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

Paola A. Pedroza
Octubre 2010

Small big pictures

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 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

Microfinanzas en
América Latina y el Caribe:

El sector en cifras

Paola A. Pedroza

Octubre 2010

Acerca de este documento
Este documento contiene información primaria recolectada por el Fondo Multilateral de Inver-
siones (FOMIN) e información relevante de la región de fuentes secundarias. La información es
presentada en cuatro categorías: estructura, penetración, entorno de negocios y desempeño en
microfinanzas. Esta compilación pretende estimular la discusión en temas relacionados a microfi-
nanzas y presentar en un documento único, las principales cifras del sector recolectadas en el año
2010.

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

Diseño gráfico y diagramación:
The Word Express, Inc

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

Acerca del FOMIN
El Fondo Multilateral de Inversiones (FOMIN), miembro del Grupo Banco Interamericano de De-
sarrollo, promueve el desarrollo del sector privado de América Latina y el Caribe. El Fondo provee
recursos de asistencia técnica, inversiones y préstamos para apoyar el crecimiento de la micro y
pequeña empresa beneficiando la vida de millones de personas en la región. Para mayor informa-
ción visite www.iadb.org/fomin.

iii

Tabla de contenido

Hallazgos . 1

ESTRUCTURA: El sector de microfinanzas continúa creciendo . 1

Gráfico 1: Cartera y número de clientes de microcrédito en América Latina
 y el Caribe, 2001–2009 . 1

Cuadro 1: Cartera y número de clientes de microcrédito en América Latina
 y el Caribe-por tipo de institución, 2001–2009. 2

Cuadro 2: Cartera y número de clientes de microcrédito en América Latina
 y el Caribe-por país. 2009 . 3

PENETRACIÓN: Más microfinanzas, mejor sistema financiero . 4

Cuadro 3: Penetración de microcrédito y del sector financiero en América Latina
 y el Caribe por país. 4

ENTORNO DE NEGOCIOS: En microfinanzas, la región es líder global 5

Gráfico 2: Clasificación de países de acuerdo con su entorno de negocios para
 las microfinanzas, Microscopio 2010 . 5

Cuadro 4: Clasificación de regiones de acuerdo con su entorno de negocios
 para las microfinanzas, Microscopio 2010 . 6

DESEMPEÑO: La región muestra gran diversidad . 7

Cuadro 5: Ingresos financieros nominales/cartera bruta promedio de créditos
 en América Latina y el Caribe . 7

Cuadro 6: Las mejores 20 instituciones de microfinanzas de América Latina y
 el Caribe, 2009 . 8

Cuadro 7: Indicadores de referencia de microfinanzas en América Latina y
 el Caribe-por subregión, 2009. 9

1

Hallazgos

ESTRUCTURA: El sector de microfinanzas continúa creciendo

Estimaciones para el año 2009 indican que alrededor de 700 instituciones proporcionaron micro-
crédito a cerca de diez y medio millones de clientes en la región, con un total de US$12,3 mil mi-
llones 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).

Gráfico 1: Cartera y número de clientes de microcrédito en América Latina y el Caribe, 2001–2009

1,2

5,4

9,2

10,9

1,8

5,9

8,0

9,4
10,5

2001 2005 2007 2008 2009

Cartera (US$ miles de millones) Número de clientes (millones)

12,3

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

Nota: La investigación del FOMIN incluye datos de the Mix Market (www.mixmarket.org), redes y asociaciones de microfinanzas nacionales e interna-
cionales, información de proyectos del FOMIN y del BID así como recolección primaria de datos.

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 éstas. En lo que a préstamo promedio se refiere, las
entidades reguladas presentan un préstamo promedio de US$1.429, frente a uno de US$693 de las
entidades no reguladas (Cuadro 1).

2

Cuadro 1: Cartera y número de clientes de microcrédito en América Latina y el Caribe-por tipo de
institución, 2001–2009

Tipo de institución
Número de

instituciones
Cartera

(US$ millones) Prestatarios
Crédito

promedio (US$)

Datos del 2009

Reguladas(1) 214 9.851
(80% de la cartera total)

6.892.193
(66% del total de

prestatarios)

1.429

Downscales(2) 31 3.017 1.509.435 1.999

Greenfield(3) 67 2.577 1.362.640 1.891

Upgrades(4) 41 3.320 3.615.561 918

Cooperativas(5) 75 938 404.557 2.318

No reguladas 471 2.479
(20% de la cartera total)

3.578.776
(34% del total de

prestatarios)

693

ONGs 342 1.967 3.283.643 599

Cooperativas(5) 129 511 295.133 1733

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. Micro-
finanzas en América Latina y el Caribe: ¿Cuál es la magnitud del mercado? Banco Interamericano de Desarrollo. Washington, D.C. 23 países; 2007, 2008
y 2009 Datos recolectados por Paola A. Pedroza y Sergio Navajas (FOMIN) – 24, 22 y 22 países respectivamente.

Notas: La investigación del FOMIN incluye datos de the Mix Market (www.mixmarket.org), redes y asociaciones de microfinanzas nacionales e inter-
nacionales, 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.

3

Cuadro 2: Cartera y número de clientes de microcrédito en América Latina y el Caribe-por país.
2009

País
Número de

instituciones
Cartera microcrédito

(US$) 2009

Número de
clientes de

microcrédito 2009
Crédito promedio

(US$)

Argentina 10 20.910.780 29.139 718

Bolivia 23 1.169.804.753 815.090 1.435

Brasil 158 745.285.427 995.835 748

Chile 6 913.784.759 236.143 3.870

Colombia 39 1.393.056.370 1.384.623 1.006

Costa Rica 16 607.152.135 93.955 6.462

Ecuador 92 1.704.075.216 966.917 1.762

El Salvador 90 289.173.876 294.834 981

Guatemala 36 361.579.221 359.021 1.007

Guyana 1 3.787.200 2.862 1.323

Haití 4 41.172.174 59.961 687

Honduras 25 126.002.890 166.208 758

Jamaica 5 10.501.541 24.739 425

México 33 763.238.547 2.326.072 328

Nicaragua 25 232.262.414 351.037 662

Panamá 10 114.549.285 25.740 4.450

Paraguay 8 294.517.671 153.793 1.915

Perú 59 3.217.881.231 1.866.098 1.724

República Dominicana 14 213.309.995 273.429 780

Uruguay 30 12.170.073 9.368 1.299

Venezuela 1 95.596.643 36.105 2.648

Total 685 12.329.812.201 10.470.969 1.178

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

Nota: La investigación del FOMIN incluye datos de the Mix Market (www.mixmarket.org). redes y asociaciones de microfinanzas nacionales e interna-
cionales. información de proyectos del FOMIN y del BID así como recolección primaria de datos.

Cuatro países andinos (Bolivia, Colombia, Ecuador y Perú)
tienen el 60% de la cartera de microcrédito y

cerca del 50% de los clientes de la región.

4

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, Bolivia, El Salvador y Ecuador pre-
sentan niveles estimados de penetración mayores al 30 por ciento, mientras que países como Ve-
nezuela, Argentina, Uruguay y Brasil, presentan niveles inferiores al cinco 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 Chile y Panamá. Igualmente se
podría concluir, que países con cierto desarrollo en microfinanzas, presentan un mayor nivel de
profundidad de sus sistemas financieros (Cuadro 3).

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

País

Población
estimada

2009 (1)

Fecha
encuesta

de
hogares

Número de
personas-Categoría

Ocupacional:
Patrón y cuenta

propia (2)

Número
de clientes

de
microcrédito

2009

Penetración

microfinanzas
% 2009 (3)

Crédito total/
Producto

Interno Bruto
% 2008

Argentina 40,278,906 2009 5,056,318,00 29,139 0,6 23,5

Bolivia 9.861.078 2007 1.753.101.87 815.090 46,5 43,1

Brasil 193.553.528 2008 20.107.241.52 995.835 5,0 45,0

Chile 16.967.265 2009 1.536.166 236.143 15,4 71,2

Colombia 45.650.006 2009 8.647.006 1.384.623 16,0 34,8

Costa Rica 4.577.534 2009 530.108 93.955 17,7 43,8

Ecuador 13.632.429 2009 2.987.898 966.917 32,4 28,4

El Salvador 6.167.017 2008 801.761 294.834 36,8 42,8

Guatemala 14.043.452 2006 1.869.577 359.021 19,2 33,1

Honduras 7.471.005 2009 1.316.537 166.208 12,6 n.d.

México 109.582.052 2008 10.302.895 2.326.072 22,6 27,6

Nicaragua 5.748.855 2005 736.325 351.037 47,7 35,8

Panamá 3.453.105 2008 350.193 25.740 7,4 89,6

Paraguay 6.348.613 2008 1.130.442 153.793 13,6 n.d.

Perú 29.164.081 2009 6.479.406 1.866.098 28,8 n.d.

República
Dominicana

 10.087.074 2009 1.641.260 273.429 16,7 19,7

Uruguay 3.590.084 2009 410.539 9.368 2,3 26,5

Venezuela 28.580.055 2007 7.732.004 36.105 0,5 23,4

Total 548.756.140 73.388.778 10.383.407

Fuentes: — Encuestas Continuas de Hogares MECOVI (Medición de las Condiciones de Vida de América Latina y el Caribe). 2010. Banco Interamericano
de Desarrollo. Washington, D.C.
— Latin American and Caribbean Macro Watch (www.iadb.org/research/LatinMacroWatch/lmw.cfm). 2010. Banco Interamericano de Desarrollo.
Washington, D.C.

Notas:
(1) Proyecciones de las Naciones Unidas;
(2) Dato más reciente de las Encuestas de Hogar proyectado al año 2009;
(3) Medido como número de clientes de microcrédito/Número de personas categoría ocupacional: patrón y cuenta propia (proxy de clientes poten-
ciales de microcrédito).
n.d. = datos no disponibles.

5

ENTORNO DE NEGOCIOS: En microfinanzas, la región es líder global

El entorno de negocios para las microfinanzas depende de elementos tales como marco regula-
torio, clima de inversiones y nivel de desarrollo de sus instituciones. Este entorno, de acuerdo con
datos del Microscopio 2010, presenta marcadas diferencias en la región. En países como Perú,
Bolivia, y Ecuador existe un entorno relativamente favorable, comparado a países como Jamaica,
Trinidad y Tobago y Venezuela (Gráfico 2).

Gráfico 2: Clasificación de países de acuerdo con su entorno de negocios para las microfinanzas,
Microscopio 2010

Puntaje del país sobre un máximo de 100

Perú

Bolivia

Ecuador

El Salvador

Colombia

Nicaragua

Chile

Paraguay

Panamá

Honduras

Guatemala

Rep. Dominicana

México

Brasil

Costa Rica

Argentina

Haití

Uruguay

Jamaica

Trinidad y Tobago

Venezuela

0 2040 60 80 100

74,3

69,6

61,3

61,3

56,8

52,3

52,0

35,7

45,0

52,0

49,8

48,7

42,4

36,7

29,8

47,3

49,5

23,3

21,9

21,6

50,8

Fuente: Economist Intelligence Unit. 2010. Microscopio global sobre el entorno de negocios para las microfinanzas. Londres.

Nota: El “Microscopio” utiliza 13 criterios de puntuación agrupados en tres categorías: marco regulatorio, (40%), desarrollo institucional (40%) y clima de
inversiones (20%). La metodología del Microscopio fue desarrollada por en el año 2007 para América Latina y el Caribe el Economist Intelligence Unit
(EIU) 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). El total de países evaluados para el 2010 son 54. El índice completo y el modelo
pueden encontrarse en: http://www.iadb.org/micamericas.

Los primeros cinco países de la región se encuentran
dentro de los diez mejores países del Microscopio 2010.

6

Cuadro 4: Clasificación de regiones de acuerdo con su entorno de negocios para las microfinanzas,
Microscopio 2010

ÍNDICE GENERAL Marco regulatorio

Puesto Región Puntaje Puesto Región Puntaje

1 Sur del Asia 47,1 1 África Subsahariana 61,9

2 América Latina/Caribe 46,8 2 Todos los países 52,0

=3 Todos los países 44,0 3 Europa del Este/Asia Central 51,8

=3 África Subsahariana 44,0 4 Sur del Asia 51,3

5 Europa del Este/Asia Central 42,7 5 Todo Asia 50,5

6 Todo Asia 42,3 6 Este de Asia 50,0

7 Este de Asia 38,8 7 América Latina/Caribe 48,2

8 Oriente Medio y Norte de África 33,7 8 Oriente Medio y Norte de África 47,9

Clima de inversión Desarrollo institucional

Puesto Región Puntaje Puesto Región Puntaje

1 Europa del Este/Asia Central 50,4 1 Sur del Asia 45,0

2 América Latina/Caribe 47,8 2 América Latina/Caribe 44,8

3 Todos los países 45,2 3 Todos los países 35,3

4 Oriente Medio y Norte de África 44,8 4 Todo Asia 34,0

5 Sur del Asia 43,2 5 Europa del Este/Asia Central 29,8

6 Todo Asia 42,3 6 África Subsahariana 28,0

7 Este de Asia 41,7 7 Este de Asia 26,2

8 África Subsahariana 40,1 8 Oriente Medio y Norte de África 13,9

Fuente: Economist Intelligence Unit, 2010, Microscopio global sobre el entorno de negocios para las microfinanzas, Londres,

Nota: El “Microscopio” utiliza 13 criterios de puntuación agrupados en tres categorías: marco regulatorio, (40%), desarrollo institucional (40%) y clima
de inversiones (20%), La metodología del Microscopio fue desarrollada por en el año 2007 para América Latina y el Caribe el Economist Intelligence
Unit (EIU) 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), El total de países evaluados para el 2010 son 54, El índice completo y
el mo delo pueden encontrarse en: http://www,iadb,org/micamericas

Al evaluar las regiones, América Latina y el Caribe ocupa el segundo lugar en la clasificación
del 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 evaluarla teniendo en cuenta las categorías del índice, la región se encuentra en segundo lugar
en clima de inversiones y desarrollo institucional, y cuarto en marco regulatorio (Cuadro 4).

7

DESEMPEÑO: La región muestra gran diversidad

Un tema de intensa discusión en la industria, es el nivel de tasas de interés cobradas a los clientes.
Un análisis inicial de éstas (tomando como aproximación el rendimiento nominal de la cartera
bruta), muestra que la media regional es del 29 por ciento. Sin embargo, al comparar las tasas por
país, estas oscilan fuertemente; países como Bolivia y Ecuador presentan niveles cercanos al 20 por
ciento y otros, como México, Argentina y Haití, superiores al 45 por ciento. Con respecto a la prima
de microfinanzas (entendida como la diferencia entre las tasas de interés de microfinanzas y de la
banca), se observan que en países como Bolivia y Ecuador la prima es pequeña mientras que en
otros como Argentina, México y Chile ésta supera los 35 puntos porcentuales. De estas tendencias
se podría concluir, que en países con un sector de microfinanzas desarrollado, la prima de microfi-
nanzas tiende a ser menor (Cuadro 5).

Cuadro 5: Ingresos financieros nominales/cartera bruta promedio de créditos (como aproximación
de las tasas de interés)1 en América Latina y el Caribe (Países seleccionados circa 20092)

País
Ratio Microfinanzas

(a)
Ratio Bancos

(b)
Prima de Microfinanzas

(a)–(b)

Argentina 60,8 18,6 42,3

Bolivia 20,2 14,9 5,3

Brasil 23,7 15,6 8,1

Chile 32,1 6,4 25,7

Colombia 30,7 12,4 18,3

Ecuador 20,4 12,8 7,6

El Salvador 22,9 11,1 11,8

Guatemala 25,3 17,3 8,0

Haití 51,3 n.d. n.d.

Honduras 32,2 18,9 13,3

México 74,2 21,0 53,2

Nicaragua 25,9 18,8 7,1

Panamá 31,1 8,5 22,6

Paraguay 25,6 16,8 8,8

Perú 29,1 15,1 14,0

República Dominicana 33,1 19,0 14,1

Uruguay 41,1 16,8 24,3

Venezuela 24,4 19,6 4,8

Media ponderada regional3 28,6

Fuentes: La información sobre microfinanzas proviene de MIX Market, redes de microfinanzas, organismos de regulación, entrevistas y encuestas, y sitios
web. Los datos de IMF incluyen tanto instituciones reguladas como no reguladas. La información de bancos bancaria abarca un total de 375 bancos.
Proviene de asociaciones de bancos afiliadas a la Federación Latinoamericana de Bancos (FELABAN), del boletín financiero de FELABAN, de los bancos
centrales de Argentina, Uruguay y Paraguay, y de las Superintendencias de Bancos de la República Dominicana y de Panamá.

Notas:
(1) Los ratios están ponderados por el total de la cartera de créditos.
(2) Los datos corresponden a diciembre de 2009. Cuando no se dispone de datos de 2009 se utilizan cifras de 2008.
(3) 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 (349 instituciones).
n.d. = datos no disponibles.

8

Cuadro 6: Las mejores 20 instituciones de microfinanzas de América Latina y el Caribe, 2009

Nombre de
la instución País

Global(1) Posiciones 2009 en cada pilar

Tendencia
general(2)Puesto 2009 Alcance Eficiencia Transparencia

CrediAmigo Brasil 1 79,97 8 34 1 Sólo MIC

Fundación Espoir Ecuador 2 79,75 28 8 1 Sólo MIC

ProMujer – Bolivia Bolivia 3 78,67 17 31 1 MIC

Banco ADOPEM República
Dominicana

4 78,48 7 51 1 MIC

Banco Caja Social Colombia 5 77,72 1 109 1 CNS

PRODEM FFP Bolivia 6 77,62 3 71 1 MIC

Banco ADEMI República
Dominicana

7 77,47 5 75 1 MIC

Banco Solidario Ecuador 8 77,18 30 21 1 MIC

CompartamosBanco México 9 76,92 6 74 1 MIC

Banco Los Andes
ProCredit

Bolivia 10 76,76 2 106 1 MIC

BancoSol Bolivia 11 75,70 3 110 1 MIC

CrediComún México 12 75,38 39 32 1 Sólo MIC

FONDESOL Guatemala 13 75,44 51 22 1 Sólo MIC

FODEMI Ecuador 14 75,31 45 26 1 Sólo MIC

Caja Nuestra Gente Perú 15 75,23 16 68 1 MIC

COAC Mushuc Runa Ecuador 16 75,08 36 39 1 MIC

Credi Fé Ecuador 17 74,93 64 13 1 MIC

Génesis Empresarial Guatemala 18 74,73 25 58 1 MIC

FMM Popayán Colombia 19 74,64 22 70 1 MIC

Banco ProCredit –
El Salvador

El Salvador 20 73,82 18 91 1 MIC

Fuente: Microfinane Information Exchange (MIX) y Fondo Multilateral de Inversiones (FOMIN). 2010. Microfinanzas Américas: Las mejores 100. Was-
hington, D.C.

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.
La discusión de estos resultados y la versión completa de Microfinanzas Américas: Las mejores 100 puede encontrarse en: www.iadb.org/micamericas

9

Cuadro 7: Indicadores de referencia(1) de microfinanzas en América Latina y el Caribe-por subregión,
2009

Grupos pares simples
por sub-regiones 2009 Unidad

América Latina
y El Caribe México Centroamérica El Caribe Sudamérica

CARACTERÍSTICAS INSTITUCIONALES

Número de instituciones # 343 52 87 8 196

Edad # 13 6 16 23 14

Activo Total US$ 8.940.666 7.418.655 6.457.500 12.272.980 13.881.416

Número de Oficinas # 8 13 7 19 9

Número de Personal # 91 131 61 252 89

ESTRUCTURA DE FINANCIAMIENTO

Patrimonio/Activos x 25,4 29,9 31,1 17.5 21,9

Razón Deuda/Capital x 2,9 2,3 2,2 4,9 3,5

Depósitos/Cartera Bruta % 0 0 0 0 0

Depósitos/Activo Total % 0 0 0 0 0

Cartera Bruta/Activo Total % 78,9 74,9 78 75 80,1

INDICADORES DE ESCALA

Número de Prestatarios Activos # 9.074 14.721 6.337 13.091 9.240

Porcentaje de Prestatarias
(Mujeres)

% 61,9 85 61,7 62,2 56,7

Número de Préstamos
Vigentes

9.753 14.721 6.412 13.124 9.755

Cartera Bruta de Préstamos US$ 6.545.334 5.563.132 4.185.951 13.201.514 9.917.697

Saldo Promedio de Créditos
por Prestatario

US$ 926 321 897 467 1.254

Saldo Promedio de Créditos
por Prestatario/INB per Cápita

% 23,9 4,0 36,3 31,3 28,5

Saldo Promedio de Créditos
Vigentes

US$ 891 321 858 467 1.180

Saldo Promedio de Créditos/
INB per Cápita

% 22,9 4,0 34,3 31,3 26,5

Número de Depositantes # 0 0 0 0 0

Número de Cuentas de
Depósito

0 0 0 0 0

Depósitos Totales US$ 0 0 0 0 0

Saldo Promedio por
Depositante

US$ 0 0 0 0 0

Saldo Promedio por
Depositante/INB per Cápita

% 0 0 0 0 0

Saldo Promedio por Cuenta
de Depósitos

US$ 0 0 0 0 0

Saldo Promedio por Cuenta/
INB per Cápita

% 0 0 0 0 0

continúa en la página siguiente

10

Cuadro 7: Indicadores de referencia(1) de microfinanzas en América Latina y el Caribe-por subregión,
2009

Grupos pares simples
por sub-regiones 2009 Unidad

América Latina
y El Caribe México Centroamérica El Caribe Sudamérica

INDICADORES MACROECONÓMICOS

INB per Cápita US$ 4.377 8.040 2.602 2.862 4.377

Tasa de Crecimiento del PIB % –1,0 –7,3 –1,0 1,3 –0,3

Tasa de Depósito % 4,3 5,3 4,3 2,5 4,2

Tasa de Inflación % 4,8 2,0 6,0 5,0 4,8

Penetración Financiera % 34,3 26,8 38,9 27,5 34,3

DESEMPEÑO FINANCIERO GENERAL

Retorno sobre Activos % 0,3 –0,5 –1,2 2,9 0,8

Retorno sobre Patrimonio % 1,4 –2,7 –3,1 14,4 4,8

Autosuficiencia Operacional % 108,1 102,4 104,4 112,0 110,9

Autosuficiencia Financiera % 102,1 99,2 95,4 109,4 104,8

INGRESOS

Razón de Ingreso Financiero % 26,5 50,4 25,5 40,6 24,7

Margen de Ganancia % 2,1 –0,8 –4,9 8,6 4,6

Rendimiento Nominal sobre
la Cartera Bruta

% 29,7 69,3 29,6 48,3 27,1

Rendimiento Real sobre
la Cartera Bruta

% 25,7 60,8 26,4 46,2 22,7

GASTOS

Gasto Total/Activo Total % 27,2 48,7 28,8 37,9 22,6

Gasto Financiero/Activo Total % 6,5 7,0 7,1 8,1 6,2

Gasto de la Provisión para
Préstamos Atrasados/
Activo Total

% 2,6 3,2 3,6 2,0 2,2

Gasto Operacional/
Activo Total

% 15,2 36,7 16,3 29 12,9

Gasto de Personal/Activo Total % 8,7 21,6 8,2 18,0 7,3

Gasto Administrativo/
Activo Total

% 6,4 15,1 7,1 11,0 5,3

Gasto de Ajustes/Activo Total % 1,0 1,4 1,6 0,5 0,8

EFICIENCIA

Gasto Operacional/
Cartera Bruta

% 19,4 46,8 19,2 39,6 16,8

Gasto de Personal/
Cartera Bruta

% 11,1 29,1 11,0 24,3 9,4

Salario Promedio/INB Per Cápita X 2,7 1,4 3,7 5,3 2,8

Gasto por Prestatario US$ 180 171 158 165 197

Gasto por Préstamo US$ 172 171 153 165 183

continúa en la página siguiente

11

Cuadro 7: Indicadores de referencia(1) de microfinanzas en América Latina y el Caribe-por subregión,
2009

Grupos pares simples
por sub-regiones 2009 Unidad

América Latina
y El Caribe México Centroamérica El Caribe Sudamérica

PRODUCTIVIDAD

Prestatarios por Personal # 105 106 85 84 112

Préstamos por Personal # 108 106 90 84 120

Prestatarios por Oficial de
Crédito

262 204 242 201 280

Préstamos por Oficial de
Crédito

273 204 253 202 303

Depositantes por Personal # 0 0 0 0 0

Cuentas de Depósito por
Personal

0 0 0 0 0

Razón de Distribución de
Personal

% 42,1 50,9 37,7 37,6 40,7

RIESGO Y LIQUIDEZ

Cartera en Riesgo > 30 Días % 5,0 4,7 9,6 5,9 4,1

Cartera en Riesgo > 90 Días % 3,0 2,2 5,6 4,3 2,8

Razón de Préstamos
Castigados

% 2,4 3,5 3,3 3,4 2,1

Tasa de Préstamos
Incobrables

% 2,2 3,2 3,0 3,4 1,8

Razón de Cobertura
de Riesgo

% 89,8 88,4 60,3 94,4 103,8

Activos Líquidos No Prod.
sobre Activo Total

% 11,7 13,4 9,4 9,8 12,6

Fuentes: Microfinance Information Exchange (MIX). 2010. América Latina y El Caribe 2010, Análisis e Informe de Benchmarking, Washington, D.C.

Notas:
(1) Todos los valores son medianas, con excepción del número de instituciones de microfinanzas;
(2) 52 instituciones de microfinanzas de México;
(3) 87 instituciones de microfinanzas en Centroamérica: Costa Rica (12), El Salvador (13), Guatemala (19), Honduras (17), Nicaragua (22), Panamá (4);
(4) 8 instituciones de microfinanzas en El Caribe: Haití (4), Republica Dominicana (4);
(5) 196 instituciones de microfinanzas en Sudamérica: Argentina (9), Bolivia (22), Brasil (23), Chile (4), Colombia (27), Ecuador (43), Paraguay (6), Perú
(60), Uruguay (1), Venezuela (1).

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

Paola A. Pedroza
Octubre 2010

Small big pictures

