

Contenidos

<i>Lista de cuadros</i>	ix
<i>Lista de gráficos</i>	xi
<i>Lista de recuadros</i>	xiii
<i>Reflexión inicial y reconocimientos</i>	xiv
<i>Sobre los autores</i>	xvi

Sección I Introducción

1. Eficiencia y sostenibilidad en las microfinanzas	3
<i>Bernd Balkenbol y Ana Laura Valazza</i>	
1.1. La promesa y los logros	3
1.2. La eficiencia en la literatura de las microfinanzas	11
1.3. Eficiencia: el concepto	14
1.4. Aplicabilidad del concepto de eficiencia a las microfinanzas	17
1.5. Eficiencia versus sostenibilidad financiera	22
1.6. Estructura del libro	24

Sección II Marco analítico

2. Subsidios inteligentes	31
<i>Jonathán Morduch</i>	
2.1. Introducción	31
2.2. Los subsidios y las microfinanzas	32
2.3. Valuar los subsidios	37
2.4. “Atraer” y “repeler”	38
2.5. Conclusiones	44
3. Eficiencia en las instituciones de microfinanzas: una aplicación de análisis de involucramiento de datos a IMF peruanas	48
<i>Yves Flückiger y Anatoli Vassiliev</i>	
3.1. Introducción	48
3.2. Investigaciones anteriores sobre evaluación de desempeño de instituciones de microfinanzas	49
3.3. Metodología de análisis de desempeño	52
3.4. Fuentes de información y construcción de variables	57
3.5. Análisis de eficiencia con el modelo DEA	60
3.6. Conclusiones	71

4. Eficiencia en la intermediación financiera: teoría y mediciones empíricas	74
<i>Thorsten Beck</i>	
4.1. Introducción	74
4.2. Diferenciales de tasa de interés y racionamiento del crédito: teoría	75
4.3. Diferenciales de tasa de interés y racionamiento del crédito: experiencia internacional	79
4.4. Desagregar los diferenciales	81
4.5. Explicar los diferenciales	84
4.6. Conclusiones y lecciones para las políticas públicas	87
5. Hallazgos empíricos sobre los impulsores y los limitantes de la eficiencia	90
<i>Yousra Hamed</i>	
5.1. Introducción	90
5.2. Metodología	90
5.3. La información	91
5.4. Grupos de instituciones de microfinanzas	93
5.5. Impulsores y limitantes de la eficiencia	105
5.6. Conclusiones	117

Sección III Estudios de Caso Seleccionados

6. Argentina: políticas públicas para una inclusión financiera eficiente	125
<i>Ana Laura Valazza</i>	
6.1. Introducción	125
6.2. ¿Por qué no han “despegado” las microfinanzas en Argentina?	126
6.3. El microcrédito para la microempresa fue el inicio, no el final de las microfinanzas en el mundo	135
6.4. El desafío en Argentina: desarrollar los servicios microfinancieros que los clientes necesitan	140
6.5. Cuando la rentabilidad es un obstáculo para la ampliación del mercado	145
6.6. Políticas públicas basadas en la eficiencia para las microfinanzas argentinas	152
6.7. Conclusión: volviendo a Muhammad Yunus	165
7. Bolivia: frente a la comercialización y la competencia en las microfinanzas, ¿qué rol deben tener las políticas públicas?	173
<i>Julio Alem Rojo, Carlos Foronda y Ricardo Nogales</i>	
7.1. Introducción	173

7.2.	El desempeño financiero y social del sistema financiero boliviano	174
7.3.	Metodología para la medición del desempeño financiero, operativo y social	182
7.4.	Análisis del desempeño operativo, financiero y social del sistema financiero boliviano	184
7.5.	¿Qué explica la profundidad del sistema financiero boliviano?	187
7.6.	Conclusiones y recomendaciones	192
8.	Colombia: el rol de políticas públicas y programas financiados por donantes en la masificación de los servicios financieros	201
	<i>Bernardo Barona y Jaime Villarraga</i>	
8.1.	Introducción	201
8.2.	Las microfinanzas en las políticas públicas colombianas	201
8.3.	Programa Banca de las Oportunidades y Proyecto Microfinanzas para el Desarrollo: objetivos, estrategias y componentes	204
8.4.	Resultados preliminares de ambas intervenciones	207
8.5.	Análisis de los resultados obtenidos y recomendaciones	216
8.6.	Resumen y conclusión	230
9.	Ecuador: propuestas para microfinanzas competitivas con vocación solidaria	240
	<i>Wilson Araque y Javier Vaca</i>	
9.1.	Introducción	240
9.2.	Las políticas públicas y su relación con la competitividad y cobertura de las instituciones de microfinanzas ecuatorianas	242
9.3.	¿Qué se ha hecho en los últimos años en materia de políticas públicas orientadas a fortalecer el desempeño de las instituciones de microfinanzas de Ecuador?	244
9.4.	Aplicación de una propuesta basada en la eficiencia para las instituciones de microfinanzas de Ecuador	253
9.5.	Conclusión	260
10.	México: logros y retos de las políticas públicas para incrementar la inclusión financiera: ¿cómo incluir criterios de eficiencia para evaluar mejor?	265
	<i>Raúl Abreu Lastra y Carlos Noriega Curtis</i>	
10.1.	Introducción	265
10.2.	Contexto regulatorio en México	268
10.3.	Programas para detonar el desarrollo de servicios microfinancieros	272
10.4.	Visión de conjunto	275
10.5.	Consideraciones finales y conclusiones	284

11. Perú: innovar entre los más pobres con sostenibilidad	290
<i>Armando Pillado y Ever Egúsqüiza</i>	
11.1. Introducción	290
11.2. El entorno: Perú y sus microfinanzas	291
11.3. La institucionalidad, el Estado y el mercado en relación a las microfinanzas peruanas	297
11.4. Análisis de las instituciones de microfinanzas seleccionadas	303
11.5. Conclusión	317
12. Bancos de desarrollo agrícola en América Latina: logros y desafíos para microfinanzas eficientes e inclusivas	322
<i>Carolina Trivelli</i>	
12.1. Introducción	322
12.2. ¿Existe un rol para las instituciones financieras de desarrollo en las finanzas rurales?	323
12.3. Las instituciones financieras de desarrollo en el agro de América Latina	327
12.4. Tres casos prometedores para la expansión de las finanzas rurales: Perú, Guatemala y el Nordeste Brasileiro	332
12.5. A modo de cierre	336
Sección IV Conclusiones	
13. Implicancias para las políticas públicas	344
<i>Bernd Balkenbol y Ana Laura Valazza</i>	
13.1. Apoyo global de los donantes a las microfinanzas	346
13.2. El peso de los subsidios en las microfinanzas	349
13.3. ¿Qué impulsa a las políticas públicas a brindar su apoyo a las instituciones de microfinanzas?	350
13.4. Efectos generales de las políticas públicas sobre la eficiencia en las microfinanzas a nivel sectorial	352
13.5. Acciones que afectan la eficiencia de las instituciones de microfinanzas	356
13.6. El camino a seguir: cómo apoyar a las mejores de la clase y a las demás	363
<i>Anexo I La encuesta GIAN</i>	367
<i>Anexo II Análisis multivariable y clasificación: desempeño social y financiero</i>	369
<i>Anexo III Análisis multivariable y clasificación: eficiencia, desempeño social y financiero</i>	377
<i>Anexo IV Detalle del análisis del capítulo 7</i>	383
<i>Bibliografía</i>	386