
Microfinanzas
en América Latina
y el Caribe

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, Marzo de 2010.
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

Acerca de este documento
Este documento contiene información primaria recolectada por el Fondo Multilateral de Inversio-
nes (FOMIN) además de información relevante de la región de fuentes secundarias presentada en
cuatro categorías: estructura, penetración, entorno de negocios y desempeño en microfinanzas.
Esta compilación pretende estimular la discusión en temas relacionados a microfinanzas y presen-
tar en un documento único, las principales cifras del sector recolectadas en el año 2009.

Preparado por:
Paola A. Pedroza, Asistente de Investigación (paolap@iadb.org)
Sergio Navajas, Oficial de Inversiones (sergion@iadb.org)

Diseño gráfico y diagramación:
Álvaro Araya

Este documento se encuentra disponible en: www.iadb.org/micamericas

Acerca del FOMIN
Mediante donaciones, préstamos e inversiones de capital, FOMIN, miembro del Grupo BID, apoya
proyectos privados innovadores que amplían el acceso a servicios básicos, finanzas, mercados,
destrezas y capacidades para la mayoría de América Latina y el Caribe. Fundado en 1993, FOMIN
es la mayor fuente de donaciones que tiene América Latina y el Caribe, y concentra su actividad
principalmente en el desarrollo de las micro, pequeñas y medianas empresas.

1Microfinanzas en aMérica Latina y eL caribe

Gráfico 1
>> Cartera y número de clientes de microcrédito en América Latina y el Caribe, 2001-2008..Página 4

Cuadro 1
>> Cartera y número de clientes de microcrédito en América Latina y el Caribe-por país, 2008...Página 5

Cuadro 2
>> Cartera y número de clientes de microcrédito en América Latina y el Caribe-por tipo de institución, 2001-2008.................Página 6

Cuadro 3
>> Penetración de microcrédito y del sector financiero en América Latina y el Caribe por país...Página 7

Gráfico 2
>> Clasificación de países de acuerdo con su entorno de negocios para las microfinanzas, Microscopio 2009.......................Página 8

Cuadro 4
>> Clasificación de regiones de acuerdo con su entorno de negocios para las microfinanzas, Microscopio 2009...................Página 9

Cuadro 5
>> Ingresos financieros nominales/Cartera bruta promedio de créditos (proxy de tasas de interés) en América
Latina y el Caribe (Circa 2008)...Página 10

Cuadro 6
>> Las mejores 20 instituciones de microfinanzas de América Latina y el Caribe, 2008..Página 11

Cuadro 7
>> Indicadores de referencia de microfinanzas en América Latina y el Caribe-por subregión, 2008......................................Página 12

Tabla de contenido

2 Microfinanzas en aMérica Latina y eL caribe

ESTRUCTURA: El sector de microfinanzas continúa creciendo
Estimaciones para el año 2008 indican que más de 600 instituciones proporcionaron microcrédito a cerca de nueve y medio millones
de clientes en la región, con un total de US$10,9 mil millones de cartera. Esto refleja un significativo crecimiento en el sector,
considerando que en el año 2001, el número estimado de clientes de microcrédito no llegaba a los dos millones y su cartera apenas
superaba los mil millones de dólares (Gráfico 1).

Las entidades reguladas y bajo supervisión financiera cubren la porción más grande de este mercado. De hecho, cerca al 80 por
ciento del total de la cartera y más del 60 por ciento de los clientes de microcrédito, son atendidos por estas. En lo que a préstamo
promedio se refiere, las entidades reguladas presentan un préstamo promedio de US$ 1.466, frente a uno de US$ 630 de las entida-
des no reguladas (Cuadro 2).

PENETRACIÓN: Más microfinanzas, mejor sistema financiero
A pesar del crecimiento sostenido del sector de microfinanzas en América Latina y el Caribe, el nivel de penetración es muy desigual.
Países como Nicaragua, Ecuador, Bolivia y El Salvador, presentan niveles estimados de penetración mayores al 35 por ciento. Mien-
tras que países como Argentina, Venezuela, Uruguay y Brasil, presentan niveles inferiores al tres por ciento.

Es interesante observar que contar con sistemas financieros profundos (crédito total/Producto Interno Bruto), no garantiza un
sector de microfinanzas desarrollado, tal es el caso de Panamá, Chile y Brasil. Igualmente se podría concluir, que países con cierto
desarrollo en microfinanzas, presentan un mayor nivel de profundidad de sus sistemas financieros (Cuadro 3).

ENTORNO DE NEGOCIOS: En microfinanzas, la región es líder global
El entorno de negocios para microfinanzas depende de elementos tales como su marco regulatorio, clima de inversiones y nivel
de desarrollo de sus instituciones. Este entorno, de acuerdo con datos del Microscopio 2009, presenta marcadas diferencias en la
región. En países como Bolivia, Perú, Ecuador y El Salvador, existe un entorno relativamente favorable comparado a países como
Argentina, Brasil y México (Gráfico 2).

A nivel global, América Latina y el Caribe cuenta con el mejor entorno de negocios para el sector, en comparación con otras cinco
subregiones (Europa del Este/Asia Central, Medio Oriente/Norte de África, Sur de Asia, Asia del Este y África Subsahariana). Al eva-
luarla por categorías, la región se encuentra en segundo lugar en clima de inversiones y desarrollo institucional, y en cuarto lugar en
marco regulatorio (Cuadro 4).

DESEMPEÑO: La prima de microfinanzas es menor en mercados desarrollados
Un tema de discusión en la industria, es el nivel de tasas de interés cobradas a los clientes. Un análisis inicial de éstas (tomando
como proxy los ingresos financieros sobre cartera bruta promedio), muestra que la media regional está alrededor del 30 por ciento.
Sin embargo, estas tasas oscilan fuertemente; algunos países (Bolivia y Ecuador) presentan niveles inferiores al 25 por ciento y
otros países (México, Argentina y Haití), superiores al 45 por ciento.

Con respecto a la prima de microfinanzas (la diferencia entre las tasas de interés de microfinanzas y de la banca), se observan las
siguientes tendencias: en países con un sector de microfinanzas desarrollado (Bolivia, Ecuador) la prima es pequeña; en otros (Méxi-
co, Argentina y Panamá), ésta supera los 35 puntos porcentuales (Cuadro 5).

Hallazgos

3Microfinanzas en aMérica Latina y eL caribe

5,9

12,0

10,0

8,0

6,0

2001 2005 2007 2008

Número de clientes
(millones)

Cartera
 (US$ miles de millones)

4,0

2,0

0

1,2
1,8

5,4

9,2

8

10,9

9,5

En el período 2001-2008, la cartera de
microcrédito creció a una tasa superior al 35% anual.

El número de clientes lo hizo a más del 25%.

nota: La investigación del foMin incluye datos de the Mix Market (www.mixmarket.org), redes y asociaciones de microfinanzas nacionales e
internacionales, información de proyectos del foMin y del biD así como recolección primaria de datos.

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 interame-
ricano de Desarrollo. Washington, D.c.- 23 países;
- 2007 y 2008 Datos recolectados por Paola a. Pedroza y sergio navajas (foMin) – 24 y 22 países.

Gráfico 1

Cartera y número de clientes de microcrédito en
América Latina y el Caribe, 2001-2008

Microfinanzas en aMérica Latina y eL caribe4

Cuatro países andinos (Bolivia, Colombia,
Ecuador y Perú) tienen más del 60% de la
cartera de microcrédito de la región.

nota: Debido al redondeo en las cifras de cartera, puede haber diferencias en el cálculo del crédito promedio.
fuente: Datos recolectados por Paola a. Pedroza y sergio navajas (foMin).

Cuadro 1

Cartera y número de clientes de microcrédito en América Latina y
el Caribe-por país, 2008

PAÍS
NÚMERO DE

INSTITUCIONES
CARTERA MICROCRÉDITO

(US$ MILLONES) 2008
NÚMERO DE CLIENTES DE

MICROCRÉDITO 2008
CRÉDITO PROMEDIO

(US$)

1 ARGENTINA 8 23,0 31.052 742

2 BARBADOS 1 1,2 271 4.398

3 BOLIVIA 23 1.430,0 777.132 1.841

4 BRASIL 142 371,7 642.909 578

5 CHILE 5 591,3 214.147 2.761

6 COLOMBIA 30 1.111,0 1.182.132 940

7 COSTA RICA 14 506,2 79.785 6.345

8 ECUADOR 97 1.906,0 1.060.241 1.797

9 EL SALVADOR 91 346,2 298.113 1.161

10 GUATEMALA 36 382,4 373.119 1.025

11 HAITÍ 6 49,1 119.288 412

12 HONDURAS 25 178,0 211.121 843

13 JAMAICA 2 4,7 16.734 280

14 MÉXICO 41 621,3 1.922.392 323

15 NICARAGUA 25 282,7 420.920 672

16 PANAMÁ 5 79,3 20.428 3.882

17 PARAGUAY 5 200,2 152.757 1.311

18 PERÚ 56 2.437,0 1.657.803 1.470

19 REPÚBLICA DOMINICANA 11 183,8 223.278 823

20 TRINIDAD Y TOBAGO 1 4,4 1.923 2.294

21 URUGUAY 8 6,6 6.663 989

22 VENEZUELA 3 182,9 74.248 2.463

TOTAL 635 10.898,8 9.486.456 1.149

5Microfinanzas en aMérica Latina y eL caribe

Las entidades reguladas de microfinanzas cubren la
mayor porción del mercado en la región.

notas: La investigación del foMin incluye datos de the Mix Market (www.mixmarket.org), 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.

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 y 2008 Datos recolectados por Paola a. Pedroza y sergio navajas (foMin) – 24 y 22 países.

Cuadro 2

Cartera y número de clientes de microcrédito en América Latina y el
Caribe-por tipo de institución, 2001-2008

TIPO DE INSITUCIÓN
NÚMERO DE

INSTITUCIONES
CARTERA

 (US$ MILLONES)
PRESTATARIOS

CRÉDITO
PROMEDIO (US$)

Datos del 2008

Reguladas(1) 199 8.633 (79% de la cartera total) 5.887.894 (62% del total de prestatarios) 1.466

Downscales(2) 31 2.536 1.405.899 1.804

Greenfield(3) 55 2.126 1.205.043 1.764

Upgrades(4) 40 3.084 2.964.454 1.041

Cooperativas(5) 73 887 312.498 2.837

No reguladas 436 2.265 (21% de la cartera total) 3.598.562 (38% del total de prestatarios) 630

ONGs 391 1.881 3.409.968 552

Cooperativas(5) 45 385 188.594 2.039

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

Microfinanzas en aMérica Latina y eL caribe6

Un alto volumen de crédito en la economía
no garantiza un sector de microfinanzas
desarrollado.

Cuadro 3

Penetración de microcrédito y del sector financiero en América Latina
y el Caribe por país

notas: (1) Dato más reciente de las encuestas de hogar proyectado al año 2007;
(2) Medido como número de clientes de microcrédito/ trabajadores-categoría ocupacional: patrón y cuenta propia (proxy de clientes potenciales).

fuentes: - sector social. 2009. sistema de información social. banco interamericano de Desarrollo. Washington, D.c.
- Latin american and caribbean Macro Watch (www.iadb.org/research/LatinMacroWatch/lmw.cfm). 2009. banco interamericano de Desarrollo. Washington, D.c.

PAÍS
DATO POBLACIÓN

2007

FECHA
ENCUESTA DE

HOGARES

TRABAJADORES-CATEGORÍA
OCUPACIONAL: PATRÓN Y

CUENTA PROPIA (1)

NÚMERO DE CLIENTES
DE MICROCRÉDITO

2008

PENETRACIÓN
MICROFINANZAS

 % 2008 (2)

CRÉDITO TOTAL/
PRODUCTO

INTERNO BRUTO
2008

ARGENTINA 39.503.466 2002 2.422.993 31.052 1,3 22,2

BOLIVIA 9.517.537 2002 1.741.454 777.132 44,6 39,4

BRASIL 191.601.284 2007 22.361.569 642.909 2,9 42,5

CHILE 16.594.596 2006 1.542.532 214.147 13,9 75,1

COLOMBIA 43.987.000 2003 10.198.030 1.182.132 11,6 33,5

COSTA RICA 4.462.193 2006 502.483 79.785 15,9 44,2

ECUADOR 13.339.580 2006 2.232.632 1.060.241 47,5 26,5

EL SALVADOR 6.853.143 2006 832.876 298.113 35,8 42,2

GUATEMALA 13.348.222 2006 1.775.698 373.119 21,0 33,5

HONDURAS 7.103.786 2007 1.185.282 211.121 17,8 n.d.

MÉXICO 105.280.515 2005 11.018.805 1.922.392 17,4 18,1

NICARAGUA 5.604.596 2005 716.886 420.920 58,7 38,3

PANAMÁ 3.340.605 2007 416.760 20.428 4,9 94,7

PARAGUAY 6.120.496 2006 1.069.531 152.757 14,3 n.d.

PERÚ 27.898.182 2003 5.304.361 1.657.803 31,3 n.d.

REP. DOMINICANA 9.725.569 2003 1.433.694 223.278 15,6 18,7

URUGUAY 3.323.906 2005 259.440 6.663 2,6 22,9

VENEZUELA 27.483.000 2004 5.465.454 74.248 1,4 23,4

Microfinanzas en aMérica Latina y eL caribe 7

Perú 73,8

71,7

59,7

58,7

58,6

57,5

51,8

50,9

49,5

49,3

48,0

47,3

47,0

44,0

42,5

33,4

30,8

28,4

24,1

23,7

22,9

Bolivia

Ecuador

Nicaragua

Colombia

El Salvador

Guatemala

Panamá

Paraguay

Honduras

Chile

México

Rep. Dominicana

Brasil

Costa Rica

Haití

Argentina

Uruguay

Venezuela

Jamaica

Trinidad y Tobago

0 10 20 30 40 50 60 70 80 90 100

Puntaje del país
sobre un máximo
de 100

nota: el “Microscopio” utiliza 13 criterios de puntuación agrupados en tres grandes categorías: marco regulatorio, (40%), desarrollo institucional (40%) y clima para la inversión (20%).esta
herramienta fue desarrollada por el economist intelligence unit (eiu) con el apoyo del foMin y la caf. Para el 2009, el Microscopio tuvo una expansión para financiada por la corporación
financiera internacional (ifc) para cubrir países de otras regiones. el total de países evaluados para la versión del 2009 fueron 55. el índice completo y el modelo de análisis detallado de los
países se pueden encontrarse en: http://www.iadb.org/micamericas

fuente: economist intelligence unit. 2009. Microscopio global sobre el entorno de negocios para las microfinanzas. Londres.

Gráfico 2

Clasificación de países de acuerdo con su entorno de negocios para las
microfinanzas, Microscopio 2009

Microfinanzas en aMérica Latina y eL caribe8

ClasifiCaCión de regiones de aCuerdo Con su en-
torno de negoCios para las miCrofinanzas, miCros-
Copio 2009

América Latina y el Caribe se destaca por
su clima de inversiones y desarrollo
institucional para microfinanzas.

Cuadro 4

Clasificación de regiones de acuerdo con su entorno de negocios para las
microfinanzas, Microscopio 2009

DESARROLLO INSTITUCIONAL

PUESTO REGIÓN PUNTAJE

1 SUR DE ASIA 46,7

2 AMÉRICA LATINA/CARIBE 42,9

3 TODA ASIA 34,0

4 TODOS PAÍSES 33,8

5 ÁFRICA SUBSAHARIANA 26,4

6 EUROPA DEL ESTE/ASIA CENTRAL 26,2

7 ASIA DEL ESTE 25,0

8 MEDIO ORIENTE/NORTE DE ÁFRICA 16,7

ÍNDICE GENERAL

PUESTO REGIÓN PUNTAJE

1 AMÉRICA LATINA/CARIBE 46,4

2 SUR DE ASIA 46,3

3 TODOS PAÍSES 43,0

4 ÁFRICA SUBSAHARIANA 42,1

5 TODA ASIA 41,4

6 EUROPA DEL ESTE/ASIA CENTRAL 41,1

7 ASIA DEL ESTE 37,8

8 MEDIO ORIENTE/NORTE DE ÁFRICA 33,9

MARCO REGULATORIO

PUESTO REGIÓN PUNTAJE

1 ÁFRICA SUBSAHARIANA 59,9

2 EUROPA DEL ESTE/ASIA CENTRAL 52,7

3 TODOS PAÍSES 52,1

4 ASIA DEL ESTE 50,0

5 AMÉRICA LATINA/CARIBE 49,7

6 TODA ASIA 49,5

7 SUR DE ASIA 48,8

8 MEDIO ORIENTE/NORTE DE ÁFRICA 45,8

CLIMA DE INVERSIÓN

PUESTO REGIÓN PUNTAJE

1 EUROPA DEL ESTE/ASIA CENTRAL 47,9

2 AMÉRICA LATINA/CARIBE 46,6

3 MEDIO ORIENTE/NORTE DE ÁFRICA 44,5

4 TODOS PAÍSES 43,3

5 SUR DE ASIA 40,8

6 TODA ASIA 39,7

7 ASIA DEL ESTE 39,0

8 ÁFRICA SUBSAHARIANA 38,0

nota: el “Microscopio” utiliza 13 criterios de puntuación agrupados en tres grandes categorías: marco regulatorio, (40%), desarrollo institucional (40%) y clima para la inversión (20%).esta
herramienta fue desarrollada por el economist intelligence unit (eiu) con el apoyo del foMin y la caf. Para el 2009, el Microscopio tuvo una expansión para financiada por la corporación
financiera internacional (ifc) para cubrir países de otras regiones. el total de países evaluados para la versión del 2009 fueron 55. el índice completo y el modelo de análisis detallado de los
países se pueden encontrar en: http://www.iadb.org/micamericas

fuente: economist intelligence unit. 2009. Microscopio global sobre el entorno de negocios para las microfinanzas. Londres.

9Microfinanzas en aMérica Latina y eL caribe

Cuadro 5
desempe

Cuadro 5

Ingresos financieros nominales/Cartera bruta promedio de créditos (proxy
de tasas de interés)(1) en América Latina y el Caribe (Circa 2008)

En países con un sector desarrollado, la prima de
microfinanzas tiende a ser menor.

 PAÍS
 RATIO MICROFINANZAS

 (a)
 RATIO BANCOS

 (b)
 PRIMA DE MICROFINANZAS

 (a)-(b)

 ARGENTINA 56,1 17,5 38,6

 BOLIVIA 20,6 15,2 5,4

 BRASIL 21,7 24,8 -3,1

 COLOMBIA 30,0 32,6 -2,6

 ECUADOR 21,1 12,9 8,3

 EL SALVADOR 24,6 14,2 10,4

 GUATEMALA 25,8 17,3 8,5

 HAITÍ 48,9 n.d. n.d.

 HONDURAS 27,9 18,1 9,8

 MÉXICO 82,2 25,8 56,4

 NICARAGUA 31,5 19,4 12,1

 PANAMÁ 44,8 9,5 35,3

 PARAGUAY 32,0 n.d. n.d.

 PERÚ 30,5 18,0 12,5

 REPÚBLICA DOMINICANA 33,6 19,1 14,5

 VENEZUELA 30,3 28,6 1,7

 MEDIA PONDERADA 29,5(2)

notas: (1) Las tasas están ponderadas por la cartera de créditos.
(2) se incluyen en el cálculo todas las instituciones (293 instituciones de microfinanzas) en la región con información disponible y con una cartera de microcréditos superior al
30% de la cartera total.
Para más información sobre la metodología y las actualizaciones de la base de datos, consultar www.iadb.org/micamericas

fuentes: - Los datos de microfinanzas provienen de the Mix Market (www.mixmarket.org), redes de microfinanzas, autoridades regulatorias e información primaria.
-Los datos de bancos (413) provienen del boletín financiero Mensual de Diciembre de 2007 y Diciembre de 2008 de la federación Latinoamericana de bancos (feLaban), así como
del banco central de argentina, superintendencia de bancos y seguros de ecuador y banco central de brasil.

Microfinanzas en aMérica Latina y eL caribe10

Cuadro 6

Las mejores 20 instituciones de microfinanzas de América Latina
y el Caribe, 2008

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: Las mejores 100 en www.iadb.org/micamericas

fuente: Microfinane information exchange (MiX) y fondo Multilateral de inversiones (foMin). 2009. Microfinanzas américas: Las mejores 100. Washington, D.c.

NOMBRE PAÍS
GLOBAL (1) ALCANCE EFICIENCIA TRANSPARENCIA TENDENCIA

GENERAL (2)

PUESTO PUNTAJE % PUESTO PUESTO PUESTO

CREDI FÉ Ecuador 1 82,20 21 5 1 MIC

MIBANCO Perú 2 80,90 2 56 1 MIC

D-MIRO Ecuador 3 80,56 23 11 1 Sólo MIC

FINCA - ECUADOR Ecuador 4 79,76 24 16 1 MIC

PRODEM FFP Bolivia 5 79,65 3 58 1 MIC

CREDIAMIGO Brasil 6 79,52 9 36 1 Sólo MIC

FIE FFP Bolivia 7 79,09 5 63 1 MIC

COMPARTAMOSBANCO México 8 78,37 4 72 1 MIC

FONDESOL Guatemala 9 77,07 39 20 1 Sólo MIC

BANCOSOL Bolivia 10 76,88 16 53 1 MIC

BANCO ADOPEM República Dominicana 11 76,83 6 75 1 MIC

CENTRAL CRESOL BASER Brasil 12 76,14 60 18 1 MIC

CREDICOMÚN México 13 76,11 76 3 1 Sólo MIC

FMM POPAYÁN Colombia 14 76,04 18 57 1 MIC

CAJA NUESTRA GENTE Perú 15 75,95 20 55 1 MIC

BANCO SOLIDARIO Ecuador 16 75,54 27 50 1 MIC

ECOFUTURO FFP Bolivia 17 75,48 8 89 1 MIC

WWB CALI Colombia 18 75,28 34 41 1 MIC

CREDISCOTIA Perú 19 75,21 30 49 1 CNS

FINANCIERA EDYFICAR Perú 20 74,45 17 78 1 MIC

11Microfinanzas en aMérica Latina y eL caribe

UNIDADES SA (2) CC (3) MX(4) LAC(5)

Cuadro 7

Indicadores de referencia(1) de microfinanzas en América Latina y
el Caribe-por subregión, 2008

CARACTERÍSTICAS INSTITUCIONALES

NúMERO DE INSTITUCIONES DE MICROfINANzAS # 193 88 51 332

EDAD # 15 15 9 13

ACTIVO TOTAl US$ 24.896.599 8.786.764 6.584.629 8.289.728

NúMERO DE OfICINAS # 11 10 13 9

NúMERO DE PERSONAl # 155 103 133 86

ESTRUCTURA DE FINANCIAMIENTO

PATRIMONIO / ACTIVOS % 20,5 25,6 25,9 24,7

RAzóN DEUDA/ CAPITAl X 3,8 2,9 2,8 2,9

DEPóSITOS/ CARTERA BRUTA % 0 0 6,6 0

DEPóSITOS/ ACTIVO TOTAl % 0 0 4,5 0

CARTERA BRUTA/ ACTIVO TOTAl % 84,1 81,5 74,8 80,6

INDICADORES DE ESCALA

NúMERO DE PRESTATARIOS ACTIVOS # 20.334 12.348 14.700 9.768

PORCENTAJE DE PRESTATARIAS (MUJERES) % 54,6 62,6 90,0 59,6

NúMERO DE PRéSTAMOS VIGENTES # 20.707 12.886 14.700 9.844

CARTERA BRUTA DE PRéSTAMOS US$ 19.970.161 7.178.691 4.543.986 6.724.075

SAlDO PROMEDIO DE CRéDITOS POR PRESTATARIO US$ 1.040 837 275 780

SAlDO PROMEDIO DE CRéDITOS POR PRESTATARIO/ INB PER CáPITA % 32,3 45,2 2,9 25,5

SAlDO PROMEDIO DE CRéDITOS VIGENTES US$ 941 751 275 739

SAlDO PROMEDIO DE CRéDITOS/ INB PER CáPITA % 30,8 41,7 2,9 24,9

NúMERO DE DEPOSITANTES VOlUNTARIOS # 0 0 1.208 0

NúMERO DE CUENTAS DE DEPóSITO VOlUNTARIO # 0 0 1.208 0

DEPóSITOS VOlUNTARIOS US$ 0 0 93.568 0

SAlDO PROMEDIO POR DEPOSITANTE US$ 0 0 15 0

SAlDO PROMEDIO POR DEPOSITANTE/ INB PER CáPITA % 0 0 0 0

SAlDO PROMEDIO POR CUENTA DE DEPóSITOS US$ 0 0 15 0

SAlDO PROMEDIO POR CUENTA / INB PER CáPITA % 0 0 0 0

INDICADORES MACROECONÓMICOS

INB PER CáPITA US$ 3.410 2.450 9.400 3.410

TASA DE CRECIMIENTO DEl PIB % 5,4 5,7 3,2 5,3

TASA DE DEPóSITO % 2,3 8,8 4,0 4,0

TASA DE INflACIóN % 5,0 6,1 3,2 4,9

PENETRACIóN fINANCIERA % 30,9 42,2 26,4 30,9

DESEMPEÑO FINANCIERO GENERAL

RETORNO SOBRE ACTIVOS % 1,9 0,6 0,5 1,3

RETORNO SOBRE PATRIMONIO % 9,4 4,1 2,4 6,2

Microfinanzas en aMérica Latina y eL caribe12

 UNIDADES SA (2) CC (3) MX(4) LAC(5)

notas: (1) todos los valores son medianas, con excepción de número de instituciones de Microfinanzas;
(2) sa: 193 instituciones de microfinanzas de sudamérica: argentina (7), bolivia (23), brasil (27), chile (3), colombia (18), ecuador (47), Paraguay (6), Perú (60) y Venezuela (2);
(3) cc: 88 instituciones de microfinanzas de centroamérica y el caribe: costa rica (9), el salvador (13), Guatemala (16), Haití (6), Honduras (14), nicaragua (23), Panamá (3) y república
Dominicana (4);
(4) MX: 51 instituciones de microfinanzas de México;
(5) Lac: todas las instituciones de américa Latina y el caribe

fuente: Microfinance information exchange (MiX). 2009. américa Latina y el caribe 2009, análisis e informe de benchmarking, Washington, D.c.

AUTOSUfICIENCIA OPERACIONAl % 117,3 112,3 104,2 112,3

AUTOSUfICIENCIA fINANCIERA % 114,4 104,7 102,1 107,1

INGRESOS

RAzóN DE INGRESO fINANCIERO % 26,7 28,1 59,4 27,9

MARGEN DE GANANCIA % 12,6 4,5 2,1 6,5

RENDIMIENTO NOMINAl SOBRE lA CARTERA BRUTA % 29,0 34,0 74,8 33,8

RENDIMIENTO REAl SOBRE lA CARTERA BRUTA % 25,0 22,9 68,1 26,7

GASTOS

GASTO TOTAl/ ACTIVO TOTAl % 22,3 28,3 48,9 26,4

GASTO fINANCIERO/ ACTIVO TOTAl % 6,0 8,4 7,5 6,8

GASTO DE PROVISIóN PARA CARTERA/ ACTIVO TOTAl % 2,0 2,5 2,0 2,0

GASTO OPERACIONAl/ ACTIVO TOTAl % 13,2 17,1 36,6 15,8

GASTO DE PERSONAl/ ACTIVO TOTAl % 7,3 8,7 20,5 8,7

GASTO ADMINISTRATIVO/ ACTIVO TOTAl % 5,4 7,6 12,5 6,4

GASTO DE AJUSTES/ ACTIVO TOTAl % 0,3 2,2 1,1 1,1

EFICIENCIA

GASTO OPERACIONAl / CARTERA BRUTA % 16,6 21,5 49,0 22,3

GASTO DE PERSONAl / CARTERA BRUTA % 9,0 11,2 29,9 12,5

SAlARIO PROMEDIO/ INB PER CáPITA % 412,0 490,0 131,0 341,5

GASTO POR PRESTATARIO US$ 175 149 165 178

GASTO POR PRéSTAMO US$ 157 146 165 167

PRODUCTIVIDAD

PRESTATARIOS POR PERSONAl # 130 97 109 107

PRéSTAMOS POR PERSONAl # 139 104 109 112

PRESTATARIOS POR OfICIAl DE CRéDITO # 296 260 221 262

PRéSTAMOS POR OfICIAl DE CRéDITO # 343 275 221 278

DEPOSITANTES VOlUNTARIOS POR PERSONAl # 0 0 39 0

CUENTAS DE DEPóSITO VOlUNTARIO POR PERSONAl # 0 0 39 0

RAzóN DE DISTRIBUCIóN DE PERSONAl % 43,1 40,3 53,7 43,8

RIESGO Y LIQUIDEZ

CARTERA EN RIESGO > 30 DíAS % 2,8 5,6 2,8 4,2

CARTERA EN RIESGO > 90 DíAS % 1,8 3,2 1,3 2,4

RAzóN DE PRéSTAMOS CASTIGADOS % 1,9 2,3 1,9 2,3

TASA DE PRéSTAMOS INCOBRABlES % 1,7 2,0 1,9 1,9

RAzóN DE COBERTURA DE RIESGO % 129,0 66,3 119,0 93,7

ACTIVOS líqUIDOS NO PROD./ ACTIVO TOTAl % 10,0 10,4 11,4 10,9

13Microfinanzas en aMérica Latina y eL caribe

Publicación del Banco Interamericano de Desarrollo, Marzo de de 2010.
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

