
1

Inclusión
financiera:
Crecimiento de
ingresos basado
en innovación

2

Inclusión financiera: información clave 4

La oportunidad: ¿cuánto? 6

La oportunidad: ¿dónde? 8

La oportunidad: ¿cómo? 14

La oportunidad: ¿quién? 20

La inclusión financiera: en la práctica 22

C
O

N
TE

N
ID

O

3

Tradicionalmente, los bancos que operan en
mercados emergentes (ME) no ven a los individuos
financieramente excluidos y a la Micro, Pequeña y
Mediana Empresa (MIPYMES) como segmentos de
público objetivo rentables.

Sin embargo, los avances tecnológicos están
reduciendo cada vez más el costo de atender a
estos clientes y están creando una oportunidad de
crecimiento importante para los bancos. EY cree
que impulsar una mayor inclusión financiera no
solo generará beneficios económicos considerables,
incrementando el producto bruto interno (PBI)
de manera significativa, sino que también podría
incrementar los ingresos bancarios en USD 200 mil
millones a nivel mundial.

Sin embargo, mejorar la inclusión financiera será
más factible en algunos mercados que en otros. Este
informe identifica los tipos de infraestructura de
mercado y las políticas públicas que ayudarán a los
bancos a expandir la inclusión financiera rápidamente
mediante estrategias innovadoras, como son:

•	 Personalizar las ofertas

•	 Desarrollar estrategias innovadoras

•	 Emplear técnicas creativas de mitigación de riesgos
y evaluación del perfil crediticio

Las instituciones que decidan fomentar la inclusión
financiera estarán mejor posicionadas para liderar la
banca minorista y MIPYMES en mercados emergentes
durante los próximos años.

4

¿Qué es la inclusión financiera?

La inclusión financiera consiste en brindar productos financieros accesibles y relevantes a individuos y
negocios que antes no podían acceder a estos productos.

Del microcrédito a la inclusión financiera

En las últimas décadas hemos visto gran evolución en el panorama de las microfinanzas. Lo que comenzó
como microcréditos, un servicio que se ofrece a las poblaciones no bancarizadas, se ha convertido en
mercados de microfinanzas complejos y operados por numerosas entidades financieras. Sus productos y
ofertas de servicios tienen como objetivo proporcionar a las personas de bajos ingresos las herramientas
para satisfacer las necesidades de crédito y ahorro, así como para administrar el riesgo y ejecutar las
transacciones de manera eficiente. Esta evolución a menudo se denomina agenda de inclusión financiera,
o simplemente inclusión financiera.

¿Por qué es importante la inclusión?

¿Quiénes están financieramente excluidos?

7.6MM 1.6MM

¿Por qué están excluídos?

Fuente: “MSME: Finance expanding opportunities and creating jobs” (MIPYMES: Las finanzas como medio para expandir oportunidades y
crear trabajo), Banco Mundial

Población mundial Personas no bancarizadas

INCLUSIÓN FINANCIERA

Información clave

Más de

200 millones
de micro, pequeñas y
medianas empresa sin acceso
a servicios bancarios

Ayuda a
reducir la

pobreza

Obtiene
financiamiento
para hacer crecer
el negocio

Educación
deficiente

Problemas de
identificación

Dificultades
geográficas

Productos
financieros

caros

Falta de un
historial
crediticio

Protege de
los desastres

naturales y de
los provocados
por el hombre

Permite
ahorrar para
celebraciones
familiares y
otros

5

México: 2.6

Brasil: 2.4

Colombia: 1.1

Perú: 0.8

Turquía: 1.2

Nigeria: 2.7

Egipto: 2.4

Costa de Marfil: 0.4

Marruecos: 0.7

Congo: 1.1

Etiopía: 2.1

Ruanda: 0.2

Zambia: 0.2

Sudáfrica: 0.5

Tanzania: 0.8

India: 20.6

Paskistán: 5.2

Bangladesh: 3.7

Kenya: 0.3

Mozambique: 0.4

China: 11.6

Indonesia: 5.6

Birmania: 1.5

Filipinas: 2.2
Vietnam: 2.4

¿Dónde están los financieramente
excluidos?

Las Micro, Pequeñas y Medianas Empresas
financieramente excluidas se encuentran, por
lo general, en los mercados emergentes. Más
del 40% de las MIPYMES en los países menos
desarrollados han reportado dificultades para
obtener financiamiento, en comparación con el
30% en países de ingreso mediano; y con el 15%
en países con ingresos altos.

Imagen 1: Países donde residen los financieramente excluídos.

85%
de los financieramente excluidos
residen en 25 países.Fuente: Grupo del Banco Mundial

Porcentaje de individuos financieramente excluidos

La inclusión financiera, entendida como el acceso de
la población a servicios financieros adecuados y el uso
de dichos servicios por parte de ella, es un objetivo
de política socioeconómica que en los últimos años ha
venido cobrando relevancia en países en desarrollo.

6

Latinoamérica

Análisis de EY

• La expansión esperada de la población es de 6%.
• Los servicios financieros por persona se expandirán en 20%,
pasando de USD 29 a USD 47.

Banca MIPYME

US$38MM

9% 3%

Banca personal

US$11MM

72%52%

LA OPORTUNIDAD

¿Cuánto?

EY estima que los bancos podrían generar ingresos anuales adicionales de USD 200 mil millones
si brindaran un mejor servicio a individuos financieramente excluidos y MIPYMES en 60 países
emergentes (Imagen 2). Esto equivale al 20% de los ingresos bancarios en los mercados emergentes.

La inclusión efectiva de individuos podría generar USD 24 mil millones en ingresos, mientras que la
reducción de la brecha de crédito para las MIPYMES podría contribuir con USD 176 mil millones.

Imagen 2. Ingresos anuales adicionales para bancos en mercados emergentes.

Penetración de cuentas
bancarias - estado actual

Penetración de cuentas
bancarias - estado meta

Costo beneficio - estado
actual

Costo beneficio - estado
meta
Ingresos bancarios
potenciales calculados sobre
préstamos adicionales y
mayor consumode servicios
financieros

7

Europa- Medio Oriente y
África

Análisis de EY

India: La reducción de 3% del ratio costo - beneficio
generará USD 162 mil millones en préstamos adicionales.

Banca MIPYME

US$54MM

6% 3%

Banca personal

US$ 9MM

67%50%

Asia Pacífico

Análisis de EY

China: Se espera que la disminución del ratio costo - beneficio
genere préstamos e ingresos adicionales de USD 376 mil millones
y USD 62 mil millones.

Banca MIPYME

US$83MM

5% 2%

Banca personal

US$5MM

74%65%

Más allá de los beneficios económicos, el acceso a los
servicios financieros les brinda a las personas de bajos
recursos, el derecho a utilizar un servicio básico, de
manera similar al uso de los servicios de salud o de
educación.

8 LA OPORTUNIDAD:

¿Dónde?

Las oportunidades de crecimiento de la inclusión financiera de los bancos serán mayores en los
mercados que implementen una innovación basada en la tecnología y que tengan un marco de
políticas claro y de apoyo para la estabilidad financiera.

1 	Impulsores de tecnología
e infraestructura

•	 Altos niveles de adopción móvil y pagos
electrónicos:

	 A medida que los dispositivos móviles se
vuelven más asequibles y la cobertura de
red se expande, la conectividad digital de
individuos financieramente excluidos y
MIPYMES va mejorando. El crecimiento bien
documentado de m-Pesa* ha transformado el
acceso a servicios financieros al brindar una
plataforma básica de pagos electrónicos a la
mayoría de la población keniana. Los altos
niveles de adopción móvil, junto a la acción
del gobierno para digitalizar los pagos (por
ejemplo, programas de asistencia de efectivo
directo de gobierno a persona, podrían ser
un catalizador para que las comunidades de
bajos ingresos adopten servicios financieros.
Por ejemplo, el programa Bolsa Família de
Brasil brinda apoyo financiero a un tercio de la
población a través de pagos digitales en una
tarjeta o cuenta bancaria.

•	 Sistemas nacionales de identidad digital:

	 Cada vez más países exploran los programas
de identificación biométrica emitidos por
el gobierno. El sistema Aadhaar de India,
por ejemplo, ofrece verificación en tiempo
real de la identidad usando un escáner de
huellas digitales, de iris o de reconocimiento
facial. Entre otras cosas, Aadhaar permite
la transferencia directa de subsidios del
gobierno y beneficios de desempleo. Los
bancos podrían aprovechar dichos programas
de identificación biométrica para verificar la
identidad de los clientes en los cajeros.

*Producto de telefonía móvil que ofrece diversos servicios a los usuarios como realizar pagos enviar o recibir dinero, reservar hoteles, entre otros
automáticos o las ventanillas de servicio y expandir el acceso a los servicios financieros.

9

•	 Infraestructura de información crediticia:

	 La falta de información crediticia en individuos
financieramente excluidos y MIPYMES es
un importante obstáculo para acceder al
financiamiento. Algunos países han creado
registros crediticios de MIPYMES para
posibilitar la recopilación de información
confiable y transparente que prestamistas
potenciales puedan utilizar para facilitar las
solicitudes de préstamos. Los bancos que
deseen impulsar préstamos en segmentos
desatendidos podrían usar estos registros
para abordar la limitación de información y
reducir los costos de sus servicios.

•	 Acceso abierto a datos digitales:

	 El uso innovador de nuevas fuentes de
información, como perfiles de redes
sociales, puede generar un mayor análisis
del comportamiento, lo que a su vez puede
facilitar la inclusión financiera. Mientras
tanto, las interfaces de programación de
aplicaciones abiertas (API, por sus siglas
en inglés) permiten que las instituciones
financieras colaboren con la tecnología
financiera (fintech), los gobiernos y los
socios externos en la creación de soluciones
innovadoras para aplicaciones móviles y pagos
digitales. Esta colaboración podría reducir el
costo de la adquisición de clientes y promover
la inclusión financiera. El servicio digital
en India constituye un buen ejemplo de los
beneficios del acceso abierto a datos digitales
para el desarrollo de aplicaciones bancarias,
particularmente en las áreas de seguridad,
autenticación, capacidades de firmas
electrónicas e interfaces de pago unificado.

•	 Digitalización de la moneda:

	 Las monedas virtuales tienen el potencial de
mejorar la supervisión de las transacciones,
lo que reduciría el fraude y las falsificaciones.
El Banco de Arreglos Internacionales publicó
una nota en setiembre del 2017 pidiendo a
los bancos centrales que consideren emitir
monedas digitales, mientras que la India
estaría analizando opciones para lanzar su
propia criptomoneda llamada Lakshmi. Las
monedas digitales disminuirían el costo de
las transacciones e impulsarían la inclusión
financiera, pero necesitarían una regulación
estricta, incluyendo un nexo con dinero
fiduciario, y una respuesta innovadora de los
bancos que deseen mantenerse vigentes.

Una combinación de estas nuevas
tecnologías puede mejorar radicalmente la
inclusión financiera. A medida que la nueva
infraestructura de tecnología permita cada
vez más el intercambio seguro de información
actualizada sobre clientes, se espera que las
MIPYMES busquen medios estandarizados
y simplificados para identificarse con algún
grupo de partes. Conceptos tales como
Pasaporte Digital (véase Imagen 3), un
mecanismo distribuido para el intercambio
seguro y confiable de información sobre clientes
entre múltiples proveedores, permitiría una
identificación y análisis más fáciles, ayudaría a
crear historiales crediticios y haría que sea más
fácil para los clientes cambiar de proveedores
al facilitar procesos de Conozca a su Cliente
(en inglés, Know Your Customer o KYC) y
procedimientos iniciales.

Principales metas de inclusión financiera para el 2021:
•	 Lograr una mayor profundidad en los mercados financieros
•	 Ampliar la cobertura física
•	 Lograr un mayor uso de medios de pago digitales (adecuados a las necesidades de la población)
•	 Lograr un ecosistema financiero confiable y seguro para la población en general

10

Imagen 3: Ilustración del concepto de pasaporte digital.

Gobierno Contabilidad

Usuario
autorizado

Otras
industrias

Servicios
públicos

Telecomunicaciones

Bancos Vendedores
externos

Data personal

Data de la empresa

Pasaporte digital

Fuente: EY

11

2	Impulsores sistémicos y
de políticas

•	 Sólida protección de clientes:

	 Los clientes de bajos ingresos son
particularmente susceptibles a las prácticas
de ventas y cobranzas agresivas. Por lo
tanto, implementar y ejecutar leyes estrictas
de protección al cliente con transparencia
y divulgación, integridad financiera y
efectivos mecanismos de recursos para
reclamos podría desarrollar confianza en
los bancos e incentivar una mayor inclusión
financiera. Esto también incluye simplificar los
documentos legales usando palabras sencillas
y comprensibles.

•	 Programas responsables de educación
financiera:

	 La educación básica en las ofertas
financieras puede ayudar a las personas
y las MIPYME a comprender el valor de
tener acceso al sistema financiero, lo que
podría mejorar la gestión del dinero. Los
programas de educación financiera son
iniciados generalmente por los gobiernos,
como el Banco Central en Filipinas, cuyo
objetivo es establecer una unidad de
defensa especializada para abordar todas
las iniciativas de inclusión y promover el
conocimiento sobre finanzas en Filipinas.
Los bancos pueden buscar apoyo y sacar
provecho de dichos programas públicos para
fortalecer las relaciones y la fidelidad del
cliente.

•	 Regímenes de insolvencia:

	 Los países que regulan la caída de las
compañías y los negocios que fracasan, que
respaldan los derechos de los acreedores y
que ayudan a resolver reclamos de una forma
organizada e imparcial están impulsando

Un sistema financiero inclusivo y sostenible requiere de un balance entre
la regulación prudencial, orientada a preservar la estabilidad y solvencia,
y el objetivo de la inclusión financiera. Del mismo modo, la regulación no
prudencial, que busca mejorar aspectos como la conducta de mercado, la
protección al consumidor y la transparencia en la información, induce a
una mejor calidad en la provisión de los servicios financieros.

12

la inclusión financiera. Los regímenes de
insolvencia protegen a los prestamistas y
aumentan la voluntad de ofrecer crédito a las
MIPYMES.

•	 Incentivos normativos para los bancos:

	 Al reconocer que las regulaciones engorrosas
pueden ser una barrera para la inclusión
financiera, algunos gobiernos han aliviado
ciertas reglas. Algunos ejemplos son la
simplificación del Banco de la Reserva de
la India de los requisitos iniciales para abrir
cuentas simples, y las medidas en Brasil,
Perú, Colombia y México que reducen la
documentación KYC para cuentas con saldos
bajos mediante agentes corresponsales. Los
fondos respaldados por el gobierno para
garantizar préstamos a las MIPYMES también
pueden facilitar la inclusión financiera de
empresas al eliminar requisitos colaterales.
Por ejemplo, la Estrategia del Fondo de
Garantía de Crédito para Industrias Pequeñas
de la India cubre facilidades de crédito de
hasta USD 307,000 sin solicitar garantías
adicionales o de terceros. Tales garantías
protegen a los bancos contra pérdidas
relacionadas con posibles incumplimientos por
parte de las MIPYMES.

•	 Ecosistemas financieros diversos:

	 El aumento de la oferta de servicios
financieros por parte de organizaciones
no gubernamentales (ONG), empresas de
comercio electrónico, fintechs, minoristas
y compañías de telecomunicación tiene
un impacto directo en la expansión de la
inclusión financiera. Como resultado, la
vibrante comunidad de start-ups con acceso a

diversas fuentes de capital es un importante
facilitador. Por ejemplo, las plataformas
líderes de pago móvil y por internet (Alipay de
Alibaba y Wechat Pay de Tencent) permitieron
USD 2,9 mil millones en pagos digitales en
el 2016, lo cual supuso un incremento de
veinte veces el valor de los pagos electrónicos
en solo cuatro años. Las finanzas digitales
ayudan a aumentar dramáticamente los
ingresos por ventas y el acceso de pequeños
comerciantes al capital, mientras plataformas
como YU’e Bao de Alibaba hacen que las
inversiones financieras sean más accesibles
para comunidades de bajos ingresos. Ambas
fomentan de gran manera la inclusión
financiera en mercados emergentes como
China.

•	 Sistemas financieros interoperables:

	 La interoperabilidad hace posible un sistema
financiero colaborativo, lo cual permite
que usuarios en múltiples redes digitales
realicen transacciones entre plataformas.
Por ejemplo, el gobierno del Perú, su sector
financiero y cuatro proveedores centrales de
telecomunicaciones lanzaron Modelo Perú
en el 2016 para establecer una plataforma
de pago móvil interoperable para que los
clientes puedan realizar transacciones entre
redes móviles y proveedores financieros.
Esto facilita el uso de las carteras móviles
ofrecidas por emisores de dinero electrónico y
promueve una mayor inclusión.

Esta tabla resalta la forma en la que los 10
mercados con mayores ingresos potenciales
gracias a la inclusión financiera están
adoptando fintech y desarrollando políticas para
incrementar la inclusión financiera.

13

Esta tabla resalta la forma en la que los 10 mercados con mayores ingresos potenciales gracias a la
inclusión financiera están adoptando fintech y desarrollando políticas para incrementar la inclusión
financiera.

Tabla 1. Mapa de calor de EY sobre inclusión financiera

Impulsores
tecnológicos Impulsores de políticas

R
es

ul
ta

do
 d

el
 p

ot
en

ci
al

 d
e

in
gr

es
os

 p
or

 in
cl

us
ió

n
de

l p
aí

s

País

Tamaño de
oportunidad
para el 2020
(USD millones) A

lta
 a

do
pc

ió
n

m
óv

il
y

pa
go

s
el

ec
tr

ón
ic

os

Es
tr

at
eg

ia
s

na
ci

on
al

es
 d

e
id

en
tifi

ca
ci

ón
 d

ig
ita

l

Da
to

s
di

gi
ta

le
s

ab
ie

rt
os

A
do

pc
ió

n
pl

an
ifi

ca
da

 d
e

m
on

ed
a

di
gi

ta
l

Só
lid

a
pr

ot
ec

ci
ón

 a
l c

lie
nt

e

Pr
og

ra
m

as
 d

e
ed

uc
ac

ió
n

fin
an

ci
er

a

Re
gi

st
ro

s
cr

ed
iti

ci
os

 y

re
gí

m
en

es
 d

e
in

so
lv

en
ci

a

Po
lít

ic
as

 re
gu

la
to

ria
s

e
in

ce
nt

iv
os

Ec
os

is
te

m
as

 fi
na

nc
ie

ro
s

di
ve

rs
os

Si
st

em
as

 fi
na

nc
ie

ro
s

in
te

ro
pe

ra
bl

es

1. China 63,444

2. India 27,031

3. Brasil 20,545

4. Colombia 13,850

5. Tailandia 8,519

6. Turquía 7,932

7. México 7,606

8. Vietnam 5,006

9. Nigeria 4,983

10. Rusia 4,637

Fuente: Análisis EY

14

IN
IC

IA
TI

VA
SLA OPORTUNIDAD:

¿Cómo?

En mercados con infraestructura y políticas adecuadas, los bancos tendrán que adaptar sus
operaciones para lograr una inclusión financiera rentable. Creemos que tendrán más éxito aquellos
que se enfoquen en las siguientes tres acciones:

1		Personalizar las ofertas
para aumentar la relevancia
y fomentar la adopción de
cuentas

Si bien las autoridades regulatorias en ciertos
mercados exigen que los bancos ofrezcan
cuentas básicas, simplifiquen la documentación
engorrosa o permitan que los bancos
corresponsales aumenten la inclusión financiera,
tales medidas no siempre dan los resultados
deseados. A veces, las cuentas estandarizadas
no satisfacen las necesidades específicas de
ciertas comunidades. Por ejemplo, el tradicional
pago mensual de un préstamo puede no
ser posible cuando un individuo o MIPYME
depende de ingresos por temporadas. Esto
podría ocasionar una mala utilización de dichas
cuentas y causar que los clientes no estén
financieramente incluidos en la realidad.

Para impulsar la inclusión financiera, los bancos
deben estructurar soluciones financieras
altamente relevantes y potencialmente
simplificadas que satisfagan las necesidades
específicas de sus clientes a un precio
asequible. Esto requiere desarrollar un mejor
entendimiento sobre el cliente y ofertas
atractivas para él. Algunos ejemplos son cuentas
de ahorro con cobertura de seguros, cuentas
de ahorros comunitarias, facilidades de crédito
personalizadas, financiamiento comercial
asequible, facilidades de compra de equipos o
préstamos sin garantía para las MIPYMES. Al
asegurar que sus carteras de productos tienen
una combinación adecuada de productos y
servicios innovadores, las instituciones pueden
ganar la fidelidad de clientes nuevos e impulsar
oportunidades de venta cruzada y venta
adicional.

15
IN

IC
IA

TI
VA

S

Kenia | Uganda

En Kenia y Uganda, Barclays ofrece a
comunidades pobres cuentas de ahorro
grupales de bajo costo. Este producto
de entrada promueve confianza entre
los clientes, muchos de los que usarán
productos de crédito en el futuro. Dos años
luego de su lanzamiento en Kenia, el ahorro
ha crecido a más de USD 164,000 lo cual
pone a disposición de la comunidad más de
USD 229,000 en préstamos.

India

En India, Jammu & Kashmir Bank y PNB
MetLife Insurance lanzaron la cuenta de
ahorros de protección familiar JKB que
combina protección de seguro de bajo costo
con los beneficios de una cuenta de ahorros.
Los bancos esperan que este producto
genere nuevos prospectos comerciales de
hasta USD 2 mil millones.

Kenia

En Kenia Umati Capital ha creado una
aplicación llamada Umati Application
que ofrece financiamiento para cadenas
de suministro, un producto que brinda
crédito a pequeñas empresas para que
paguen hasta 80% de las facturas de sus
proveedores en pocos días. Esto origina
menos estados de cuenta vencidos, más
proveedores fidelizados y flujos de ingresos
más regulares.

Zimbabue

En Zimbabue, Econet Wireless ha creado
un microseguro relacionado con el clima
llamado EcoFarmer para pequeños
agricultores desde USD 0.08 por día que
sería descontado de su cuenta telefónica
prepago. Esto les da derecho de recibir
hasta USD 100 por cada 10 kg de semillas
plantadas que resulten en cultivos
fallidos. A un año de su lanzamiento,
aproximadamente 1,100 agricultores se han
inscrito en este programa. La membresía
incluye una capacitación sobre las mejores
prácticas de agricultura, seguro funerario y
membresía en la Asociación de Agricultores
de Zimbabue.

India

En la India, el Banco Nacional de Punjab,
en colaboración con una ONG, se ofrece
una estrategia financiera para el tuk - tuk
o ‘rickshaw’ en 100 ciudades indias. El
programa ayuda a los conductores a ser
propietarios de sus rickshaw después de
tres años y brinda opciones adicionales para
facilidades de pequeños créditos personales
y seguro médico. Cuatro años después de su
lanzamiento, el banco ha destinado casi USD
1,5 millones para comprar más de 10,000
rickshaw.

16

IN
IC

IA
TI

VA
S

Imagen 4: Costo para atender a clientes a
través de diferentes canales bancarios (USD).

Sin embargo, si bien la Imagen 4 indica que los
canales digitales son los más baratos de operar,
la inclusión financiera efectiva probablemente
necesitará un modelo combinado de distribución
física y en línea (brick and click) que incluya
la presencia de una filial física para construir
confianza y seguridad, y tal vez complementarse
con agentes corresponsales (como oficinas
de correo y supermercados). Este modelo
puede operar eficientemente si se utiliza la
automatización de forma efectiva. Por ejemplo,
en áreas urbanas densas, los bancos podrían
construir pequeñas filiales básicas o quioscos
que ofrezcan productos estándares. De forma
similar, un modelo de agentes corresponsales
podría servir como un punto de contacto local
para ofrecer servicios financieros básicos en
provincias y pueblos no bancarizados. Las
asociaciones con agentes corresponsales
también podrían llevar a ofertas integradas de
productos o servicios que brinden mayor valor
a los nuevos clientes bancarios. Las ubicaciones
físicas podrían promover la concientización
sobre la educación financiera e impulsar una
futura demanda de productos bancarios.

2	Innovar en canales para
llegar a más clientes a
menor costo

Los canales digitales son más
convenientes para los clientes y tienen
menores costos para los bancos;
además, han sido fundamentales para
ayudar a los proveedores a superar
dificultades relacionadas con la
infraestructura y la geografía en países
en desarrollo. Asimismo, la tecnología
digital puede modernizar el proceso
de préstamo, permitir la generación
directa de préstamos y reducir
significativamente el tiempo de toma
de decisiones, mientras hace posible un
mayor volumen de transacciones.

3.00

0.65
0.10

Ventanilla Cajero
automático

Fuente: Value Partners

Móvil

El uso de medios digitales y de productos basados en dinero electrónico
permitirá llegar a zonas remotas a bajo costo y de manera segura, lo cual
no sería posible con canales de tradicionales. De este modo, las nuevas
tecnologías no solo aportan a la inclusión financiera, sino también
generan ganancias en productividad y eficiencia.

17
IN

IC
IA

TI
VA

S
Kenia

En Kenia, Musoni, una institución
microfinanciera digital, usa una plataforma
móvil para desembolsar préstamos en 72
horas y cobrar pagos. Siete años luego
de comenzar operaciones, Musoni ha
desembolsado 110,000 préstamos con un
valor superior a USD 25 millones.

Bangladesh

En Bangladesh, la compañía de pagos
bKash hace posible que las personas
intercambien dinero en efectivo por dinero
electrónico a través de una red de agentes
a nivel comunitario. Lanzada en el 2011,
bKash tiene actualmente más del 80% de
participación en el mercado de servicios
financieros móviles de Bangladesh.

Colombia

En Colombia, la compañía de
telecomunicaciones Tigo-Une ha convertido
13,000 teléfonos prepago en bancos
móviles, haciendo posible que los clientes
desatendidos depositen sus ganancias
diarias valorizadas en monedas en sus
cuentas de micro ahorros. Estas cuentas
pueden utilizarse para pagar facturas de
servicios públicos o para solicitar micro
préstamos en tiendas de electrodomésticos.

Brasil

En Brasil, el Banco Bradesco lanzó
sucursales bancarias flotantes conectadas
vía satélite para cubrir 1,600 km en 11
ciudades y atender más de 50 comunidades
cerca del Río Solimões. En su primer viaje,
se abrieron 200 cuentas nuevas.

Indonesia

En Indonesia, las sucursales bancarias
flotantes del Bank Rakyat ofrecen
servicios financieros a los habitantes de
islas remotas en el país. En el 2016, el
banco también lanzó su propio satélite
para brindar una conectividad fiable que
respalde a estos bancos flotantes y a otras
estaciones bancarias de autoservicio en
pueblos.

Kenia

En Kenia, Equity Bank usa camiones
blindados conectados al wi-fi para dar
acceso bancario a clientes en áreas sin
tomas de corriente físicas. Luego de un año
de haber introducido este servicio bancario
en movimiento, Equity Bank ha aumentado
su base de clientes en 134 %, lo que
equivale a 344,000 nuevos clientes.

India

En la India, SMEcorner.com es una
plataforma líder de préstamos para
MIPYMES que tiene como objetivo conectar
a pequeñas empresas no bancarizadas con
prestamistas en línea. Esto les brinda una
vía para conseguir préstamos de forma
eficaz a tasas de interés más razonables
que las de prestamistas no regulados.

Egipto

En Egipto, Dopay permite que pequeños
negocios paguen a su personal a través
de una cuenta Dopay conectada a una
tarjeta de débito, y que las MIPYMES y las
personas paguen facturas o transfieran
dinero a otros. Lanzada en el 2014,
Dopay tuvo 20,000 empleados de clientes
MIPYME en su sistema de pagos de haberes
y emitió 2,000 tarjetas a inicios del 2016.

18

IN
IC

IA
TI

VA
S

3	Mitigar los riesgos de forma
creativa para abordar la falta
de historial crediticio

Muchos individuos financieramente excluidos y
MIPYMES no cuentan con un historial financiero
que respalde la decisión de los bancos de
realizar un préstamo, ni tienen necesariamente
acceso a identificación, dirección o detalles de
seguridad comprobados. Efectivamente, esto
les imposibilita el acceso al crédito bancario.
A modo de ejemplo, la agricultura contribuye
aproximadamente al 10 % del PBI de China, y
aun así los préstamos a ese sector ascienden
a solo el 1 % de las carteras comerciales de
créditos bancarios. El acceso por parte de
los agricultores a los préstamos bancarios
convencionales se ha visto limitado por la falta
de la típica información de calificación crediticia
y, como resultado, muchos de ellos se ven
forzados a obtener crédito de los “bancos en la
sombra” y pagar tasas de interés exorbitantes
de hasta el 60% al año durante la temporada de
plantación. Mediante el desarrollo de técnicas
creativas de perfiles de crédito, los bancos
podrían promover los préstamos en ese sector y

ayudar a cerrar la brecha financiera de USD 441
mil millones en el sector de agricultura de China.

Las instituciones financieras no bancarias
están liderando en esta área, desarrollando
nuevas evaluaciones de riesgos y analítica
de calificación crediticia para individuos y
negocios. Estas instituciones están explorando
información no convencional, como huellas
digitales de los consumidores, uso de redes
sociales, resultados de pruebas psicométricas
y huellas digitales biométricas, para usarla
como fuentes de información para evaluar
los riesgos del préstamo. Muchas MIPYMES
también tienen huellas digitales relacionadas
con el comercio electrónico, por lo que revisar
la retroalimentación de los clientes sobre la
credibilidad del producto y servicio puede
brindar información para evaluar la viabilidad
y solvencia del negocio. Los bancos deberían
asociarse con sus contrapartes no bancarias o
imitarlas para desarrollar técnicas innovadoras
con el fin de llenar la brecha del historial
crediticio de clientes potenciales.

19
IN

IC
IA

TI
VA

S
China

En China, Nongfenqi, una empresa de
fintech del sector de la agricultura, evalúa
la solvencia de los clientes a través de
conversaciones con sus socios comerciales,
clientes y paisanos. Anecdóticamente,
analizar la reputación de sus clientes ha
generado una tasa de incumplimiento de
apenas 0.1% en préstamos hechos a más de
20,000 agricultores a principios del 2017.

India

En India, CreditVidya evalúa el riesgo
crediticio analizando la huella digital de los
consumidores, el uso de redes sociales y
los resultados de pruebas psicométricas.
Después de dos años, la compañía tiene
cinco millones de clientes y asociaciones
con más de 20 instituciones financieras
líderes.

En una serie de mercados, FICO, en
colaboración con su socio de calificación
crediticia psicométrica EFL Global, envía
cuestionarios psicológicos al teléfono móvil
de los potenciales prestatarios. Usando
esta técnica, en 12 meses hasta octubre
de 2017, la compañía ha validado más
de mil millones de individuos por más de
USD 1.6 mil millones en préstamos de
35 instituciones financieras. Los bancos
asociados hicieron uso de una fijación de
precios basada en el riesgo, con tasas de
incumplimiento manejables de un solo
dígito en India a dos dígitos en Brasil.

India

En India, FinTech Signzy realiza
comprobaciones de antecedentes en la
nube basadas en API en los servicios
de identificación digital, detección de
falsificaciones y sistema de gestión de

contratos. Esto ha ayudado a reducir el
proceso de identificación y verificación de
algunos bancos de aproximadamente dos
semanas a dos días.

India

En India, Aye Finance es un prestamista
de pequeñas empresas que desarrolla
procesos de evaluación de crédito usando
datos de negocio y comportamiento,
asociaciones comerciales y referencias,
junto con la automatización moderna del
flujo de trabajo. Ha desembolsado USD 32
millones en préstamos a MIPYMES en India
desde el 2014.

México

En México, Konfío es una plataforma de
préstamos en línea que mide la solvencia
crediticia de las MIPYMES a través de un
algoritmo patentado que utiliza más de
5,000 puntos de datos biográficos, sociales
y financieros para crear una sola medida de
crédito. Desde el lanzamiento de su primer
producto en 2014, Konfío ha generado más
de 50,000 préstamos.

Kenia

En Kenia, Kopo Kopo, un proveedor
de software de gestión empresarial,
ofrece anticipos en efectivo sin garantía
a los comerciantes que aceptan pagos
electrónicos a través de su sistema dentro
de las siguientes 24 horas, alineando sus
flujos de efectivo esperados con los pagos
de los préstamos. La compañía ha facilitado
préstamos de más de USD 2 millones a casi
600 comerciantes dentro del año posterior
al lanzamiento.

20 LA OPORTUNIDAD:

¿Quién?

El enfoque que adopta una institución financiera para impulsar la inclusión depende de su modelo
de negocio. Algunas pueden preferir centrarse en el desarrollo de productos innovadores o técnicas
de calificación crediticia, mientras que otras optan por transformar los canales de distribución
(véase Imagen 5). Por ejemplo, las instituciones micro financieras ya están alineadas con los clientes
pequeños, lo que las coloca en una posición adecuada para centrarse en la personalización de
productos. En contraste, las compañías de telecomunicaciones y Fintechs están probablemente más
preparadas para utilizar canales innovadores y técnicas alternativas de calificación crediticia.

Si bien estas compañías financieras no bancarias y actores del ecosistema se beneficiarán, EY estima
que los bancos nacionales y regionales, con marcas establecidas y redes de sucursales, serán los
principales beneficiarios de la oportunidad de ingresos de USD 200 mil millones generada por una
mayor inclusión financiera.

Este es el mejor momento para buscar un aumento de ingresos a través de la inclusión financiera.
Los bancos que aprovechen esta oportunidad ahora (y puedan personalizar sus ofertas de manera
estratégica, utilizar canales innovadores y mitigar el riesgo de forma creativa) estarán bien
posicionados para capturar participación de mercado y desempeñar un papel transformador en el
crecimiento de los mercados emergentes en los años venideros.

Imagen 5: Enfoques de inclusión

Personalizar ofertas Innovación canales Mitigar riesgos de forma creativa

Puntos de acción

In
gr

es
os

 a
di

ci
on

al
es

 a
 t

ra
vé

s
de

 u
na

 m
ay

or
 in

cl
us

ió
n

fin
an

ci
er

a

 Instituciones
microfinancieras

Instituciones financieras especializadas

Bancos regionales

Bancos nacionales

FinTechs

Actores de las
Telecomunicaciones

Fuente: Análisis EY

21

22 INCLUSIÓN FINANCIERA:

En la práctica

El sector microfinanciero en el Perú
es uno de los más desarrollados en
Latinoamérica y a nivel mundial. Desde el
2009, el Perú viene liderando el ranking
del Índice Global de Clima de Negocios
para las Microfinanzas (producido por la
Unidad de Inteligencia Financiera de The
Economist), incluso bajo el nuevo enfoque
que evalúa el ecosistema regulatorio para
la inclusión financiera. Sin embargo, la
mayoría de la población peruana todavía
carece de acceso a servicios financieros
básicos, como lo evidencia The Global
Findex 20171, donde se revela que sólo
el 43% de peruanos tienen cuentas
bancarias; y si comparamos esta cifra
entre hombres y mujeres, podemos ver
que el número de hombres con acceso a
servicios financieros es mayor por 17%.

Microfinanzas en el Perú
Gráfico: Peruanos con cuentas bancarias

Principal reto

Existe una brecha de 57% de personas por
bancarizar en todo el país y básicamente residen
en las provincias lejanas a la capital y zonas
rurales donde los accesos son limitados incluso
para los bancos.

No sólo es difícil poder abrir una oficina, sino
encontrar personal capacitado para la atención,
acceso a internet y hasta servicios básicos de
agua y luz. Este nicho se convirtió realmente
en una oportunidad para las empresas que
apuestan por las personas que no tienen acceso
al sistema financiero y les entrega la posibilidad
de mejorar su calidad de vida y agregarles valor.

El 76% de adultos no mayores a
70 años carece de una cuenta de
depósitos en el Sistema Financiero
en zonas rurales2.

2011 2014 2017

20% 29% 43%

1 Reporte del Banco Mundial, 2017.
2 Encuesta desarrollada por la Superintendencia de Banca, Seguros y AFP´s (SBS) y la Cooperación de Suiza, 2016.

Fuente: The Global Findex: Reporte del Banco Mundial, 2017.

23

Oportunidad: Cajas Municipales

En este contexto, se crearon organizaciones bajo
el nombre de “Cajas Municipales” que buscan
bancarizar a la población, tanto personas
como empresas; principalmente dedicadas a
actividades de agricultura, pesca, pequeñas
tiendas de la zona, inclusive taxistas. Las cajas
constituyen una oferta única en cerca de 90
distritos del país, logrando posicionarse en
lugares donde la banca tradicional no lo hace o
tiene una ligera presencia, cumpliendo así un
rol importante en la inclusión financiera y en el
desarrollo económico descentralizado del país.

Ubicación de la CMACs

Fuente: EY Perú.

Estas personas u organizaciones que ahora
pueden tener acceso a un préstamo personal o
crédito hipotecario, son en su mayoría leales con
las entidades que por primera vez los incluyeron
en el sistema bancario y les permitieron lograr
un plan familiar, de vida o un sueño.

Los nuevos clientes captados por
las cajas municipales son más leales
que los ya bancarizados.

• Caja Piura
• Caja Sullana
• Caja Paita

Piura

Caja Trujillo

Caja del Santa

Caja Maynas

Caja Cusco

Caja Arequipa

Caja Tacna

Caja Huancayo

Caja Ica

24

Un enfoque en la inclusión financiera
está permitiendo a Mastercard llevar
los beneficios de una economía en
crecimiento a muchos lugares de la
población.

¿Qué pasaría si el sistema financiero
incluyese a los excluidos?

Los negocios siempre se han centrado
en el crecimiento, pero muchas
organizaciones se han dado cuenta de
que actualmente no es justificable crecer
por crecer. Estamos viendo un número
cada vez mayor de compañías globales
que se enfocan en que los beneficios
del crecimiento no sean solo para los
accionistas, sino también para los
clientes, los empleados, la sociedad y el
medioambiente.

Mastercard
En un mundo en el que más del 80% de las
transacciones mundiales aún se realizan en
efectivo, Mastercard, ha descubierto una
oportunidad para hacer crecer su negocio, al
apoyar el crecimiento económico sostenible
y equitativo. Su objetivo es promover la
inclusión financiera en el mundo, con un
enfoque particular en el desarrollo de alianzas
que llevarán a más de los 1,700 millones de
habitantes no bancarizados a la economía
formal. Esa ambición llevó a Mastercard a
preguntarse: ¿Qué pasaría si el sistema bancario
incluyese a los excluidos?

Mastercard busca que 1,700 millones
de habitantes no bancarizados
ingresen a la economía formal

Un mundo más allá del efectivo

En el corazón del propósito de Mastercard está
su visión de un mundo más allá del efectivo
para cada persona en el planeta. Shamina
Singh, presidenta del Centro para el Crecimiento
Inclusivo de Mastercard, ofrece una idea clara
de por qué esa transición es tan importante.
“Operar en una economía en efectivo significa
que no se le permite, o no tiene la capacidad
de guardar y realizar transacciones de
forma segura”. Eso significa que “no tiene la
independencia económica que necesita para
crecer”, ya sea una cuenta de ahorro personal o
una pequeña empresa.

El efectivo también tiene costos ocultos para
custodiarlo y transportarlo. Pero hay un desafío
aún más urgente que la logística: porque el
dinero en efectivo es difícil de rastrear y facilita

25

el crimen financiero. Animar a las personas a
que se alejen del efectivo y se dirijan a pagos
electrónicos o digitales los lleva a la economía
formal. Ayuda a ponerlos en un camino que
los lleve de la pobreza a la prosperidad al
capacitarlos para ganarse la vida y mantener a
sus seres queridos. Actualmente, Mastercard
trabaja con gobiernos, organizaciones no
gubernamentales y otras empresas, para
aprovechar la tecnología que puede llevar los
servicios bancarios a los no bancarizados y
conectar a más personas a las redes vitales que
impulsan la economía moderna.

La compañía se ha comprometido a
incorporar 500 millones de personas
a la economía formal para el 2020.

Para alcanzar ese objetivo, proporcionar acceso
a los servicios financieros no es suficiente. Es
importante impulsar su uso. Por ello, Mastercard
persigue el objetivo de tener 500 millones de
consumidores, con el compromiso de llegar a
40 millones de micro y pequeños comerciantes
en el mundo, para impulsar el uso donde es
más probable que compren los consumidores
recientemente incluidos. Solo cuando las
personas realmente utilizan los servicios
financieros comienzan a ver los beneficios.
En Mastercard, Sami Lahoud lidera un equipo
enfocado en aumentar la aceptación de pagos
digitales. Como nos dijo Lahoud, “si logra que
los excluidos y los no bancarizado, a través de
pagos electrónicos, ingresen al mundo de la
inclusión, les das los medios que necesitan para
crecer”.

Eso es particularmente importante en los
mercados emergentes, donde un gran número
de personas se dedican al sector informal o
la agricultura o. La falta de eficiencia en la
información y en los pagos genera que los
agricultores obtengan mayor valor para sus
productos. Eso significa jornadas más largas
trabajando, menos oportunidades de hacer
crecer su negocio y menos tiempo con familiares
y amigos.

Aquí es donde entra en juego la tecnología
digital. Mastercard ha desarrollado una
plataforma móvil llamada 2KUZE (significa
“vamos a crecer juntos”), que pretende brindar
los beneficios y la seguridad del comercio móvil
a los agricultores en África. La plataforma
permite a los agricultores negociar cantidades,
precios y pagos, y organizar la distribución de
sus cultivos. Esto significa un acceso financiero
mejorado, una mejor eficiencia operativa y
pagos más rápidos. También puede significar
que los agricultores pueden tener acceso a la
financiación de pequeñas empresas.

El solo hecho de que las personas
tuvieran una tarjeta los hizo sentir
como si fueran alguien… Así
que vamos más allá del impacto
financiero para ellos. También se
trata de la dignidad y el respeto
por otra vida humana”. - Nina
Nieuwoudt, líder de Mastercard que
dirigió el desarrollo de productos
globales.

26

Este importante banco minorista de
Sudáfrica ofrece préstamos personales,
ahorros y seguros a segmentos de
clientes de bajos ingresos con el objetivo
de ofrecer un mayor valor. El African Bank
reconoce que su plataforma de banca
minorista debe extenderse a la banca
transaccional con el fin de atender todas
las necesidades bancarias de su base de
clientes, inspirándose en el propósito de
su marca de promover “humanidad a
través de la banca”. El objetivo es llevar
una banca de bajo costo a una población
más amplia en Sudáfrica, donde entre
15 y 20 millones de personas no son
usuarios habituales de servicios bancarios
y financieros.

African Bank
Promoviendo la inclusión financiera

El camino del African Bank hacia una banca
transaccional inició cuando entendió que los
clientes en todos los niveles de ingresos están
cada vez más empoderados. Ellos esperan
realizar operaciones bancarias en sus propios
términos, en cualquier momento y en cualquier
lugar, y tener el control de su experiencia
bancaria. Los consumidores utilizan cada vez
más las plataformas digitales como el principal
canal de acceso para las transacciones.

El equipo ejecutivo del African Bank reconoció
que una mayor parte de la población
sudafricana necesita participar en la economía
para desarrollar seguridad financiera, y que
existe la oportunidad de que un nuevo banco
desempeñe un papel más proactivo en la
creación de inclusión financiera.

El panorama bancario en Sudáfrica se
caracteriza por la presencia de varios
bancos importantes que los clientes de bajos
ingresos a menudo perciben como caros, y
que se enfrentan a altos costos estructurales
impulsados por su legado. Esto hace que para
los bancos tradicionales sea más difícil abordar
adecuadamente la inclusión financiera.

La oportunidad

El African Bank cree que puede desarrollar
y lanzar un producto de banca transaccional
que resuene en el mercado objetivo potencial
mediante las siguientes acciones:

•	 Creando una banca de bajo costo, donde
las tarifas de las transacciones sean
transparentes y fáciles de entender.

27

•	 Habilitando una banca transaccional
conveniente y fácil de usar que proporcione
una puerta de entrada a otros productos o
servicios, todo en una plataforma digital de
bajo costo.

•	 Atrayendo a la comunidad a la vida bancaria
de cada cliente, brindando servicios de
transacción a una población más amplia.

•	 Impulsando el valor en las necesidades
bancarias del cliente a través de una
colaboración basada en la convergencia con
proveedores de seguros y telecomunicaciones,
permitiendo a los clientes hacer que su dinero
vaya más allá.

•	 Desarrollando educación y seguridad
financiera permite que un mayor número de
clientes participen más activamente en la
economía sudafricana.

Haciendo posible la seguridad financiera

African Bank se erige sobre una plataforma de
banca digital omnicanal de última generación
que reducirá los costos de la banca, al tiempo
que habilitarán productos más fáciles de usar.
La plataforma integrará los productos existentes
basados en préstamos y posibilitará un
ecosistema que aporte mayor valor al cliente. A
diferencia de los bancos tradicionales, impulsará
una cultura de innovación constante y operará
de una manera austera, flexible y ágil. Esto
permitirá que el African Bank responda a las
necesidades cambiantes de los clientes, impulse
la innovación futura del producto y comprenda
mejor a sus clientes, permaneciendo fiel a la
promesa de su marca.

Cómo contribuyó EY
Como asesor estratégico del African
Bank, EY facilitó un enfoque ágil basado
en talleres para desarrollar y refinar la
estrategia para la banca transaccional.
Esto incluyó el desarrollo del modelo
operativo y la arquitectura del proceso,
la implementación de la hoja de ruta y
la asistencia para definir la propuesta
de valor y experiencia del cliente.

28

C
O

N
TA

CT
O

S
Rafael Sánchez
Socio Líder de FSO Latam
Rafael.Sanchez@pa.ey.com

Marina Abal
Socia Líder de FSO Centro
América y Venezuela
Marina.Abal@pa.ey.com

José Carlos Bellina
Socio Líder de FSO Bolivia,
Ecuador y Perú
Jose.Bellina@pe.ey.com

Mauricio Deutsch
Socio Líder de FSO México
Mauricio.Deutsch@mx.ey.com

Claudia Gómez
Socia Líder de FSO Colombia
Claudia.Gomez@co.ey.com

Líderes Regionales

29

Líderes en EY Perú:

José Carlos Bellina
Socio Líder de FSO Bolivia,
Ecuador y Perú
Jose.Bellina@pe.ey.com

Numa Arellano
Numa.Arellano@pe.ey.com

Alejandro Magdits
Alejandro.Magdits@pe.ey.com

Alejandro Carranza
Alejandro.Carranza@pe.ey.com

Jorge De los Ríos
Jorge.De-Los-Rios@pe.ey.com

Carlos Sosa
Carlos-Humberto.Sosa@pe.ey.com

Tania Sánchez
Tania.Sanchez@pe.ey.com

Ruth Falconí
Ruth.Falconi@pe.ey.com

Christian Nue
Christian.Nue@pe.ey.com

Tomás Pizarro
Tomas.Pizarro@pe.ey.com

Jean Pierre Polar
Jean-Pierre.Polar@pe.ey.com

Joshua Grobman
Joshua.Grobman@pe.ey.com

Pablo Hafner
Pablo.Hafner.Poves@pe.ey.com

Ana Lucía Maeda
Ana-Lucia.Maeda@pe.ey.com

Evelyn Montoya
Evelyn.Montoya@pe.ey.com

Ina Neira
Ina.Neira@pe.ey.com

Francisco Rosales
Francisco.Rosales@pe.ey.com

Diego Scavino	
Diego.Scavino@pe.ey.com

30

EY
 P

ER
Ú Lima

Av. Víctor Andrés Belaúnde 171,
San Isidro – Lima 27
Telf: +51 1 411 4444

Av. Jorge Basadre 330,
San Isidro – Lima 27
Telf: +51 1 411 4444

Arequipa
Av. Bolognesi 407,
Yanahuara – Arequipa
Telf: +51 54 484 470

Chiclayo
Av. Federico Villarreal 115, Salón Cinto,
Chiclayo – Lambayeque
Telf: +51 74 227 424

Trujillo
Av. El Golf 591, Urb. Del Golf II Etapa.
Víctor Larco Herrera 13009,
Sala Puémape, Trujillo – La Libertad
Telf: +51 44 608 830

Oficinas

31

Declaración

Esta publicación contiene información en forma resumida y está pensada
solamente como una guía general de referencia y de facilitación de
acceso a información. Este documento, de ninguna manera, pretende
sustituir cualquier investigación exhaustiva o la aplicación del criterio
y conocimiento profesional. Asimismo, la constante dinámica de los
mercados y su información resultante puede ocasionar la necesidad
de una actualización de la información incluida en este documento.
EY no se hace responsable por los resultados económicos que alguna
persona, empresa o negocio pretenda atribuir a la consulta de esta
publicación. Para cualquier tema de negocios y asesoría en particular, le
recomendamos contactarnos.

32
Acerca de EY
EY es la firma líder en servicios de auditoría, impuestos,
transacciones y consultoría. La calidad de servicio y conocimientos
que aportamos ayudan a brindar confianza en los mercados
de capitales y en las economías del mundo. Desarrollamos
líderes excepcionales que trabajan en equipo para cumplir
nuestro compromiso con nuestros stakeholders. Jugamos un rol
fundamental en la construcción de un mundo mejor para nuestra
gente, nuestros clientes y nuestras comunidades.

Para más información visite ey.com

© 2018 EY
All Rights Reserved.

EY | Auditoría | Consultoría | Impuestos | Transacciones y Finanzas Corporativas

/EYPeru
@/EYPeru
/company/ernstandyoung
 /EYPeru
perspectivasperu.ey.com
ey.com/pe
ey.com/PE/EYPeruLibrary

