

INFORME DE BRECHAS EN EL SISTEMA FINANCIERO HONDUREÑO

cnbshn

cnbshonduras

1) ENTORNO SOCIOECONÓMICO

POBLACIÓN POR SEXO Y ZONA GEOGRÁFICA

Distribución de la Población por Sexo

Distribución geográfica de la Población

- Para el año 2018, el total de habitantes en Honduras se estiman en 9,023,838. La población hondureña se caracteriza por ser joven, representada por adolescentes menores de 19 años (39.7%).

Fuente: INE, Encuesta de Hogares y propósitos múltiples 2018

PARTICIPACIÓN DE LA MUJER EN EL MERCADO LABORAL (%)

- Durante el período 2015-2018, las mujeres en promedio han representado el 39.8% de la Población Económicamente Activa (PEA), presentando una leve disminución en dichos años. Para el año 2018, se registró un total de 4,336,378 personas económicamente activas de las cuales 1,727,138 son mujeres (39.8%).

INGRESO PER CÁPITA POR GÉNERO (LEMPIRAS)

- Con base en un total de 2,152,827 hogares, el ingreso per cápita a nivel nacional, es de L3,365.00 por mes, con un promedio de 6.9 años de estudio para el jefe del hogar. Debe notarse que en el área urbana, el ingreso percibido es casi tres veces mayor que en el área rural (L4,677.00 y L1,687.00 al mes respectivamente).
- Durante el período 2015-2016 los hombres percibían un ingreso per cápita mayor, sin embargo para el período comprendido entre 2017-2018 esta tendencia se revierte, y para el año 2018, las mujeres perciben un ingreso per cápita mayor en L250.84 en comparación a los hombres.

2) CRÉDITO A LA MUJER

CRÉDITO POR SEXO EN EL SISTEMA FINANCIERO (RELACIÓN PORCENTUAL ANUAL)

Participación del Saldo del Crédito por Sexo

- Los créditos para personas naturales representan el 46.8% del total del crédito del sistema financiero. Del total de esta cartera, los hombres han tenido una participación en los últimos cinco años del **63.4%**, mientras que las mujeres poseen el **36.4%**. **Una brecha en promedio, de 27 puntos porcentuales.**

SALDO TOTALES ANUALES DE CRÉDITO POR SEXO EN EL SISTEMA FINANCIERO

- Los créditos a las mujeres en el sistema financiero de Honduras ascienden a diciembre del 2018 a un monto de L52, 972,9 millones, mientras que el de los hombres alcanza L94,011.2 millones.
- La tasa media de crecimiento para el crédito de mujeres ha sido de un 10.9%, mientras que el de los hombres ha sido superior, al crecer en 11.7%

SALDO PROMEDIO ANUALES DE CRÉDITO POR SEXO

CRÉDITO POR SEXO EN EL SISTEMA FINANCIERO (NÚMERO DE PERSONAS)

- En la Central de Información Crediticia (CIC), se encuentran 876,288 personas registradas con al menos un crédito.
- Al cierre del año 2018, existen 402,908 mujeres registradas con algún tipo de crédito en la CIC, con un incremento medio del 4.2% desde el 2015. En el caso de los hombres, existen 484,356 hombres registrados, los cuales representan el **55%** del total de las personas con crédito.

CRÉDITO A LAS MUJERES POR TIPO

● Comercial ● Consumo ● Microcrédito ● Vivienda

CRÉDITO A LOS HOMBRES POR TIPO

● Comercial ● Consumo ● Microcrédito ● Vivienda

TOTAL DEUDORES MUJERES/TOTAL DEUDORES HOMBRES

- La brecha se ha incrementado, dado que al cierre del 2015 la misma era de 13.6%, mientras que al cierre del 2018 la misma es de 16.8%, creciendo en 3.2pp.
- El destino con más brecha es Comercial, el de menor brecha es el de Microcréditos; Consumo y Vivienda están en la media.
- A pesar de lo anterior, en el microcrédito la brecha se ha incrementado en comparación a los demás destinos.

MORA POR SEXO (MÁS DE 90 DÍAS)

MORA POR SEXO (MÁS DE 90 DÍAS) POR TIPO DE ENTIDAD FINANCIERA

Mujeres

Hombres

TASAS DE INTERÉS PROMEDIO POR SEXO Y TIPO DE CRÉDITO

● Tasa Promedio Mujeres ● Tasa Promedio Hombres ● Diferencia de Tasas

TASAS DE INTERÉS PROMEDIO POR SEXO Y TIPO DE ENTIDAD

3) DEPÓSITOS DE LA MUJER

SALDOS ANUALES DE LOS DEPÓSITOS POR SEXO EN EL SISTEMA FINANCIERO

- Los depósitos de las mujeres en el sistema financiero de Honduras ascienden a diciembre del 2018 a un monto de **L73,759.6** millones. Los depósitos de los hombres ascienden a **L89,312.7** millones.
- En el caso de los depósitos de las mujeres, la tasa promedio de crecimiento interanual en el período desde el 2015 hasta el 2018 ha sido de un 11.6%, siendo el año 2017 en donde más crecimiento se ha presentando (13.2%). La tasa de crecimiento en los depósitos de los hombres ha sido inferior, al crecer en 9.5%.

Proporción Anual del Total de Saldo de Depósitos por Sexo

- Al analizar la proporción de los depósitos por sexo, se observa que los hombres han presentado una mayor concentración, sin embargo, la participación de las mujeres se incrementó de 43.9% (2015) a 45.2% (2019).

SALDO PROMEDIO ANUAL DE LAS CUENTAS DE DEPÓSITO POR SEXO

- Al cierre de 2018, el saldo promedio de las cuentas de depósitos de las mujeres ascendió a un monto de L24,910.9, presentando un incremento de 6.4% con respecto al año 2017 y un crecimiento promedio de 6.4% (2015-2018). El Saldo promedio en las cuentas de hombres es de L23,457.8.

Saldo de los Depósitos de las Mujeres por tipo

Saldo de los Depósitos de los Hombres por tipo

- Por tipo de depósito, se presenta un comportamiento homogéneo en el período analizado. Específicamente al cierre de 2018, las mujeres concentran el 95.0% en depósitos de ahorro, 3.6% en depósitos de cheques y el restante 1.4% en depósitos a plazo. En el caso de los hombres, el 93.9% representan depósitos de ahorro, 5% en depósitos de cheques y 1.1% en depósitos a plazo.

CANTIDAD DE CUENTAS DE DEPÓSITOS POR SEXO EN LA BANCA HONDUREÑA

- En cuanto a la cantidad de cuentas de depósitos de las mujeres, ha presentado una tendencia creciente, alcanzando al cierre del año 2018 un total de **2,960,943** cuentas, con un incremento promedio del **4.9%** desde el 2015.
- Por su parte, las de los hombres ascienden a **3,807,380** cuentas, con una tasa media de crecimiento del **10.5%**, superior al presentado en las cuentas de mujeres.

CANTIDAD DEPÓSITOS MUJERES / CANTIDAD DEPÓSITOS HOMBRES

- El indicador de brecha presenta una tendencia hacia el alza dado que los hombres presentan una mayor concentración de las cuentas de depósito. Dicha brecha se ha incrementado del 9.0% en el año 2015 al 22.2% en el año 2018.

4) MEDIOS DE PAGO INNOVADORES

BILLETAS DE DINERO ELECTRÓNICO (DINERO MÓVIL) POR SEXO

Billeteras de Dinero Electrónico por Sexo
(en millones)

Número de Transacciones en Billeteras Electronicas
(en millones)

- El número de transacciones en billetera electrónica ha tenido una ligera baja, no obstante se experimentó un crecimiento en el monto de las transacciones de 21.2%.

5) CONCLUSIONES

- Durante el período 2015-2016 los hombres percibían un ingreso per cápita mayor, sin embargo, para el período comprendido entre 2017-2018 esta tendencia se revierte, y para el año 2018, las mujeres perciben un ingreso per cápita mayor en L250.84 en comparación a los hombres.
- Según el INE, en la zona urbana la mujer tiene un promedio de años de estudio superior al de los hombres: al 2018, la mujer tiene una media de 9 años de estudio mientras en los hombres es de 8.8 años, así mismo, en la zona rural, con una media de estudios de 6 años para las mujeres y 5.9 años para los hombres.
- La tasa media de crecimiento en los saldos de depósitos de las mujeres fue de un 11.6%, superior en 2.1pp respecto a la tasa reflejada en los hombres (9.5%). No obstante, en general, los hombres mantienen mayores saldos en sus cuentas que las mujeres. En relación a cantidad de depósitos en el sistema financiero, los hombres concentran el 56.3% del total al año 2018, porcentaje que comparado con respecto al año 2015 ha incrementado su participación en 3.9pp.
- Las tasas de interés en promedio en el sistema bancario para mujeres son superiores en 2.4pp a las de los hombres. Sin embargo, la mora de los créditos de las mujeres es de 3.6% (0.4pp menor respecto a la mora de los hombres, 4.0%).

- Al analizar las brechas entre hombres y mujeres tanto en créditos como en depósitos se observa en el periodo analizado una tendencia hacia el alza. La brecha del crédito se incrementó de 13.6% en 2015 a 16.8% en 2018, creciendo en 3.2pp. Por su parte, la brecha en los depósitos presentó una tendencia hacia el alza incrementándose del 9.0% en el año 2015 al 22.2% en el año 2018.
- En el caso de los medios de pago innovadores como el Dinero Móvil, existe un mayor uso por parte de las mujeres tanto en cantidad de usuarios como en número de transacciones.

**MUCHAS
GRACIAS**

