

Resultado Social ³	Bueno
Compromiso Social	Bueno
Fecha de información	Dic 2014
Fecha de Validez ⁴	Abr 2016

CALIFICACIONES SOCIALES OTORGADAS

PRINCIPALES INDICADORES SOCIALES

Perfil Social de Brasil	Dic-13	Dic-14
Índice de Pobreza*	15.1%	15.1%
Índice de Pobreza Extrema*	5.5%	5.5%
Indicadores Banco do Povo CS		
Cartera Bruta (US\$'000)	\$2,213	\$2,522
Número de Prestatarios	3,967	4,344
% Clientes en zonas rurales	0.0%	0.0%
% Clientes mujeres	75.2%	71.4%
Costo por cliente	\$220	\$188
Retención de clientes	74.8%	78.2%
Costo nominal anual del crédito al cliente (US\$ 500)	n/a	66.5%

*Información más reciente

BANCO DO POVO CS

Banco do Povo Crédito Solidario (en adelante, BPCS), es una OSCIP (organización de sociedad civil de interés público), que inicia operaciones en 1998. Surge como alianza entre municipios de la zona ABC de Sao Paulo e instituciones locales con interés social a fin de promover la creación de microempresas en el Municipio de Santo André (sede principal). Se extendió luego a municipios aledaños.

Se concentra en el nicho bajo del microcrédito urbano y periurbano a través de créditos grupales. Así, a Diciembre 2014 atiende 4,344 clientes, con una cartera de US\$2.5 millones y crédito promedio de US\$581.

FUNDAMENTOS DE CALIFICACIÓN

BPCS cuenta con un buen desempeño general en materia social. La calificación otorgada viene respaldada por favorables resultados sociales, obtenidos gracias a su excelente profundidad de operaciones. El crédito promedio considerablemente bajo hace posible su llegada al nicho más desfavorecido con una cartera formada casi en su totalidad por préstamos por debajo del 20% del PBI per cápita Brasileiro.

El equilibrio entre objetivos sociales y financieros ha mejorado gracias a la rentabilidad ajustada positiva obtenida, que favorece la sostenibilidad a futuro. El buen clima laboral, baja rotación de personal y alta retención de clientes permiten una óptima responsabilidad social.

Es destacable también el buen compromiso social alcanzado gracias a su excelente enfoque, orientado a fomentar el auto-empleo y reducir la exclusión financiera del entorno local. Si bien la gestión de desempeño social y formalización de procesos es aún moderada, resulta hasta cierto punto aceptable en su condición de entidad pequeña.

FACTORES SOBRESALIENTES
Resultado Social

- » Excelente profundidad de operaciones.
- » Mejora en el equilibrio social y financiero.
- » Buena retención de personal y clientes permite saludable responsabilidad social corporativa.

Compromiso Social

- » Excelente enfoque social
- » Procesos moderadamente formalizados.

¹ MicroRate es miembro del Social Performance Task Force (SPTF). La calificación Social está alineada a los Estándares Universales para la Gestión del Desempeño Social.

² Ver Anexo I.

³ Ver Anexo II.

⁴ Las calificaciones son válidas hasta 1 año después de su publicación.

ANEXO I: TABLA PARA CALIFICACIÓN SOCIAL

Calificación Social La Calificación Social de MicroRate mide el desempeño social de una institución microfinanciera (IMF).

5 estrellas: Desempeño social de primera clase.

4 estrellas: Excelente nivel de desempeño social

3 estrellas: Buen nivel de desempeño social

2 estrellas: Moderado nivel de desempeño social.

1 estrella: La IMF no muestra desempeño social o si existe es débil.

Resultado Social

Excelente
Bueno
Moderado
Débil

Se evalúa los resultados obtenidos de las operaciones de la IMF.

Compromiso Social

Excelente
Bueno
Moderado
Débil

Se evalúa el enfoque social de la entidad y el grado de cumplimiento de la misión institucional, así como la gestión social.

Perspectiva de Calificación
Tendencia esperada de la calificación en los próximos 12 meses

Positiva
Estable
Negativa
Incierta

Se espera que la calificación mejore.
Se espera que la calificación se mantenga.
No se espera que la calificación se mantenga.
Se identifican factores que no permiten definir una tendencia

Copyright © 2015 MicroRate

Todos los derechos reservados. Prohibida la reproducción total o parcial sin permiso de **MicroRate**. La calificación otorgada refleja las opiniones y observaciones de análisis. Son afirmaciones de opinión y no afirmaciones de hecho o recomendaciones para comprar, vender o mantener títulos valores.

Toda la información contenida en este documento proviene de fuentes que se estiman confiables y precisas. Debido a la posibilidad de error humano o mecánico, **MicroRate** no garantiza la exactitud o integridad de la información y, por lo tanto, no se hace responsable de errores u omisiones, como tampoco de las consecuencias asociadas con el uso de esa información. La Gerencia de la empresa calificada y Auditores Externos responderán en cualquier caso acerca de la veracidad de los datos facilitados. No es función de **MicroRate** realizar una auditoría a los estados financieros de la empresa calificada.

Copyright © 2015 by MicroRate

All rights reserved. The reproduction of this document either as a whole or in part without **MicroRate**'s permission is prohibited. Ratings are opinions, based on analysis and observations. As statements of opinion they must be distinguished from statements of fact. In no case are they recommendations to purchase, sell or hold any securities.

All information contained herein is obtained from sources believed to be accurate and reliable. Because of the possibility of human or mechanical error, **MicroRate** makes no representation or warranty as to the accuracy or completeness of any information. Under no circumstances shall **MicroRate** have any liability to any person or entity for any loss in whole or in part caused by or relating to any error (negligent or otherwise) or other circumstance or contingency within or outside the control of **MicroRate**. The CEO and External Audit Firm(s) of the entity under review are responsible for the consistency and accuracy of the information given to **MicroRate**. **MicroRate** does not have the function of auditing the financial statements of the entity.