

PANAMÁ Septiembre 27 - 28 de 2018

El Índice FINDEX: Un indicador que toma el pulso de la Inclusión Financiera

Este será una de las temáticas de discusión para el año 2018 el IV Congreso de Educación e Inclusión Financiera de FELABAN que tendrá lugar en Panamá el 27 y 28 de septiembre de 2018

Elaborado por la Dirección Económica de FELABAN

Julio de 2018

www.cleifpanama2018.com

PANAMÁ Septiembre 27 - 28 de 2018

Algunos datos sobre el FINDEX abril 2015

Fecha de corte: año 2017

Muestra: 150 mil entrevistas por el mundo

Países: 140

Auspiciador: Fundación de Bill y Melinda Gates

Director del Proyecto: Asli Demirguc-Kunt-

Investigadores: Leora Klapper. Dorothe Singer. Saniya Ansar. Jake Hess

**Se estima por parte del Banco Mundial
que aproximadamente 515 millones de
personas abrieron una cuenta a través
de “*mobile money*”**

PANAMÁ Septiembre 27 - 28 de 2018

- **56% de los no incluidos a nivel mundial son mujeres**
- **La pobreza y la ausencia de educación formal, son una limitante importante para la inclusión financiera**
- **Los adultos sin ingreso, sin empleo que son pobres, probablemente son los que no tienen acceso a servicios financieros**

PANAMÁ Septiembre 27 - 28 de 2018

Adultos mayores de 15 años con una cuenta entre el año 2011 y 2018

(%)

PANAMÁ Septiembre 27 - 28 de 2018

Adultos mayores de 15 años con cuenta que la utilizan para la realización de pagos digitales (%)

PANAMÁ Septiembre 27 - 28 de 2018

Prestamos en una institución financiera durante el último año a nivel regional
(% de adultos mayores de 15 años que tuvieron un préstamo)

PANAMÁ Septiembre 27 - 28 de 2018

Razones para no poseer una cuenta (% de adultos mayores de 15)

Fuente: THE LITTLE DATA BOOK ON FINANCIAL INCLUSION Banco Mundial 2018

PANAMÁ Septiembre 27 - 28 de 2018

Adultos mayores de 15 años con una cuenta entre el año 2011 y 2017 (%)

PANAMÁ Septiembre 27 - 28 de 2018

Adultos mayores de 15 años que reciben pagos del gobierno 2017 (%)

PANAMÁ Septiembre 27 - 28 de 2018

El optimismo en los números de inclusión financiera a nivel global crece dadas algunas razones:

- Las tecnologías de inteligencia artificial y almacenamiento en la llamada “nube”, permiten una capacidad de procesamiento inimaginable hace apenas hace unos pocos años. Esto permite evaluar clientes y otorgar servicios financieros a una velocidad superior. (The Economist habla de un modelo unos pocos segundos para entrega de crédito formal)
- El BIG data permitiría buscar nuevos criterios para conocer un cliente y su comportamiento de crédito. Esto podría ser una alternativa al tema de la ausencia de historia crediticia. Igualmente, podría suplir algunos aspectos relacionados con la informalidad económica presente

PANAMÁ Septiembre 27 - 28 de 2018

Sin embargo con FINDEX también se identifica que el 25% de las cuentas formales pueden estar inactivas o sin ningún tipo de retiro durante los últimos 12 meses de la fecha de corte del mismo. Igualmente, otro grupo de cuentas registran “zero-balance”

Esto podría evidenciar que en muchos países incluso, países industrializados el uso del efectivo sigue siendo importante

Los retos en inclusión financiera son vigentes

PANAMÁ Septiembre 27 - 28 de 2018

El Índice FINDEX: Un indicador que toma el pulso de la Inclusión Financiera

Este será una de las temáticas de discusión para el año 2018 el IV Congreso de Educación e Inclusión Financiera de FELABAN que tendrá lugar en Panamá el 27 y 28 de septiembre de 2018

Elaborado por la Dirección Económica de FELABAN

Julio de 2018

www.cleifpanama2018.com