como ahorros

según lo requiere el Instituto Americano de Contadores Públicos Autorizados (AICPA por sus
siglas en inglés). Además, la Ley 220 presenta una diferencia en el tratamiento contable de
las inversiones mercadeables.

Página 23

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Ley de Inversiones Especiales

La Ley 220 del 15 de diciembre de 2015 enmendó la Ley 255 de 28 de octubre de 2002, para
proveer un tratamiento contable distinto a lo requerido por los principios de contabilidad

generalmente aceptado en los Estados Unidos de América. La Gerencia de la cooperativa
adoptó los principios de contabilidad que establece la ley 220. Los requerimientos
establecidos por la Ley son los siguientes:

1) Clasificación de las inversiones en instrumentos de deuda emitidos por el Estado

Libre Asociado de Puerto Rico, sus agencias y corporaciones públicas como
“Inversiones Especiales”.

2) Registro de las inversiones Especiales en los libros de las cooperativas a su costo

amortizado independientemente de su clasificación en los estados financieros. Se
define como costo amortizado el monto pagado por la inversión, más el monto de

los costos incidentales en la adquisición. Además, no se presentarán pérdidas no
realizadas relacionadas a las inversiones Especiales.

3) Cualquier pérdida atribuible a las inversiones Especiales podrá ser amortizada por
un periodo que no exceda 15 años. El periodo de amortización será definido por la
Junta de Directores de cada cooperativa, tomando en consideración las

recomendaciones del(la) Presidente(a) Ejecutivo(a) y de los asesores financieros y
contables de la institución, siempre que dichos asesores no hayan participado en

la venta y colocación de las Inversiones Especiales.
4) Divulgación en las notas a los estados financieros sobre el valor de mercado de

estas inversiones y la forma en que la Cooperativa aplicará la Ley 220 a las

denominadas “Inversiones Especiales”.
5) Establecimiento de una Reserva Temporal Especial de un diez por ciento (10%) de

la pérdida no realizada de las Inversiones Especiales, más aportaciones mínimas
que se calcularán dependiendo del porciento sobre el capital indivisible que
representen las pérdidas no realizadas y de la clasificación CAEL que tenga la

Cooperativa según definido por el Reglamento 7790.
6) La Corporación (COSSEC) no impondrá sanciones ni restricciones operacionales a

ninguna cooperativa, miembro de cuerpo directivo, funcionario(a) ejecutivo(a), ni
empleado(a) de ninguna cooperativa, por razón de la existencia de Inversiones
Especiales, ni por la existencia de pérdidas realizadas o no realizadas en dichas

Inversiones Especiales, salvo por casos en que demuestre un patrón de
incumplimiento reiterado con lo dispuesto en la Ley 220 o la Ley 255.

7) La Junta de Directores de cada cooperativa que mantenga Inversiones Especiales
designará un Comité de Inversiones Especiales que incluirá a tres (3) miembros
de la Junta de Directores, al(la) Presidente(a) Ejecutivo(a) y a otro(a)

funcionario(a) gerencial designado(a) por el(la) Presidente(a) Ejecutivo(a). El
Comité de Inversiones Especiales será responsable de monitorear el desempeño y

valores de Inversiones Especiales, considerando para ello la condición de mercado
de las Inversiones Especiales.

Página 24

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

A continuación, se presenta un estado de situación y un estado de ingresos y gastos que
incluye las diferencias entre las partidas según requerido por los principios de contabilidad de

los Estados Unidos de América y las partidas según requerido por la contabilidad estatutaria.

Al 31 DE MARZO DE 2018 Estatutarios Ajustes "US GAAP"

ACTIVOS

Efectivo, cuentas y certificados de ahorros $4,017,096 - $4,017,096

Inversiones en valores negociables

 Inversiones clasificadas como disponibles para la venta 4,151,961 878,670 5,030,631

 Inversiones Especiales 1,431,290 (1,431,290) -

Préstamos por Cobrar netos de provisión 19,480,021 - 19,480,021

Intereses acumulados, cuentas por cobrar y otros activos 1,808,150 (1,464,393) 343,757

Propiedad y Equipo neto 2,149,975 - 2,149,975

Inversiones en organismos del movimiento cooperativo 1,070,039 - 1,070,039

 Total Activos $34,108,532 ($2,017,013) $32,091,519

PASIVOS Y PARTICIPACIÓN DE SOCIOS

Pasivos

Depósitos de socios y No socios

Cuentas de ahorro $22,236,143 8,866,432 31,102,575

Cuentas por pagar y gastos acumulados 503,617 - 503,617

 Total Pasivos $22,739,760 $8,866,432 $31,606,192

Participación de socios

Acciones 8,866,432 (8,866,432) -

Déficit acumulado - (1,107,197) (1,107,197)

Otras reservas 1,177,168 (358,308) 818,860

Provisión de ganancia o (pérdida) no realizada (120,375) (552,620) (672,995)

Reserva de Capital Indivisible 1,445,547 1,112 1,446,659

Total Participación de socios $11,368,772 ($10,883,445) $485,327

Total Pasivos y Participación de socios $34,108,532 ($2,017,013) $32,091,519

Página 25

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

AÑO TERMINADO AL 31 DE MARZO DE 2018 Estatutarios Ajustes "US GAAP"

Intereses

 Intereses sobre préstamos $1,640,764 - $1,640,764

 Intereses sobre ahorros e Inversiones negociables 147,793 - 147,793

Total de Intereses 1,788,557 - 1,788,557

Gastos de Intereses

 Ahorros y Certificados (Dividendos pagados) (215,951) (30,000) (245,951)

 Ingreso Neto de Intereses 1,572,606 (30,000) 1,542,606

 Menos provisión para posibles pérdidas en préstamos (223,647) - (223,647)

 Economía antes de otros ingresos 1,348,959 (30,000) 1,318,959

 Otros Ingresos 159,862 - 159,862

 Economía antes de gastos generales y administrativos 1,508,821 (30,000) 1,478,821

 Gastos Generales y Administrativos (1,391,198) - (1,391,198)

 Devaluación considerada permanente en inversiones (112,120) 105,298 (6,822)

 Economía Neta $5,503 $75,298 $80,801

El estado de ingresos y gastos del 31 de marzo de 2016 reflejaría la cantidad del menoscabo

de los bonos no reconocida que a esa fecha totalizaba $1,048,875. Los periodos fiscales
subsiguientes han presentado un aumento por $614,441 en la pérdida de los bonos. De

haber un registro, según requerido por los principios de contabilidad generalmente aceptados
por los Estados Unidos de América no se reconocería una amortización de la pérdida en

marzo del 2017 o el 2018. La Pérdida neta hubiese sido para el 31 de marzo de 2017 de
$517,765.

Página 26

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

PRINCIPIOS DE CONTABILIDAD DE ACEPTACIÓN

GENERAL EN LOS ESTADOS UNIDOS DE AMÉRICA

Uso de estimados y su efecto en los estados financieros
La preparación de los estados financieros, de acuerdo con los principios de contabilidad de
aceptación general en los Estados Unidos de América, requieren a la gerencia que use

estimados y supuestos que afectan las cantidades de los activos y pasivos y la información de
contingencias a la fecha de los estados financieros y los ingresos y gastos para el período

presentado. Los resultados reales que surjan posteriormente pueden ser distintos a los
estimados.

Reclasificaciones
Ciertas reclasificaciones son realizadas en los estados financieros de la Cooperativa para

ajustar activos y pasivos relacionados o conformarlos con la presentación requerida de
acuerdo con los principios generalmente aceptados de contabilidad en los Estados Unidos de

América. Ciertas reclasificaciones fueron realizadas a los estados financieros del año 2017
para conformarlos con la presentación de los estados financieros del 2018. Esto no cambió el
total de los activos, pasivos y economías que tenía la Cooperativa a esa fecha.

Equivalentes de efectivo

Para propósitos del Estado de Flujo de Efectivo los equivalentes de efectivo consisten de
certificados de ahorro depositados en bancos con vencimiento original de tres meses ó menos
y todo instrumento de deuda altamente liquido con fecha de vencimiento original de tres

meses o menos.

Inversiones
Las inversiones se hicieron en consonancia con la política de la cooperativa, que incorpora las
regulaciones de COSSEC. Estas inversiones están principalmente garantizadas por el

gobierno estatal. Ganancias o pérdidas se reconocen por la diferencia entre el costo ajustado
y la cantidad recibida por la disposición de las inversiones conforme a las disposiciones

establecidas en la Ley 220 del 15 de diciembre de 2015. El ingreso por intereses se reconoce
a base del método de acumulación.

La cooperativa implantó los requerimientos según los Estándares de Codificación de
Contabilidad que requiere que la gerencia clasifique sus inversiones en instrumentos de

deuda en tres categorías: 1) Mercado inmediato (Trading), 2) Disponible para la venta y 3)
Retenidas hasta su vencimiento.

Página 27

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Mercado inmediato (Trading) – Son vendidas frecuentemente como parte de su operación

recurrente. Estos instrumentos financieros se presentan a su valor en el mercado y las
ganancias o pérdidas no realizadas se reportan en el estado de ingresos y gastos debido a la

frecuencia en la venta o disposición de estos instrumentos financieros. La Cooperativa no
mantiene inversiones para mercadear.

Disponible para la venta – Pueden ser vendidas en cualquier momento depende de factores
económicos o estratégicos. Estos instrumentos financieros se presentan a su valor en el

mercado y las ganancias o pérdidas no realizadas se reportan en la sección de participación
de socios como un componente separado del capital identificado como otro ingreso extensivo.
Al 31 de marzo de 2018 y 2017 la Cooperativa mantiene sus inversiones en la categoría de

Disponibles para la venta y en la clasificación de Inversiones Especiales conforme a la Ley
220 del 15 de diciembre de 2015.

Retenidas hasta su vencimiento – La gerencia tiene la capacidad y la intención de retenerlas

hasta su vencimiento. Estas inversiones se reportan al costo amortizado por primas o
descuentos, que son reconocidos como ajustes al ingreso por intereses.

Disminuciones no temporeras en el valor de mercado - Reducciones en el valor de mercado
por debajo de su costo que se consideren no temporeras se reconocen como pérdidas

realizadas en la inversión. Para determinar un menoscabo en la inversión que sea no
temporero, la Cooperativa considera información pertinente y disponible sobre probabilidades
de no recuperar la cantidad original invertida, incluyendo condiciones actuales del mercado,

proyecciones y estimados razonables que evidencien el deterioro del instrumento financiero.

Justo Valor de Mercado La cooperativa adoptó el pronunciamiento "ASC 820", que
proporciona un marco para medir el valor de mercado, y define el valor de mercado como el
precio de intercambio que sería recibido por un activo o pagado para transferir un pasivo en

una negociación entre las partes involucradas. La cooperativa determina el valor de mercado
de sus instrumentos financieros basados en la jerarquía establecida por el “ASC 820”, que

exige a las entidades el uso de datos confiables y a su alcance para determinar los valores de
mercado. Este marco se divide en tres niveles que se pueden utilizar para medir el valor de
mercado.

Nivel 1 - Corresponden a precios cotizados (sin ajustar) en mercados para activos o pasivos

idénticos a los cuales la entidad tenga la capacidad de acceder a la fecha de medición. El
mercado para el activo o pasivo es en el cual las transacciones ocurren con frecuencia y hay
suficiente volumen para ofrecer información sobre precios.

Página 28

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Nivel 2 - Corresponden a precios cotizados para activos o pasivos similares en mercados

activos, en los cuales hay pocas transacciones para el activo o pasivo, los precios no son
corrientes, las cotizaciones del precio varían sustancialmente, ya sea en el tiempo o entre

quienes hacen el mercado.

Nivel 3 - Son insumos no observables para el activo o pasivo. Los insumos no observables

son utilizados únicamente para la medición de valor razonable en la manera que los insumos
observables no estén disponibles, lo que sucede en situaciones en las que haya poca

actividad en el mercado, si la hay, para el activo o pasivo a la fecha de medición.

Pronunciamiento de valores de mercado

Los pronunciamientos de contabilidad les permiten a las entidades escoger si presentan
instrumentos financieros de activos y pasivos a su valor de mercado. Entidad que escoja la

opción de valores de mercado debe regirse por ciertos requisitos que incluyen comparaciones
con métodos alternos de presentación. La cooperativa no escogió la opción de valores de

mercado, excepto por las inversiones reconocidas en la categoría de Valores disponibles para
la venta. Esto no afecta de forma significativa los estados financieros de la cooperativa.

Activos adquiridos en liquidación
Las propiedades adquiridas por embargo o en otro tipo de liquidación se establecen al

balance por cobrar del préstamo o al justo valor en el mercado de la propiedad recibida al
momento de la adquisición, el que sea menor. El valor de mercado se ajusta por los costos
estimados para vender la propiedad reposeida. La Cooperativa clasifica los insumos

utilizados para determinar el justo valor de estas propiedades en el nivel 3 dentro de la
jerarquía de medición del valor.

Inversiones en el movimiento cooperativo
Las inversiones en organismos del movimiento cooperativo no son negociables y se registran

al costo menos cualquier reducción permanente que surja. Los dividendos se reciben
mediante acciones y se presentan como un aumento a la inversión.

Préstamos por cobrar y provisión para posibles pérdidas
Los préstamos por cobrar se presentan al balance pendiente de pago menos un estimado

para posibles pérdidas. Los intereses se reconocen durante el período de vigencia de cada
préstamo y se utiliza el método simple calculado sobre el balance pendiente de pago.

Excepto por los préstamos con morosidad de noventa días (90) o más, donde el cálculo
simple no se realiza.

Página 29

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

La provisión para posibles pérdidas es una cantidad estimada y se determina mediante una

evaluación de los préstamos tomando en consideración los riesgos de la cartera, situaciones
adversas de casos particulares, pérdida en el valor de alguna colateral y condiciones

económicas. El cómputo de la provisión es en consonancia con los parámetros establecidos
en el Reglamento de contabilidad emitido por COSSEC y las cartas circulares que requieren
evaluaciones de riesgos adicionales por morosidad. Este cálculo se hace a préstamos con

atrasos mayores de dos meses, neto de sus haberes, y se aplica un porciento que depende
del tiempo de morosidad y el tipo de préstamo.

Los préstamos sin atrasos o con morosidad menor de dos meses se les aplica un porciento
que fluctúa entre un .10% y un 1% a menos que el socio haya radicado solicitud de quiebra.

La cuenta se aumenta por la provisión o estimado de pérdidas con cargo a las operaciones y
por los recobros y se disminuye por aquellos balances de cuentas que según los criterios de

la administración y los parámetros incluidos en el Reglamento de contabilidad deben ser
eliminadas.

La acumulación de intereses en un préstamo se descontinúa cuando la gerencia determina,
después de considerar condiciones económicas y esfuerzos de cobro, que la condición

financiera del socio deudor es de tal situación que el cobro de intereses es dudoso. El interés
incobrable acumulado se elimina contra una provisión por posibles pérdidas o se realizan

cargos contra el ingreso por intereses. El ingreso por intereses en préstamos morosos se
reconoce por pagos recibidos prospectivamente, hasta que la gerencia determine que el
préstamo puede ser restituido como normal y registrado a base del método de acumulación.

Divulgaciones en los estados financieros acerca de la calidad de crédito de la

cartera de préstamos (ASU 2010-20)

De surgir préstamos comerciales, la Cooperativa tendría que aplicar las siguientes

clasificaciones para evaluar su riesgo dentro de la cartera:

Sin Excepción – El deudor posee capital adecuado y la habilidad para repagar la deuda en el
curso normal de las operaciones.

Seguimiento – El préstamo se encuentra protegido con sus garantías, pero tiene el potencial
de deterioro. Esta categoría establece que el préstamo se encuentra al día y el recobro se

entiende que no está en duda, pero la frecuencia de los pagos pudiera afectarse.

Página 30

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Bajo Estándar – El deudor presenta debilidades en su condición financiera las cuales afectan

el recobro del préstamo. Es probable que la Cooperativa no recupere la totalidad del
préstamo. Los préstamos clasificados en esta categoría incluyen una devaluación o

menoscabo y no acumulan intereses, por lo que los pagos recibidos son aplicados a principal.

Dudoso – El préstamo posee las deficiencias de aquellos presentados en la categoría de “Bajo

Estándar”. Además, la posibilidad de pérdida es significativa, pero existen algunas
condiciones específicas que pudieran resolverse a favor del deudor y por tanto fortalecer la

probabilidad de recobro del préstamo. El préstamo no ha sido llevado a pérdida, pero
incluyen una devaluación o menoscabo y no acumulan intereses, por lo que los pagos
recibidos son aplicados a principal.

Propiedad y equipo

La propiedad y equipo se presentan al costo menos la depreciación acumulada. Los equipos
y las mejoras se deprecian sobre su vida útil estimada y se usa el método de línea recta. Las

Reparaciones y mantenimiento son cargados a las operaciones y mejoras o reemplazos son
capitalizados. Cuando la propiedad o el equipo son vendidas, el activo y su depreciación
acumulada son eliminadas y cualquier ganancia o pérdida es incluida en las operaciones.

Activos de Larga Vida

Los activos de larga vida que posee la Cooperativa consisten principalmente de propiedad y
equipo. Según los requerimientos de contabilidad, la Cooperativa debe evaluar
periódicamente los activos de larga vida cuando existan eventos o circunstancias que

indiquen que el valor en los libros de un activo de esta naturaleza no pueda ser recobrada.
Al 31 de marzo de 2018 y 2017 no se había determinado la existencia de algún menoscabo

en algunos de los activos de larga vida.

Depósitos de socios y no socios

Las cuentas y certificados de ahorro de los socios devengan un pago de interés que fluctúa
entre un 0.55% y un 1.60% o según el mercado y es calculado diariamente. Es la norma de

la cooperativa permitir retiros de ahorro en cualquier día laborable. El por ciento de interés
en los certificados varía de acuerdo a la cantidad y tiempo negociado. Los balances de
ahorro mantenidos en el plan de ahorro navideño y de verano son pagaderos en noviembre y

junio respectivamente y devengan un interés anual de un 1.60%.

Acciones
Las cláusulas de incorporación establecen que el capital es ilimitado y el valor par de las
acciones es $10. En virtud del reglamento interno, todo socio deberá suscribir, por lo menos

12 acciones al año. La cooperativa no emite certificados de acciones, pero mantiene un
histórico de todas las cuentas de cada socio, incluyendo las acciones que reflejan la

participación del socio en la cooperativa. Las acciones de los socios están subordinadas a las
deudas de la cooperativa en caso de liquidación.

Página 31

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Reconocimiento de Ingresos y Gastos

La cooperativa informa sus ingresos y gastos de acuerdo con el método de acumulación.
Dicho método reconoce los ingresos cuando se generan, indistintamente de su cobro y los

gastos cuando se incurren indistintamente de su pago. El ingreso por intereses se reconoce
por el método de acumulación hasta los 90 días de atraso en los préstamos.

Nota 2: Efectivo y sus equivalentes.
El efectivo y sus equivalentes al 31 de marzo de 2018 y 2017 son los siguientes:

Descripción 2018 2017

Fondo de cambio $120,800 $231,711

Cuentas de cheques y ahorros 2,896,296 2,091,921

Certificados de ahorro con vencimiento

 menor a los tres meses - -

Total de efectivo y sus equivalentes $3,017,096 $2,323,632

Nota 3: Certificados de ahorro con Vencimientos mayor de tres meses.
Los certificados de ahorro con vencimiento original de tres meses ó más consisten de fondos

invertidos en bancos y cooperativas de ahorro y crédito a una tasa promedio de 1.34%. Los
vencimientos se desglosan de la siguiente manera:

Descripción 2018 2017

Un año o menos $1,000,000 $1,100,000

Más de un año menos de tres - -

Más de tres menos de cinco - -

Total de Certificados $1,000,000 $1,100,000

Nota 4: Inversiones en valores negociables

Divulgación requerida por la Ley 220
La cartera de inversiones de la cooperativa incluye una cuantía material de instrumentos

emitidos por el Gobierno del Estado Libre Asociado de Puerto Rico y/o sus
instrumentalidades. A la fecha de estos estados financieros, el valor de mercado de dichas
inversiones es de $878,670.

Página 32

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Para atender dichas circunstancias, la Corporación Pública para la Supervisión y Seguro de

Cooperativas de Puerto Rico ha adoptado una regla especial que dispone que las cooperativas
contabilicen los bonos del Gobierno del Estado Libre Asociado de Puerto Rico y sus

instrumentalidades de manera uniforme como inversiones a retenerse hasta su vencimiento y
que en caso de que se realice alguna pérdida en estas inversiones, la misma podrá ser
amortizada por un período de hasta quince (15) años. La cooperativa tiene una devaluación

neta de amortizaciones de $1,464,393 en sus inversiones como consecuencia de análisis
realizados que ocasionaron una devaluación considerada permanente.

Para atender la situación especial que presentan estas inversiones, la cooperativa tendrá que
establecer un Comité de Inversiones Especiales, según establecido en la Ley 255-2002,

según enmendada, conocida como la “Ley de Sociedades Cooperativas de Ahorro y Crédito de
2002”, el cual monitoreará y evaluará de forma continua la cartera de bonos del Estado Libre

Asociado de Puerto Rico. Además, realizará una aportación adicional a la estructura de
capital de la cooperativa. La aplicación de la Ley 220 refleja la presentación de los bonos de

Puerto Rico a su costo amortizado. La Ley 220 requiere que la pérdida no realizada ubicada
en el estado de Participación de los socios sea eliminada de los libros.

Pérdidas bajo Amortización Especial
A continuación, las pérdidas relativas a Inversiones Especiales que son objeto de

amortización al 31 de marzo de 2018.

Menoscabo Ley 220 (Ver nota 9) 2018 2017

Cantidad de la pérdida estimada al principio $1,656,494 $1,048,875

Cambios en el estimado del menoscabo en bonos 6,822 607,619

Pérdida estimada al finalizar el periodo fiscal $1,663,316 $1,656,494

Menos:

Amortización acumulada al principio del año (86,803) -

Gasto registrado en el periodo fiscal (112,120) (86,803)

Amortización acumulada al final del año (198,923) (86,803)

Balance por amortizar al final del año $1,464,393 $1,569,691

La tasa promedio de las inversiones es de 1.83%. El valor en libros y mercado de las
inversiones especiales y las inversiones presentadas como disponibles para la venta al 31 de
marzo de 2018 y 2017 eran los siguientes:

Página 33

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Pérdidas bajo Costo

Inversiones clasificadas como Costo Amortización Amortizado Pérdidas no Valor de

Especiales Ley 220 Amortizado Especial Neto de pérdidas Realizadas Mercado

Gubernamental de Fomento $2,197,331 ($901,020) $1,296,311 ($492,373) $803,938

Corporación de Financiamiento

 Público y Carreteras 575,000 (550,000) 25,000 (14,437) 10,563

Autoridad de Enérgía Eléctrica 100,000 (32,260) 67,740 (32,490) 35,250

Corporación Fondo de Interés

 Apremiante (COFINA) 105,669 (63,430) 42,239 (13,320) 28,919

Totales $2,978,000 ($1,546,710) $1,431,290 ($552,620) $878,670

31 de marzo de 2018

Venta de bonos

Durante el periodo fiscal del 2017-2018 la gerencia vendió los bonos de la Autoridad de
Acueductos y Alcantarillados en los que generó una pérdida por $116,606. Esta cantidad se
suma al menoscabo calculado de los bonos que se mantienen vigentes en la Cooperativa para

llegar a un total de pérdida en Inversiones Especiales por $1,663,316.

Pérdidas bajo Costo

Inversiones clasificadas como Costo Amortización Amortizado Pérdidas no Valor de

Especiales Ley 220 Amortizado Especial Neto de pérdidas Realizadas Mercado

Gubernamental de Fomento $2,198,534 ($1,030,194) $1,168,340 ($722,903) $445,437

Corporación de Financiamiento

 Público y Carreteras 619,203 (520,540) 98,663 (63,810) 34,853

Autoridad de Acueducto 530,000 (74,200) 455,800 (72,176) 383,624

Autoridad de Enérgía Eléctrica 100,000 (14,510) 85,490 (22,990) 62,500

Corporación Fondo de Interés

 Apremiante (COFINA) 105,669 (17,050) 88,619 (42,950) 45,669

Totales $3,553,406 ($1,656,494) $1,896,912 ($924,829) $972,083

31 de marzo de 2017

Página 34

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Inversiones clasificadas como Costo Ganancias no Pérdidas no Valor de

Disponibles para la venta Amortizado Realizadas Realizadas Mercado

Inversiones en Bonos del Gobierno

 Federal de los Estados Unidos $2,633,631 $1,364 ($101,965) $2,533,030

Inversiones en Bonos de Municipios

 localizados en los Estados Unidos 1,638,705 16,940 (36,714) 1,618,931

Totales $4,272,336 $18,304 ($138,679) $4,151,961

31 de marzo de 2018

Inversiones clasificadas como Costo Ganancias no Pérdidas no Valor de

Disponibles para la venta Amortizado Realizadas Realizadas Mercado

Inversiones en Bonos del Gobierno

 Federal de los Estados Unidos $1,933,093 $12,371 ($90,326) $1,855,138

Inversiones en Bonos de Municipios

 localizados en los Estados Unidos 1,746,131 17,063 (18,219) 1,744,975

Totales $3,679,224 $29,434 ($108,545) $3,600,113

31 de marzo de 2017

Página 35

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Las fechas de vencimiento pueden variar porque en algunos casos el deudor tiene el derecho

de redimir la deuda antes de su vencimiento o pagar por adelantado. Los vencimientos de
las inversiones se desglosan de la siguiente manera:

Inversiones clasificadas como Costo Valor de Costo Valor de

Especiales Ley 220 Amortizado Mercado Amortizado Mercado

Hasta cinco años $1,147,311 $707,251 $1,572,819 $815,583

Más de cinco años menos de diez 174,000 107,250 154,940 54,000

Más de diez años 109,979 64,169 169,153 102,500

Totales $1,431,290 $878,670 $1,896,912 $972,083

31 de marzo de 2018 31 de marzo de 2017

Inversiones clasificadas como Costo Valor de Costo Valor de

Disponibles para la venta Amortizado Mercado Amortizado Mercado

Hasta cinco años $698,306 $699,461 $399,044 $403,998

Más de cinco años menos de diez 1,328,382 1,294,772 - -

Más de diez años 2,245,648 2,157,728 3,280,180 3,196,115

Totales $4,272,336 $4,151,961 $3,679,224 $3,600,113

31 de marzo de 201731 de marzo de 2018

Página 36

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Nota 5: Préstamos por cobrar
La siguiente tabla presenta el total de la cartera de préstamos de la Cooperativa por tipo y
clase de financiamiento al 31 de marzo de 2018 y 2017:

Descripción 2018 2017

Comerciales

Empresas con fines de lucro $1,300,706 $1,331,494

Organizaciones sin fines de lucro - -

Total cartera comercial $1,300,706 $1,331,494

Consumo

Personales $10,645,743 $10,715,740

Tarjetas de Crédito 463,706 525,691

Líneas de Crédito 6,355 6,214

Garantía Hipotecaria 3,781,053 3,923,848

Autos 1,150,878 1,312,854

Autos comprados (Ver nota 15) 459,646 -

Garantía con Planes de Retiro (Ver nota 15) 1,032,057 1,439,184

Garantizados con haberes 889,700 1,159,492

Total cartera de consumo $18,429,138 $19,083,023

Total Préstamos $19,729,844 $20,414,517

Provisión de préstamos incobrables (331,353) (349,243)

Préstamos netos $19,398,491 $20,065,274

Costos diferidos en la originación de préstamos 81,530 87,915

Total de préstamos $19,480,021 $20,153,189

Activos Diferidos

La cooperativa reconoce ingresos y gastos relacionados al pronunciamiento de contabilidad
sobre el costo diferido de los préstamos. De acuerdo con este pronunciamiento algunos
gastos relacionados con el proceso de otorgamiento de préstamos, neto de comisiones, se

difieren y se reconocen como ajuste al ingreso de intereses sobre la vigencia de los
préstamos y se incluyen como parte de la cartera de préstamos.

Página 37

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Metodología utilizada para el cómputo de la Provisión para Posibles Pérdidas en

Préstamos de consumo
Para la cartera de consumo, el estimado utilizó las guías del método porcentual que establece

el reglamento de contabilidad. Además, se compararon los análisis de experiencia y factores
de riesgo desarrollados por la gerencia. El movimiento de la provisión para posibles pérdidas
en la cartera de préstamos de la Cooperativa al 31 de marzo de 2018 y 2017 es como sigue:

31 de marzo de 2018 Consumo Comercial Total

Balance al Principio $335,616 $13,627 $349,243

Provisión cargada contra las operaciones 223,647 - 223,647

Préstamos Eliminados (279,972) - (279,972)

Recobros 38,435 - 38,435

Balance final de consumo $317,726 $13,627 $331,353

31 de marzo de 2017 Consumo Comercial Total

Balance al Principio $376,389 $13,627 $390,016

Provisión cargada contra las operaciones 226,346 - 226,346

Préstamos Eliminados (339,920) - (339,920)

Recobros 72,801 - 72,801

Balance final de consumo $335,616 $13,627 $349,243

Indicadores de Calidad de la Cartera de Préstamos Consumo
La Cooperativa posee varios tipos de préstamos de consumo los cuales posee diferentes
riesgos de crédito. La morosidad, la empírica y el valor del préstamo con colateral son

indicadores de calidad que la Cooperativa monitorea y utiliza en la evaluación de la provisión
para préstamos incobrables en su cartera de préstamos de consumo.

El principal factor en la evaluación de la provisión para préstamos incobrables en la cartera
de consumo, es la morosidad que presenta dicha cartera. Según el Reglamento de

contabilidad, el método porcentual, asigna el riesgo del producto de consumo según su
envejecimiento. A continuación, se presenta la cartera de préstamos Comerciales clasificados

según su categoría de riesgo:

Página 38

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

31 de marzo de 2018 Sin Excepción Seguimiento Bajo Estándar Dudoso Total

Empresas con fines de lucro $1,300,706 - - - $1,300,706

Organizaciones sin fines de lucro - - - - -

Totales $1,300,706 - - - $1,300,706

31 de marzo de 2017 Sin Excepción Seguimiento Bajo Estándar Dudoso Total

Empresas con fines de lucro $1,331,494 - - - $1,331,494

Organizaciones sin fines de lucro - - - - -

Totales $1,331,494 - - - $1,331,494

A continuación, se presentan las categorías de envejecimiento de la cartera comercial y de

consumo al 31 de marzo de 2018 y 2017:

Corriente o

31 de marzo de 2018 0-60 61-180 181-364 365 o más Total

Empresas con fines de lucro $1,300,706 - - - $1,300,706 -

Organizaciones sin fines de lucro - - - - - -

Total Comercial $1,300,706 - - - $1,300,706 -

Corriente o

31 de marzo de 2017 0-60 61-180 181-364 365 o más Total

Empresas con fines de lucro $1,331,494 - - - $1,331,494 -

Organizaciones sin fines de lucro - - - - - -

Total Comercial $1,331,494 - - - $1,331,494 -

Morosidad segregada por tipo y tiempo

90+ &

No

acumulando

90+ &

No

acumulando

Página 39

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Corriente o

31 de marzo de 2018 0-60 61-180 181-364 365 o más Total

Personales y otros $11,068,680 $113,037 $66,230 - $11,247,947 $122,749

Autos 1,607,707 - 2,817 - 1,610,524 2,817

Garantía de Retiro 951,653 52,108 28,296 - 1,032,057 54,350

Tarjetas de Crédito 447,837 15,869 - - 463,706 7,935

Garantía Hipotecaria 3,728,303 52,750 - - 3,781,053 26,375

Reestructurados y Quiebras 61,748 226,571 5,532 - 293,851 118,818

Total consumo $17,865,928 $460,335 $102,875 - $18,429,138 $333,044

Morosidad segregada por tipo y tiempo

90+ &

No

acumulando

Corriente o

31 de marzo de 2017 0-60 61-180 181-364 365 o más Total

Personales y otros $11,380,602 $103,016 $83,067 - $11,566,684 $134,575

Autos 1,295,111 7,527 10,217 - 1,312,854 13,981

Garantía de Retiro 1,384,319 12,164 42,701 - 1,439,184 48,783

Tarjetas de Crédito 480,623 1,692 43,376 - 525,691 44,222

Garantía Hipotecaria 3,734,762 189,086 - - 3,923,848 94,543

Líneas de crédito 6,355 - - - 6,355 -

Reestructurados y Quiebras 74,531 224,900 8,974 - 308,406 121,425

Total consumo $18,356,303 $538,384 $188,336 - $19,083,023 $457,529

90+ &

No

acumulando

Morosidad segregada por tipo y tiempo

Página 40

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

A continuación, presentamos un detalle de la cartera de préstamos hipotecarios según el por
ciento de préstamo a valor de colateral:

Balance de préstamo a valor de colateral (LTV)

31 de marzo de 2018 0-80% 81-90% 91-100% >100% Total

Primera hipoteca y Comerciales $3,716,909 $1,216,504 $148,346 - $5,081,759

31 de marzo de 2017 0-80% 81-90% 91-100% >100% Total

Primera hipoteca y Comerciales $3,844,554 $1,250,652 $160,136 - $5,255,342

A continuación, presentamos un resumen de la cartera de préstamos morosos por tipo de

préstamo con su respectivo estimado de cuentas incobrables:

31 de marzo de 2018 y 2017

Comerciales

Empresas con fines de lucro - - - -

Organizaciones sin fines de lucro - - - -

Total cartera comercial - - - -

Consumo

Personales y otros $179,267 $41,602 $208,480 $43,130

Tarjetas de Crédito 15,869 2,604 45,068 10,523

Garantía Hipotecaria 52,750 2,597 189,086 1,424

Autos 2,817 986 17,744 4,966

Garantía con Planes de Retiro 80,404 10,394 54,865 15,054

Reestructurados y Quiebras 232,103 186,995 211,477 162,747

Total cartera de consumo $563,210 $245,178 $726,720 $237,844

Balance

Principal

no pagado

Balance

Principal

no pagado

Reserva

Específica

Reserva

Específica

Al final de año 2017Al final de año 2018

Página 41

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

A continuación, se presenta un resumen de la distribución por tipo de los préstamos según

los acuerdos contractuales en sus pagos:

31 de marzo de 2018 < 600 600-639 640-700 701 + Otros TOTALES

Comerciales - - $265,100 $1,035,606 - $1,300,706

Personales y otros $1,428,667 $1,663,870 $3,435,570 $4,101,268 $16,370 $10,645,745

Autos 127,321 167,300 238,552 617,705 459,646 1,610,524

Garantia de Retiro 529,409 245,653 177,242 79,752 - 1,032,056

Tarjetas de crédito 64,977 97,547 137,804 159,228 4,151 463,707

Garantia Hipotecaria 431,075 603,137 781,296 1,965,544 - 3,781,052

Garantizados con Haberes 242,904 220,534 201,682 217,570 7,009 889,699

Líneas de Crédito 6,355 - - - - 6,355

Total de consumo 2,830,708 2,998,041 4,972,146 7,141,067 487,176 18,429,138

Total de Préstamos $2,830,708 $2,998,041 $5,237,246 $8,176,673 $487,176 $19,729,844

31 de marzo de 2017 < 600 600-639 640-700 701 + Otros TOTALES

Comerciales - - $438,820 $892,674 - $1,331,494

Personales y otros $1,414,386 $1,227,919 $3,144,853 $3,993,329 $935,253 $10,715,740

Autos 178,674 207,578 214,376 526,998 185,228 1,312,854

Garantia de Retiro 649,676 336,302 282,357 149,163 21,686 1,439,184

Tarjetas de credito 79,656 59,589 177,141 209,305 - 525,691

Garantia Hipotecaria 350,867 608,749 850,486 2,024,909 88,837 3,923,848

Garantizados con Haberes 307,093 293,187 281,310 241,544 36,358 1,159,492

Líneas de Crédito 6,214 - - - - 6,214

Total de consumo 2,986,566 2,733,324 4,950,523 7,145,248 1,267,362 19,083,023

Total de Préstamos $2,986,566 $2,733,324 $5,389,343 $8,037,922 $1,267,362 $20,414,517

Página 42

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

A continuación, se presenta un resumen de la distribución de los préstamos reestructurados,
el desglose de los que tienen atrasos y las concesiones otorgadas:

31 de marzo de 2018

Personales y otros 12 $81,052 $10,523 3 $19,304 $2,467

Total consumo 12 $81,052 $10,523 3 $19,304 $2,467

31 de marzo de 2017

Personales y otros 14 $96,929 $8,560 3 $22,398 $3,876

Total consumo 14 $96,929 $8,560 3 $22,398 $3,876

Préstamos Reestructurados Préstamos Reestructurados Morosos

Reserva

Asignada

Balance de

Principal

Reserva

Asignada

Reserva

Asignada

Préstamos Reestructurados MorososPréstamos Reestructurados

Balance de

Principal

Número de

préstamos

Reserva

Asignada

Balance de

Principal

Número de

préstamos

Número de

préstamos

Número de

préstamos

Balance de

Principal

31 de marzo de 2018

Personales y otros - $81,052 - - $81,052

31 de marzo de 2017

Personales y otros - $96,929 - - $96,929

TIPOS DE CONCESIÓN EN LOS REESTRUCTURADOS

Fecha de

Vencimiento

Tasa de

Interés

Reducción de

Principal

Tasa de

Interés

Otros Total

Otros Total

Fecha de

Vencimiento

Reducción de

Principal

Página 43

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Nota 6: Intereses acumulados y cuentas por cobrar netas
Las partidas principales se resumen de la siguiente manera:

Descripción 2018 2017

Intereses por cobrar en préstamos $97,094 $74,421

Intereses por cobrar en Inversiones 31,494 36,194

Otras cuentas por cobrar 49,923 5,877

Intereses y cuentas por cobrar netas $178,511 $116,492

Nota 7: Propiedad y Equipos
Las partidas principales de la propiedad y equipos se resumen de la siguiente manera:

Descripción 2018 2017

Edificios y Mejoras $1,808,172 $1,896,269

Mobiliario y Equipo 1,722,018 1,874,356

Programación 190,217 190,217

 Total 3,720,407 3,960,842

Menos Depreciación Acumulada (2,094,432) (2,219,914)

Terreno 524,000 524,000

Propiedad y Equipo Neto $2,149,975 $2,264,928

Nota 8: Inversión en organismos del movimiento cooperativo

Esta partida consiste de lo siguiente:

Descripción 2018 2017

Inversión en Banco Cooperativo $59,379 $55,307

Cooperativa de Seguros Múltiples 203,627 194,859

Cooperativa de Seguros de Vida (COSVI) 266,156 266,156

Fondo de Inversión y Desarrollo Cooperativo 43,259 40,590

Depósito de seguro sobre acciones (COSSEC) 493,248 493,248

Liga de Cooperativas 2,000 2,000

Servicios Fúnebres y Otros 2,370 2,370

Total de Inversiones en el Movimiento $1,070,039 $1,054,530

Página 44

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Nota 9: Otros Activos
Esta partida consiste de lo siguiente:

Descripción 2018 2017

Seguros Prepagados $45,310 $39,072

Otros activos prepagados 12,036 15,411

Fianzas y Depósitos 15,533 15,533

Participación en Préstamo conjunto 80,330 81,327

Materiales de oficina 5,581 6,861

Pérdidas bajo amortización especial (Ley 220) 1,464,393 1,569,691

Activos en proceso 6,456 7,401

Total de Otros Activos $1,629,639 $1,735,296

Nota 10: Depósitos de socios

Al 31 de marzo de 2018 los depósitos en cuentas de ahorros y certificados tienen las
siguientes tasas promedios y fechas de vencimiento:

Descripción

Depósitos de socios 0.87% $11,370,294 - - $11,370,294

Depósitos no socios 0.44% 2,632,695 - - 2,632,695

Club de navidad y verano 1.56% 858,105 - - 858,105

Cuentas de cheques 0.49% 762,673 - - 762,673

Certificados de ahorro 1.13% 6,443,599 168,777 - 6,612,376

 Totales $22,067,366 $168,777 $0 $22,236,143

1 año o menos

Interés

Promedio 1 a 3 años Total

más de 3

años

Nota 11: Cuentas por pagar y gastos acumulados

Esta partida consiste de lo siguiente:

Página 45

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Descripción 2018 2017

Cuentas por pagar $91,893 $55,979

Desembolsos en proceso por préstamos 293,730 127,084

Contribuciones retenidas y sobre nómina 5,536 7,842

Seguros por pagar 8,224 16,093

Seguros hipotecarios por pagar 17,057 17,965

Vacaciones, enfermedad y bonos acumulados 40,555 60,468

Intereses por pagar 9,959 10,211

Provisión Asamblea 29,863 30,213

Otros gastos acumulados 6,800 6,800

Cuentas por pagar y gastos acumulados $503,617 $332,655

Nota 12: Otros Ingresos
Esta partida consiste de lo siguiente:

Descripción 2018 2017

Cargos por servicios $25,473 $11,126

Comisiones 27,674 25,810

Ingresos por transacciones electrónicas 27,299 34,669

Dividendos de organismos cooperativos 13,045 10,864

Otros ingresos 66,371 83,228

Otros ingresos $159,862 $165,697

Otros ingresos no recurrentes surgen por ganancias generadas por ventas de inversiones

mercadeables para el 2017.

Nota 13: Salarios y beneficios marginales

Plan de Retiro y Plan Médico

La cooperativa adoptó un plan de retiro mediante aportación definida que cubre a todos los
empleados permanentes que cualifiquen. La contribución anual es a base de los salarios de

cada empleado y el costo de administración se paga aparte. Además, la cooperativa posee
un plan médico para los empleados que cualifiquen, en donde la aportación patronal varía si
es un plan individual, de pareja o familiar. El detalle de los gastos por salarios y beneficios

marginales es el siguiente:

Página 46

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Descripción 2018 2017

Sueldos $313,879 $392,022

Bonificaciones, vacaciones y enfermedad 100,852 101,718

Contribuciones sobre nómina 39,837 45,120

Plan de pensiones 14,099 18,219

Plan médico 58,959 79,943

Uniformes 5,707 6,119

Seguros 3,966 4,450

Transportación 2,270 2,834

Salarios y beneficios marginales $539,569 $650,425

Nota 14: Otros gastos agrupados

Esta partida consiste de lo siguiente:

Descripción 2018 2017

Cargos Bancarios $41,795 $49,694

Gastos por MasterCard 47,035 44,183

Cargos por tarjetas de débito (ATH) 29,456 23,526

Cuerpos Directivos 26,739 36,237

Comunicaciones 35,853 43,741

Agua y Luz 33,246 34,208

Transportación y mensajeria 13,888 19,085

Alquiler 14,600 18,000

Cuotas de afiliación 13,254 9,944

Impuesto de ventas y uso 15,774 22,139

Franqueo 32,124 40,732

Donativos 2,850 2,175

Otros gastos y pérdidas 12,700 7,326

Total otros gastos agrupados $319,314 $350,990

Página 47

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Nota 15: Compromisos y Contingencias

Línea de crédito - MasterCard

En el curso normal de las operaciones, la Cooperativa usa ciertos instrumentos de riesgo, que
no son incluidos en el estado de situación, para satisfacer las necesidades de financiamiento
de algunos socios. Estos instrumentos financieros incluyen compromisos para extender

crédito y tarjetas de crédito.

Las cantidades nominales o contractuales de dichos instrumentos, que no se incluyen en el
estado de situación, son indicativas de las actividades de la Cooperativa en algún instrumento
financiero en particular.

La Cooperativa utiliza normas de crédito similares a las usadas para instrumentos financieros

reportados en el estado de situación al hacer los compromisos y solicitar garantías para la
aprobación. Los compromisos para extender crédito son obligaciones contractuales para

prestar fondos a socios a una tasa predeterminada de interés por un periodo de tiempo
específico. Debido a que muchos de estos compromisos expiran sin que se haya efectuado
desembolso alguno, el balance total de los compromisos no representa necesariamente

desembolsos futuros requeridos.

La Cooperativa evalúa la situación crediticia de sus socios por separado previo a la extensión
de crédito. La gerencia determina, mediante una evaluación de la capacidad de pago del
solicitante, la cantidad de colateral a obtenerse como condición para aprobar estos acuerdos

contractuales. Al 31 de marzo de 2018 y 2017 la cooperativa tenía compromisos para
extender crédito, por la cantidad de $320,094 y $320,708 respectivamente.

Arrendamiento
La Cooperativa firmó un contrato de arrendamiento el 31 de enero de 2014 para utilizar otras

facilidades que permitiera continuar las operaciones de Ponce. El acuerdo era por cinco años
y podría ser renovado sujeto a notificación de la Cooperativa con seis meses de anticipación.

El gasto de renta para los años terminados el 31 de marzo de 2018 y 2017 ascendió a la
cantidad de $14,600 y $18,000 por año. Durante el periodo fiscal terminado en marzo del
2018 se canceló el contrato y la gerencia decidió cerrar la sucursal de Ponce.

Demandas

La cooperativa mantiene demandas por cobro de dinero como parte de las gestiones
realizadas para recuperar dinero prestado a socios.

Página 48

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Concentración de riesgo

La cooperativa mantiene cuentas de efectivo y certificados de ahorro en bancos y
cooperativas que están aseguradas hasta $250,000 por la Corporación de Seguros del

Depósito Federal (“FDIC” según sus siglas en inglés) y la Corporación Pública para la
Supervisión y Seguros de Cooperativas de Puerto Rico (COSSEC). Al 31 de marzo de 2018 y
2017 las cantidades en exceso de la cubierta no aseguradas son $1,487,909 y $1,075,905

respectivamente.

La cooperativa tiene inversiones entre la Cooperativa de Seguros Múltiples y COSVI, que
totalizan $469,783. Además, tiene una inversión en FIDECOOP por $43,259 y cuentas de
ahorros e inversiones en el Banco Cooperativo que ascienden a $883,202. Estas inversiones

en organismos del movimiento Cooperativo no están aseguradas.

Inversiones mercadeables
Al 31 de marzo de 2018 la Cooperativa posee inversiones en instrumentos de deuda emitidos

por el gobierno de Puerto Rico y/o sus agencias que a su costo amortizado ascienden a
$2,978,000 (ver nota 4). La administración contrató los servicios de un experto para que
realizara un análisis de menoscabo en el que se determinó una devaluación considerada

permanente que asciende al 31 de marzo de 2018 a $1,663,316. La cantidad sin amortizar
neta de ese estimado asciende a $1,464,393. Los principios de contabilidad generalmente

aceptados en los Estados Unidos de América establecen el reconocimiento de cualquier
devaluación considerada permanente en el periodo en que se determina la devaluación. La
gerencia decidió clasificar esta devaluación según establece la Ley 220 del 15 de diciembre

de 2015 y optó por amortizarla en un periodo máximo de quince años. El impacto del
reconocimiento de esta pérdida es significativo para los estados financieros. Sin embargo, la

gerencia de la Cooperativa espera que se apliquen medidas correctivas por parte del gobierno
de Puerto Rico y/o Estados Unidos que permitan minimizar potenciales pérdidas.

Préstamos de Retiro
La Cooperativa otorga préstamos con la garantía de las cantidades acumuladas en el sistema

de retiro de los socios solicitantes. El proceso se ejecuta de acuerdo con las disposiciones de
la ley 196 del 18 de septiembre de 2011. Esta ley incluye distintos requisitos para mitigar
riesgos y ayudar a los prestatarios. Entre los requisitos se incluye que, un participante del

Sistema de Retiro de los Empleados de Gobierno podrá ceder hasta un sesenta y cinco (65%)
de sus aportaciones o veinticinco mil dólares ($25,000) de las mismas, lo que sea menor,

para garantizar un préstamo que otorgue con una Cooperativa de Ahorro y Crédito o con el
Banco Cooperativo de Puerto Rico. Además, por disposición de esta Ley, las Cooperativas
deberán requerir que los participantes tengan un seguro de vida para la liquidación

(condonación) de deuda por la muerte del deudor y un seguro de incapacidad para la
posposición de pagos en la eventualidad de incapacidad.”

Página 49

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Préstamos de Autos comprados

La gerencia compró préstamos de Autos a una Cooperativa de Ahorro y Crédito. El acuerdo
estipula que todo préstamo comprado será administrado por la otra Cooperativa. La gerencia

de Coopaee pagará una compensación anual del total de intereses cobrados mensualmente
en cada préstamo. La venta de estos préstamos se realizó con derecho a recurso hasta 30
meses, disponiéndose que préstamos que lleguen a una morosidad de 90 días o más serán

sustituidos por otros de características similares y/o recomprados. Después de los 30 meses
desde que se originó la compra de estos autos, Coopaee asumirá el riesgo. El saldo de estos

préstamos al 31 de marzo de 2018 es $459,646.

Nota 16: Eventos Subsiguientes

La Cooperativa adoptó los pronunciamientos de contabilidad relacionados a Eventos
Subsiguientes. El pronunciamiento establece la divulgación de eventos que tengan un

impacto significativo en los estados financieros después del cierre del año fiscal y antes de la
emisión de los estados financieros auditados. La gerencia de la cooperativa entiende que no

ocurrió ningún evento material subsiguiente al 31 de marzo de 2018 que requiera ser
divulgado en las notas de los estados financieros.

Nota 17: Transacciones entre Afiliados (“Related Party Transactions”)
Los empleados y miembros de los cuerpos directivos son socios de la cooperativa y

mantienen tanto cuentas de ahorro, como préstamos. Los términos de las transacciones
realizadas en estas cuentas son similares a los de las cuentas de los socios en general.

Nota 18: Valor de Mercado de Estados Financieros
Los pronunciamientos de contabilidad establecen que se debe presentar información en las

notas sobre el justo valor de mercado de los instrumentos financieros, sean o no reconocidos
en el estado de situación. El valor de mercado de un instrumento financiero es la cantidad
que intercambiarían compradores y vendedores por la disposición de los mismos, siempre y

cuando no sea por liquidación forzosa.

El valor de mercado se determina por precios establecidos en la industria. Sin embargo, en
muchas ocasiones estos precios no están disponibles en cada uno de los instrumentos
financieros de la cooperativa. En esas circunstancias los valores de mercado se estiman a

base del valor presente u otras técnicas de valorización.

Estas técnicas están afectadas significativamente por las premisas utilizadas, incluyendo la
tasa del descuento y los estimados de pagos futuros. Por lo tanto, los estimados no pueden
compararse con mercados independientes y en ocasiones no podrían realizarse a corto plazo.

Este pronunciamiento excluye de las notas algunos instrumentos y todos los instrumentos no
financieros. Por lo tanto, la suma de los valores de mercado presentados, no representa el

valor total de la Cooperativa.

Página 50

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Los siguientes métodos y premisas fueron utilizados para estimar el justo valor de mercado

de cada clase de instrumento:

Efectivo y sus equivalentes: El valor en los libros presentado en el estado de situación se
acerca al valor de mercado, debido a la corta duración de estos instrumentos financieros.

Préstamos a socios: El valor de mercado se estima utilizando tablas de valor presente, las
tasas corrientes y las posibles tasas futuras. Además, se hace a base de futuros flujos de

efectivo por cada cartera de préstamo y con la premisa de una misma vigencia de los
préstamos.

Intereses acumulados y otras cuentas por cobrar: El valor en los libros presentado en el
estado de situación se acerca al valor de mercado, debido a la corta duración de estos

instrumentos financieros.

Depósitos de socios: Estas cuentas son pagaderas a la demanda. El valor en los libros
presentado en el estado de situación se acerca al valor de mercado, debido a la corta
duración de estos instrumentos financieros.

El estimado del justo valor de mercado de los instrumentos financieros y otros activos de la

Cooperativa, es el siguiente:

31 de marzo de 2018

$4,272,336 - $4,151,961 - $4,151,961

Inversiones Especiales $1,431,290 - $878,670 - $878,670

Total

Justo valor

Nivel 3Valor en libros Nivel 1 Nivel 2

Inversiones negociables

disponibles para la venta

Página 51

COOPERATIVA DE AHORRO Y CRÉDITO DE LOS EMPLEADOS
DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA (COOPAEE)

NOTAS A LOS ESTADOS FINANCIEROS
31 DE MARZO DE 2018 Y 2017

Instrumentos Financieros

Activos Financieros:

Efectivo y sus equivalentes $3,017,096 $3,017,096

Inversiones disponibles para la venta 4,272,336 4,151,961

Inversiones Especiales 1,431,290 878,670

Préstamos a socios 19,811,374 19,480,021

Intereses acumulados y cuentas por cobrar 178,511 178,511

Total de activos financieros $28,710,607 $27,706,259

Pasivos Financieros:

Depósitos y ahorros de socios $22,236,143 $22,236,143

Intereses por pagar 9,959 9,959

Total de pasivos financieros $22,246,102 $22,246,102

Instrumentos financieros no reconocidos:

Compromisos por extensiones de crédito $320,094 $320,094

 31 de marzo de

2018

Valor Corriente

 31 de marzo de

2018

Valor Mercado

