


Microfinanzas en América Latina y el Caribe: El sector en cifras 2011

Paola A. Pedroza
Octubre 2011

Las opiniones expresadas son de los autores y no necesariamente representan la posición oficial del Banco Interamericano de Desarrollo. Queda permitido reproducir este informe, parcial o totalmente, siempre y cuando se atribuya a los autores y al Banco Interamericano de Desarrollo.

Publicación del Banco Interamericano de Desarrollo, Octubre de 2011.

Para solicitar ejemplares adicionales de esta publicación, favor dirigirse al:

Fondo Multilateral de Inversiones

Banco Interamericano de Desarrollo

1300 New York Avenue, N.W.

Washington, D.C. 20577

Correo electrónico: mifcontact@iadb.org

Sitio de Internet: www.iadb.org/fomin

Microfinanzas en América Latina y el Caribe: El sector en cifras 2011

Paola A. Pedroza

Octubre 2011

Acerca del Fondo Multilateral de Inversiones

Fundado en 1993 como miembro del Grupo Banco Interamericano de Desarrollo, el Fondo Multilateral de Inversiones (FOMIN) fue creado para desarrollar soluciones efectivas que apoyan el crecimiento económico y la reducción de la pobreza a través del desarrollo liderado por el sector privado. Su misión es trabajar como laboratorio de desarrollo, experimentando, innovando y asumiendo riesgos con el fin de construir y apoyar modelos exitosos de negocio para la micro, pequeña y mediana empresa. El FOMIN trabaja por medio de donaciones, préstamos e inversiones de capital y es el principal proveedor internacional de asistencia técnica para el sector privado en Latinoamérica y el Caribe. Para mayor información visite www.fomin.org.

Preparado por:

Paola A. Pedroza, Consultora-Acceso a Financiamiento (paolap@iadb.org)

Diseño gráfico y diagramación:

The Word Express, Inc

Tabla de contenido

Acerca de este documento	1
Hallazgos	3
ESTRUCTURA	3
Gráfico 1: Cartera y número de clientes de microcrédito en América Latina y el Caribe, 2001–2010	3
Cuadro 1: Cartera y número de clientes de microcrédito en América Latina y el Caribe-por tipo de institución, 2001–2010	4
Cuadro 2: Cartera y número de clientes de microcrédito en América Latina y el Caribe-por país, 2010	5
PENETRACIÓN	6
Cuadro 3: Penetración de microcrédito y del sector financiero en América Latina y el Caribe por país, 2010	6
ENTORNO DE NEGOCIOS	7
Gráfico 2: Clasificación de países de acuerdo con su entorno de negocios para las microfinanzas, Microscopio 2011	7
DESEMPEÑO	8
Cuadro 4: Tasas de interés de instituciones de microfinanzas y bancos en América Latina y el Caribe, 2010	8
Cuadro 5: Las mejores 20 instituciones de microfinanzas de América Latina y el Caribe, 2010	9
Cuadro 6: Indicadores de referencia de microfinanzas en América Latina y el Caribe-por subregión, 2010	10


Acerca de este documento

Hoy en día, el sector de las microfinanzas en América Latina y el Caribe tiene una escala y niveles de rentabilidad difíciles de imaginar una década atrás. De hecho, en el año 2001 estimábamos que los clientes de microcrédito en la región apenas superaban los 1,8 millones, comparados con los 12,5 millones de clientes a finales de 2010. De la misma forma, en muchos países, las microfinanzas están en un franco proceso de integración a los sistemas financieros domésticos, lo que ha resultado en nuevos estándares de transparencia, diversidad de productos y formas organizativas.


La mayor complejidad y tamaño del sector ha sido también acompañada por el surgimiento de varias iniciativas y fuentes de información que buscan monitorear el sector desde diversas perspectivas. Esta diversidad es sin duda positiva, sin embargo en muchas ocasiones, es difícil encontrar las distintas cifras e información del sector en un solo lugar. Por lo tanto, el principal objetivo de esta publicación, es brindar en un solo documento, un resumen de las principales cifras del sector de microfinanzas de América Latina y el Caribe.

Este documento contiene información primaria recolectada y procesada por el Fondo Multilateral de Inversiones (FOMIN) así como información secundaria provista por el Microfinance Information Exchange, Inc. (MIX), The Economist Intelligence Unit y la Federación Latinoamericana de Bancos (FELABAN). La información se presenta en cuatro categorías: (1) estructura del mercado por país y crecimiento del sector desde el año 2001; (2) penetración del microcrédito y del sector financiero; (3) entorno de negocios para la región según el Microscopio Global sobre el Entorno de Negocios para las Microfinanzas; y (4) desempeño en microfinanzas presentando las tasas de interés cobradas por las instituciones de microfinanzas vis-à-vis las de los bancos, así como indicadores de referencia (*benchmarks*) de las instituciones de la región. Continuaremos actualizando y ampliando la información relevante para aquellos interesados en microfinanzas y en temas de inclusión financiera, a través de futuras ediciones y en la página web que contiene este documento (LACdata.fomin.org).

Un especial agradecimiento a las instituciones y redes de microfinanzas por proporcionarnos su información, FELABAN, Renso Martínez de MIX y a Sergio Navajas por sus valiosos comentarios y colaboración. Los invitamos a enviarnos sugerencias para el continuo mejoramiento de este documento, con el fin de que sea cada vez más útil y completo para todos.

ESTRUCTURA

Gráfico 1: Cartera y número de clientes de microcrédito en América Latina y el Caribe, 2001–2010


Fuentes:

- 2001 Datos recolectados por Glen Westley (BID) y Bob Christen (entonces de CGAP) – 17 países.
- 2005 Navajas, S. y L. Tejerina (BID). 2007. Microfinanzas en América Latina y el Caribe: ¿Cuál es la magnitud del mercado? Banco Interamericano de Desarrollo. Washington, D.C. – 23 países.
- 2007, 2008, 2009 y 2010 Datos recolectados por Paola A. Pedroza y Sergio Navajas (FOMIN) – 24, 22, 22 y 20 países respectivamente.

Notas: La investigación del FOMIN incluye datos de Microfinance Information Exchange (MIX), redes y asociaciones de microfinanzas nacionales e internacionales, información de proyectos del FOMIN y del BID así como recolección primaria de datos.


Cuadro 1: Cartera y número de clientes de microcrédito en América Latina y el Caribe-por tipo de institución, 2001–2010

Tipo de Institución	Número de instituciones	Cartera de microcrédito (US\$ Millones)	Número de clientes de microcrédito	Crédito promedio (US\$)
Datos de 2010				
Reguladas⁽¹⁾	180	11.924 (79% de la cartera total)	8.380.537 (67% del total de prestatarios)	1.423
Downscales ⁽²⁾	46	4.376	2.567.755	1.704
Greenfield ⁽³⁾	63	2.934	1.258.737	2.331
Upgrades ⁽⁴⁾	42	3.978	4.318.066	921
Cooperativas ⁽⁵⁾	29	636	235.979	2.694
No reguladas	495	3.244 (21% de la cartera total)	4.095.842 (33% del total de prestatarios)	792
ONGs	376	2.473	3.850.506	642
Cooperativas ⁽⁵⁾	119	771	245.336	3.143
Todas las instituciones – 2010 (20 países)	675	15.168	12.476.379	1.216
Todas las instituciones – 2009 (22 países)	685	12.330	10.470.969	1.178
Todas las instituciones – 2008 (22 países)	635	10.899	9.486.456	1.149
Todas las instituciones – 2007 (24 países)	565	9.249	8.042.691	1.150
Todas las instituciones – 2005 (23 países)	336	5.437	5.952.716	913
Todas las instituciones – 2001 (17 países)	184	1.189	1.806.445	659

Fuentes:

- 2001 Datos recolectados por Glen Westley (BID) y Bob Christen (entonces de CGAP) –17 países.
- 2005 Navajas, S. y L. Tejerina (BID). 2007. Microfinanzas en América Latina y el Caribe: ¿cuál es la magnitud del mercado? Banco Interamericano de Desarrollo. Washington, D.C. – 23 países.
- 2007, 2008, 2009 y 2010 Datos recolectados por Paola A. Pedroza y Sergio Navajas (FOMIN) – 24, 22, 22 y 20 países respectivamente.

Notas: La investigación del FOMIN incluye datos de Microfinance Information Exchange (MIX), redes y asociaciones de microfinanzas nacionales e internacionales, información de proyectos del FOMIN y del BID así como recolección primaria de datos.

⁽¹⁾ Reguladas: son aquellas instituciones financieras supervisadas y reguladas por una superintendencia o una autoridad financiera equivalente.

⁽²⁾ Downscales: son aquellas instituciones reguladas que agregaron microcrédito como una nueva línea de negocio.

⁽³⁾ Greenfields: son aquellas instituciones reguladas que, desde su creación, enfocaron sus actividades en microcrédito.

⁽⁴⁾ Upgrades: son aquellas instituciones no reguladas que se transformaron a instituciones financieras reguladas.

⁽⁵⁾ incluye solamente cooperativas que reportaron cartera de microcrédito.

Cuadro 2: Cartera y número de clientes de microcrédito en América Latina y el Caribe-por país, 2010

País	Número de instituciones	Cartera de microcrédito (US\$)	Número de clientes de microcrédito	Crédito promedio (US\$)
Argentina	14	29.569.098	39.804	743
Bolivia	22	1.191.126.558	775.616	1.536
Brasil	184	1.592.299.606	1.887.564	844
Chile	6	1.128.529.658	278.673	4.050
Colombia	43	1.781.085.120	1.698.945	1.048
Costa Rica	16	601.830.496	59.566	10.104
Ecuador	49	1.337.333.732	734.293	1.821
El Salvador	91	210.143.441	221.315	950
Guatemala	37	374.086.917	448.990	833
Haití	5	56.899.637	88.858	640
Honduras	25	176.803.414	175.178	1.009
México	46	1.088.766.034	3.131.774	348
Nicaragua	26	186.115.270	279.761	665
Panamá	6	75.793.367	21.897	3.461
Paraguay	4	170.969.321	108.959	1.569
Perú	58	4.907.855.361	2.221.738	2.209
República Dominicana	11	166.611.777	252.464	660
Surinam	1	1.673.948	135	12.400
Uruguay	30	16.570.021	10.840	1.529
Venezuela	1	74.011.536	40.009	1.850
Total	675	15.168.074.311	12.476.379	1.216

Fuentes:

– 2001 Datos recolectados por Glen Westley (BID) y Bob Christen (entonces de CGAP) –17 países.

– 2005 Navajas, S. y L. Tejerina (BID). 2007. Microfinanzas en América Latina y el Caribe: ¿cuál es la magnitud del mercado? Banco Interamericano de Desarrollo. Washington, D.C. – 23 países.

– 2007, 2008, 2009 y 2010 Datos recolectados por Paola A. Pedroza y Sergio Navajas (FOMIN) – 24, 22, 22 y 20 países respectivamente.

Notas: La investigación del FOMIN incluye datos de Microfinance Information Exchange (MIX), redes y asociaciones de microfinanzas nacionales e internacionales, información de proyectos del FOMIN y del BID así como recolección primaria de datos.

PENETRACIÓN

Cuadro 3: Penetración de microcrédito y del sector financiero en América Latina y el Caribe por país, 2010

País	Población estimada 2010 ⁽¹⁾	Fecha encuesta de hogares	Número de Personas-Categoría Ocupacional: Patrón y cuenta propia ⁽²⁾	Número de clientes de microcrédito 2010 ⁽³⁾	Penetración microfinanzas % 2010 ⁽⁴⁾	Crédito total/Producto Interno Bruto % 2010 ⁽⁵⁾
Argentina	40.665.732	2009	5.106.817	39.804	0,8	25,3
Bolivia	10.030.832	2007	1.784.357	775.616	43,5	44,4
Brasil	195.423.252	2009	23.200.818	1.887.564	8,1	46,4
Chile	17.134.708	2009	1.551.949	278.673	18,0	68,2
Colombia	46.300.196	2009	8.777.605	1.698.945	19,4	36,3
Costa Rica	4.639.827	2009	537.737	59.566	11,1	41,9
Ecuador	13.774.909	2010	2.995.188	734.293	24,5	30,4
El Salvador	6.058.580	2010	839.732	221.315	26,4	41,2
Guatemala	14.376.881	2010	1.803.555	448.990	24,9	31,5
Honduras	7.615.584	2010	1.414.802	175.178	12,4	49,6
México	110.645.154	2008	10.405.844	3.131.774	30,1	19,4
Nicaragua	5.822.265	2005	745.728	279.761	37,5	32,4
Panamá	3.508.475	2010	447.022	21.897	4,9	92,3
Paraguay	6.459.727	2010	1.133.927	108.959	9,6	31,0
Perú	29.496.120	2009	6.556.695	2.221.738	33,9	24,2
Rep. Dominicana	10.225.482	2009	1.665.088	252.464	15,2	19,8
Uruguay	3.372.222	2010	424.811	10.840	2,6	23,4
Venezuela	29.043.555	2007	7.861.603	40.009	0,5	24,3
Total	554.593.501		77.253.278	12.387.386	16,0	

Fuentes:

– Encuestas Continuas de Hogares MECOVI (Medición de las Condiciones de Vida de América Latina y el Caribe). 2011. Banco Interamericano de Desarrollo. Washington, D.C.

– Latin American and Caribbean Macro Watch (www.iadb.org/research/LatinMacroWatch/Imw.cfm). 2011. Banco Interamericano de Desarrollo. Washington, D.C.

Notas:

(1) Proyecciones de las Naciones Unidas (http://esa.un.org/unpd/wpp/unpp/panel_population.htm).

(2) Dato más reciente de las Encuestas de Hogar proyectado al año 2010.


(3) Datos recolectados por Paola A. Pedroza y Sergio Navajas (FOMIN). Sólo se incluyen datos de aquellos países que cuentan con información de encuestas de hogar, por lo tanto la suma de clientes de microcrédito no corresponde a la presentada en el Gráfico 1, Cuadro 1 y Cuadro 2.

(4) Medido como número de clientes de microcrédito/Número de personas categoría ocupacional: patrón y cuenta propia (proxy de clientes potenciales de microcrédito).

(5) Dato más reciente de los indicadores del Macro Watch.

ENTORNO DE NEGOCIOS

Gráfico 2: Clasificación de países de acuerdo con su entorno de negocios para las microfinanzas, Microscopio 2011


Fuente: Economist Intelligence Unit. 2011. Microscopio global sobre el entorno de negocios para las microfinanzas. Londres.

Nota: La metodología del Microscopio fue desarrollada inicialmente en el año 2007 para América Latina y el Caribe por el Economist Intelligence Unit con el apoyo del FOMIN y la CAF. Esta misma metodología fue empleada a nivel global en el 2009 y 2010 gracias al apoyo del Fondo de Asistencia Técnica de Holanda de la Corporación Financiera Internacional (IFC). La metodología fue mejorada para el Microscopio 2011 y emplea 10 criterios de puntuación agrupados en dos nuevas categorías: (1) *Marco Regulatorio y Práctica*; y, (2) *Marco Institucional*, con un factor de ajuste (*Estabilidad*) que busca reflejar las conmociones políticas que pueden afectar al sector de las microfinanzas. El Microscopio 2011 analiza 21 países para América Latina y el Caribe de un total de 55 a nivel global. El índice completo y el modelo pueden encontrarse en LACdata.fomin.org

DESEMPEÑO

Cuadro 4: Tasas de interés de instituciones de microfinanzas y bancos en América Latina y el Caribe, 2010⁽¹⁾

País	Ratio Microfinanzas ⁽²⁾ (a)	Ratio Bancos (b)	Prima de Microfinanzas ⁽³⁾ (a)-(b)
Argentina	55,8	25,3	30,5
Bolivia	20,3	11,4	8,9
Brasil	24,9	15,3	9,6
Chile	43,8	8,7	35,1
Colombia	32,0	11,6	20,4
Costa Rica	24,0	12,9	11,1
Ecuador	16,5	12,4	4,1
El Salvador	27,9	11,2	16,7
Guatemala	31,4	19,2	12,2
Haití	41,8	n.d.	n.d.
Honduras	26,6	18,5	8,1
México	72,2	18,4	53,8
Nicaragua	25,6	17,0	8,6
Panamá	38,5	8,1	30,4
Paraguay	24,5	14,2	10,3
Perú	28,0	13,7	14,3
República Dominicana	32,1	17,4	14,7
Venezuela	n.d.	26,9	n.d.
Media ponderada regional ⁽⁴⁾	30,7		

Fuentes: La información sobre microfinanzas proviene de Microfinance Information Exchange (MIX), redes de microfinanzas, organismos de regulación, entrevistas y encuestas, y sitios web. Los datos de las instituciones de microfinanzas incluyen tanto instituciones reguladas como no reguladas. La información de bancos incluye datos de un total de 506 instituciones. Estos provienen del Boletín Financiero de la Federación Latinoamericana de Bancos (FELABAN) y de las Asociaciones de Bancos afiliadas a FELABAN. Cuando no hay información disponible, los datos provienen de la información pública de los Bancos Centrales y de las Superintendencias de Bancos de los países.

Notas:

⁽¹⁾ Proxy de Ingresos financieros nominales/cartera bruta promedio de créditos.

⁽²⁾ Los ratios están ponderados por el total de la cartera de créditos.

⁽³⁾ Entendida como la diferencia entre las tasas de interés de microfinanzas y de la banca.

⁽⁴⁾ Este cálculo incluye todas las instituciones de microfinanzas de la región que tienen información disponible y cuya cartera de microcrédito representa al menos 30% de su cartera total (413 instituciones).

n.d. = datos no disponibles

Cuadro 5: Las mejores 20 instituciones de microfinanzas de América Latina y el Caribe, 2010

Puesto 2010	Nombre de la institución	País	Puntaje Global ⁽¹⁾	Posiciones 2010 en cada pilar			Tendencia General ⁽²⁾
				Alcance	Eficiencia	Transparencia	
1	CRAC Nuestra Gente	Perú	79,35	3	40	1	MIC
2	Banco FIE	Bolivia	78,72	1	56	1	MIC
3	CrediAmigo	Brasil	78,57	8	35	1	Sólo MIC
4	Compartamos-Banco	México	77,16	2	76	1	MIC
5	Crezcamos	Colombia	77,06	55	5	1	Sólo MIC
6	FINCA – Ecuador	Ecuador	76,85	46	7	1	MIC
7	CrediComún	México	76,77	33	15	1	Sólo MIC
8	FODEMI	Ecuador	75,73	40	13	1	Sólo MIC
9	Banco ADOPEM	República Dominicana	75,68	10	63	1	MIC
10	Crediscotia	Perú	75,06	5	91	1	CNS
11	CRECER	Bolivia	75,01	14	62	1	Sólo MIC
12	FONDESOL	Guatemala	74,94	34	21	1	Sólo MIC
13	FMM Popayán	Colombia	74,79	15	65	1	MIC
14	Pro Mujer – Bolivia	Bolivia	74,61	28	39	1	MIC
15	Banco ADEMI	República Dominicana	74,30	19	58	1	MIC
16	EDPYME Raíz	Perú	74,24	50	14	1	MIC
17	Fundación Espoir	Ecuador	74,21	42	22	1	Sólo MIC
18	Banco Familiar	Paraguay	74,19	6	100	1	MIC
19	COAC Mushuc Runa	Ecuador	74,18	37	27	1	MIC
20	BancoSol	Bolivia	73,76	17	77	1	MIC

Fuente: Microfinance Information Exchange (MIX) y Fondo Multilateral de Inversiones (FOMIN) . 2011. Microfinanzas Américas 2010: Las Mejores 100.

Notas:

⁽¹⁾ Para medir el desempeño conjunto de cada institución, el ranking se compone de tres “pilares” constituidos a su vez por grupos de indicadores de alcance, eficiencia y transparencia. Por medio de una ponderación simple de los indicadores que componen cada pilar se obtiene una puntuación para cada uno de ellos, y finalmente un valor único.

⁽²⁾ Por tendencia general se entiende: Sólo MIC: 100% de los préstamos dirigidos a la microempresa. MIC: Préstamos a la microempresa superan el 50% de los préstamos totales. CNS: Préstamos de consumo superan el 50% de los préstamos totales.

Para mayor detalle, ver Nota Metodológica en Microfinanzas Américas 2010: Las mejores 100 en LACdata.fomin.org

Cuadro 6: Indicadores de referencia⁽¹⁾ de microfinanzas en América Latina y el Caribe-por subregión, 2010

Grupos Pares Simples por Sub-Regiones (Todos los datos son "medianas") ⁽²⁾	América Latina y El Caribe	México	Centroamérica	El Caribe	Sudamérica
CARACTERÍSTICAS INSTITUCIONALES					
Número de IMFs	361	50	97	16	198
Edad	15	7	17	24	15
Activo Total	10.270.037	8.214.986	5.438.228	14.664.288	16.950.176
Número de Oficinas	9	12	6	15	10
Número de Personal	100	109	47	210	107
ESTRUCTURA DE FINANCIAMIENTO					
Patrimonio/Activos	26,5%	37,2%	34,6%	23,7%	20,3%
Razón Deuda/Capital	2,7	1,7	1,8	3,2	3,9
Depósitos/Cartera Bruta	0	0	0	0	0
Depósitos/Activo Total	0	0	0	0	0
Cartera Bruta/Activo Total	81,1%	73,6%	79,0%	71,4%	83,7%
INDICADORES DE ESCALA					
Número de Prestatarios Activos	9.428	12.700	5.730	11.716	10.948
Porcentaje de Prestatarias (Mujeres)	59,8%	88,0%	59,0%	70,0%	56,1%
Número de Préstamos Vigentes	9.603	12.700	5.741	11.716	11.276
Cartera Bruta de Préstamos	8.341.203	7.029.056	4.116.534	9.852.805	14.688.361
Saldo Promedio de Créditos por Prestatario	1.068	345	881	486	1.447
Saldo Promedio de Créditos por Prestatario/INB per Cápita	22,5%	3,0%	33,8%	18,2%	22,8%
Saldo Promedio de Créditos Vigentes	999	345	852	484	1.332
Saldo Promedio de Créditos/INB per Cápita	22,1%	2,9%	32,0%	17,9%	21,6%
DESEMPEÑO FINANCIERO GENERAL					
Retorno sobre Activos	1,6%	3,0%	1,1%	1,6%	2,0%
Retorno sobre Patrimonio	7,0%	9,3%	3,8%	10,8%	8,4%
Autosuficiencia Operacional	109,4%	106,3%	105,8%	106,1%	112,2%
INGRESOS					
Razón de Ingreso Financiero	26,2%	53,2%	24,6%	34,7%	23,6%
Margen de Ganancia	8,6%	5,9%	6,1%	5,7%	10,8%
Rendimiento Nominal sobre la Cartera Bruta	29,7%	72,6%	29,2%	41,7%	26,2%

continúa en la siguiente página

Cuadro 6: Indicadores de referencia⁽¹⁾ de microfinanzas en América Latina y el Caribe por subregión, 2010

Grupos Pares Simples por Sub-Regiones (Todos los datos son "medianas") ⁽²⁾	América Latina y El Caribe	México	Centroamérica	El Caribe	Sudamérica
Rendimiento Real sobre la Cartera Bruta	26,0%	68,8%	22,8%	33,0%	24,7%
GASTOS					
Gasto Total/Activo Total	25,0%	45,0%	24,8%	34,6%	21,2%
Gasto Financiero/Activo Total	5,2%	5,5%	5,2%	4,8%	5,0%
Gasto de la Provisión para Préstamos Atrasados/Activo Total	1,7%	2,3%	1,5%	2,1%	1,7%
Gasto Operacional/Activo Total	17,2%	37,8%	17,4%	25,4%	13,3%
Gasto de Personal/Activo Total	9,2%	21,2%	9,2%	14,7%	6,9%
Gasto Administrativo/Activo Total	7,1%	13,2%	7,2%	9,3%	5,6%
EFICIENCIA					
Gasto Operacional/Cartera Bruta	21,3%	52,6%	20,7%	35,3%	16,5%
Gasto de Personal/Cartera Bruta	11,4%	29,4%	11,0%	19,9%	8,7%
Salario Promedio/INB Per Cápita	251,0%	118,5%	354,0%	597,0%	239,0%
Gasto por Prestatario	199	166	161	186	233
Gasto por Préstamo	187	151	156	186	206
PRODUCTIVIDAD					
Prestatarios por Personal	103	109	89	76	107
Préstamos por Personal	105	109	91	76	114
Prestatarios por Oficial de Crédito	258	224	241	196	279
Préstamos por Oficial de Crédito	272	224	248	196	307
Razón de Distribución de Personal	41,9%	52,1%	38,2%	39,4%	41,7%
RIESGO Y LIQUIDEZ					
Cartera en Riesgo > 30 Días	4,7%	3,5%	9,6%	5,8%	3,8%
Cartera en Riesgo > 90 Días	3,0%	1,8%	7,3%	3,9%	2,5%
Razón de Préstamos Castigados	1,3%	2,6%	1,8%	2,5%	1,1%
Tasa de Préstamos Incobrables	1,1%	2,4%	1,4%	2,1%	0,8%
Razón de Cobertura de Riesgo	95,0%	82,6%	54,7%	91,8%	111,5%
Activos Líquidos No Prod. sobre Activo Total	10,2%	11,3%	8,7%	9,5%	10,5%

Fuente: Microfinance Information Exchange (MIX). 2011.

Notas:

⁽¹⁾ Los valores aquí presentados provienen de los estados financieros de las instituciones de microfinanzas. Estos valores han sido reclasificados (sin ajuste) de acuerdo a los estándares de Microfinance Information Exchange.

⁽²⁾ Todos los valores son medianas, con excepción de Número de Instituciones de Microfinanzas.


Small big pictures