
Ranking Bancario
Principales cuentas de balance

Diciembre de 2018

31 de enero de 2019

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

Ranking de principales cuentas de balances

2

Posición * Bancos Activos
Préstamos

Netos

Préstamos

brutos
Depósitos Patrimonio Ingresos Utilidades

1 Agrícola 4,562.8 3,140.6 3,241.1 3,175.1 564.3 432.0 66.1

2 Davivienda 2,612.0 1,808.0 1,849.9 1,602.1 301.5 250.7 23.8

3 de América Central 2,541.6 1,718.4 1,747.9 1,827.9 272.1 218.5 25.0

4 Scotiabank 1,959.1 1,431.8 1,480.8 1,350.1 353.4 178.7 22.1

5 Cuscatlán 1,554.7 998.3 1,026.2 1,095.6 238.5 178.8 10.7

6 Promerica 1,216.5 845.5 861.6 875.9 120.7 130.0 7.0

7 Hipotecario 992.3 742.9 761.6 733.9 116.1 79.5 8.1

8 G&T Continental 555.1 358.2 362.2 388.0 63.8 40.3 2.7

9 Atlántida 488.0 348.2 350.9 280.8 51.6 39.9 1.04

10 Azul El Salvador 415.2 304.1 309.1 271.2 53.3 34.3 -4.2

11 Fomento Agropecuario 387.9 260.6 268.2 301.4 43.7 38.4 0.5

12 Industrial 335.5 193.5 195.6 215.9 35.1 22.8 0.89

13 Citibank N.A. 256.5 32.2 32.3 157.4 38.4 15.3 2.7

14 Azteca 80.9 42.8 45.1 52.2 24.6 34.8 -0.1

17,958.0 12,225.1 12,532.6 12,327.5 2,277.1 1,693.9 166.2

Fuente: SSF

0

*: Posiciones tomando como base los activos

Totales

Ranking de principales cuentas de balances

Al 31 de diciembre de 2018

En millones de dólares

Ranking de principales cuentas de balances

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

3

Posición * Bancos Activos
Préstamos

Netos

Préstamos

brutos
Depósitos Patrimonio Ingresos Utilidades

1 Agrícola 25.4% 25.7% 25.9% 25.8% 24.8% 25.5% 39.7%

2 Davivienda 14.5% 14.8% 14.8% 13.0% 13.2% 14.8% 14.3%

3 de América Central 14.2% 14.1% 13.9% 14.8% 11.9% 12.9% 15.0%

4 Scotiabank 10.9% 11.7% 11.8% 11.0% 15.5% 10.5% 13.3%

5 Cuscatlán 8.7% 8.2% 8.2% 8.9% 10.5% 10.6% 6.4%

6 Promerica 6.8% 6.9% 6.9% 7.1% 5.3% 7.7% 4.2%

7 Hipotecario 5.5% 6.1% 6.1% 6.0% 5.1% 4.7% 4.9%

8 G&T Continental 3.1% 2.9% 2.9% 3.1% 2.8% 2.4% 1.6%

9 Atlántida 2.7% 2.8% 2.8% 2.3% 2.3% 2.4% 0.6%

10 Azul El Salvador 2.3% 2.5% 2.5% 2.2% 2.3% 2.0% -2.5%

11 Fomento Agropecuario 2.2% 2.1% 2.1% 2.4% 1.9% 2.3% 0.3%

12 Industrial 1.9% 1.6% 1.6% 1.8% 1.5% 1.3% 0.5%

13 Citibank N.A. 1.4% 0.3% 0.3% 1.3% 1.7% 0.9% 1.6%

14 Azteca 0.5% 0.4% 0.4% 0.4% 1.1% 2.1% -0.1%

Totales 100.0% 100.0% 100.0% 100.0% 100.0% 100.0% 100.0%

Fuente: SSF

*: Posiciones tomando como base los activos

0

Ranking de principales cuentas de balances

Al 31 de diciembre de 2018

Participación del total de bancos (%)

Cuentas seleccionadas de balances:
resumen

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

4

Diciembre Diciembre

2017 2018 Valor %

Total de activos

Total sistema 17,072.2 17,958.0 885.7 5.2%

Cartera de préstamos bruta

Total sistema 11,872.6 12,532.6 660.0 5.6%

Cartera de préstamos neta

Total sistema 11,589.8 12,225.1 635.3 5.5%

Préstamos vencidos

Total sistema 233.7 238.4 4.7 2.0%

Reservas por incobrabilidad de préstamos

Total sistema 282.8 307.5 24.7 8.7%

Cartera de depósitos

Total sistema 11,715.2 12,327.5 612.2 5.2%

Total de patrimonio

Total sistema 2,223.4 2,277.1 53.7 2.4%

Total de utilidades

Total sistema 151.9 166.2 14.3 9.4%

Fuente: SSF

Nota: Utilidades de diciembre 2018 respecto a diciembre 2017 es dato anualizado

Cuentas seleccionadas de balance de bancos

Diciembre 2017 - 2018

(En millones de dólares y porcentajes)

Bancos y Financieras

Variación anual punto a

punto dic-18

Indicadores financieros seleccionados

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

5

Diciembre Diciembre

2017 2018

I. De Liquidez

Coeficiente de liquidez neta 33.99% 32.52%

II. Solvencia

Fondo patrimonial sobre activos ponderados 16.51% 16.11%

III. Calidad de la cartera

Préstamos vencidos sobre préstamos brutos 1.97% 1.90%

IV. Cobertura de reservas

Reservas por incobrabilidad de préstamos sobre préstamos vencidos 121.00% 128.95%

V. Suficiencia de reservas

Reservas por incobrabilidad de préstamos sobre préstamos brutos 2.38% 2.45%

VI. Rentabilidad

Utilidad/pérdida (-) en el período, después de impuestos, sobre patrimonio neto promedio 7.43% 7.57%

Utilidad/pérdida (-) en el período, después de impuestos, sobre activos de intermediación promedio 0.91% 0.93%

Fuente: SSF

 Indicadores

Sistema Bancario: Indicadores financieros (%)

6

1 1 2 2 3 3 9 9 10 10 8 8 4 4

2017 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017 2018

Activo

I. Activos de intermediación (1 + 2 + 3 + 4) 4,207.2 4,386.5 1,363.9 1,449.8 2,400.0 2,513.7 1,913.7 1,861.2 2,223.7 2,493.0 1,077.4 1,160.8 974.8 961.5

1. Disponibilidades 1,017.2 1,023.5 339.6 356.6 458.3 497.0 390.0 373.4 577.9 701.9 231.9 249.5 191.5 183.3

2. Adquisición temporal de Doc. netos 5.3 2.2 0.0 0.0 2.0 4.0 0.0 0.0 0.0 0.0 17.1 19.7 1.0 0.0

3. Inversiones financieras 221.6 220.2 48.6 94.9 210.5 204.7 59.5 55.9 66.9 72.7 50.9 46.1 71.0 35.3

4. Préstamos netos 2,963.0 3,140.6 975.8 998.3 1,729.2 1,808.0 1,464.2 1,431.8 1,578.8 1,718.4 777.5 845.5 711.2 742.9

II. Otros activos 86.6 80.8 53.1 47.4 57.1 51.4 66.1 61.2 23.3 26.7 39.7 38.0 12.6 14.0

III. Activo Fijo 97.1 95.6 56.1 57.5 48.7 46.9 36.5 36.7 19.1 21.9 17.2 17.7 17.1 16.8

IV. Total de activos (I + II + III) 4,390.8 4,562.8 1,473.1 1,554.7 2,505.8 2,612.0 2,016.3 1,959.1 2,266.0 2,541.6 1,134.4 1,216.5 1,004.5 992.3

V. Derechos futuros y contingencias netas 107.4 110.5 28.7 53.9 97.6 102.8 127.7 121.9 86.9 85.0 8.8 14.0 9.6 10.3

VI. Total activos + Der. Fut. y conting. (IV + V) 4,498.2 4,673.3 1,501.8 1,608.6 2,603.4 2,714.8 2,144.0 2,080.9 2,352.9 2,626.6 1,143.2 1,230.5 1,014.1 1,002.5

Pasivo

I. Pasivos de intermediación (1 + 2 + 3 + 4 + 5) 3,713.9 3,893.9 1,194.3 1,272.3 2,166.3 2,260.9 1,642.5 1,559.1 1,979.2 2,234.5 979.2 1,055.7 879.2 857.8

1. Depósitos 3,080.4 3,175.1 1,026.8 1,095.6 1,561.6 1,602.1 1,352.3 1,350.1 1,610.8 1,827.9 822.0 875.9 711.6 733.9

2. Préstamos 371.4 453.4 132.2 122.8 404.2 460.5 202.7 130.9 158.3 158.6 152.5 174.7 162.3 120.2

3. Obligaciones a la vista 14.9 16.1 10.3 8.8 8.9 12.0 6.6 7.4 8.6 16.0 4.6 5.2 5.3 3.7

4. Títulos de emisión propia 247.2 249.2 25.1 45.1 191.2 186.4 80.8 70.7 201.5 231.9 0.0 0.0 0.0 0.0

5. Doc. vendidos con pact. de retrov. y Cheques y otros 0.0 0.0 0.0 0.0 0.4 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

II. Otros pasivos 74.0 89.8 32.8 31.0 39.5 40.3 35.8 42.3 34.1 35.0 20.2 19.8 11.8 12.9

III. Obligaciones convertibles en acciones 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

IV. Deuda subordinada 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 20.2 20.3 0.0 0.0

V. Total pasivo (I + II + III + IV) 3,787.9 3,983.7 1,227.1 1,303.3 2,205.9 2,301.3 1,678.3 1,601.4 2,013.3 2,269.5 1,019.6 1,095.8 891.0 870.6

Patrimonio

1. Capital Social Pagado 297.5 297.5 155.8 155.8 150.0 150.0 114.1 114.1 139.0 139.0 63.8 63.8 45.0 45.0

2. Aportes de capital pendientes de formalizar 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

3. Reservas de capital 137.5 115.8 44.2 41.9 80.4 84.1 48.2 48.2 31.5 34.8 12.9 13.9 38.5 43.6

4. Resultados de ejercicios anteriores -0.4 4.2 1.6 2.8 8.9 19.1 114.0 134.0 46.6 55.0 17.6 23.4 0.0 0.0

5. Patrimonio Restringido 89.3 87.6 26.7 28.6 46.5 42.9 37.9 37.5 21.5 25.0 14.5 13.8 19.4 20.9

6. Resultados del presente ejercicio 64.6 59.3 5.1 9.3 5.3 5.3 19.5 19.5 14.1 18.3 6.0 5.8 5.2 6.5

VI. Total patrimonio (1 + 2 + 3 + 4 + 5 + 6) 588.4 564.3 233.4 238.5 291.1 301.5 333.9 353.4 252.7 272.1 114.8 120.7 108.2 116.1

VII. Compromisos futuros y contingencias 121.9 125.3 41.3 66.8 106.4 112.1 131.9 126.2 87.0 85.1 8.8 14.0 14.9 15.8

Pasivo + Patrimonio + Com. Fut. y Cont. (V + VI + VII) 4,498.2 4,673.3 1,501.8 1,608.6 2,603.4 2,714.8 2,144.0 2,080.9 2,352.9 2,626.6 1,143.2 1,230.5 1,014.1 1,002.5

Fuente: SSF.

HIPOTECARIO

Bancos

Cifras del Balance (en millones de dólares)

Saldos al 31 de diciembre de 2017- 2018

SCOTIABANK AMÉRICA CENTRAL PROMERICAAGRICOLA CUSCATLAN DAVIVIENDA
Rubros

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

7

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

13 13 6 6 5 5 7 7 11 11 12 12 14 14 15 15

2017 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017 2018

327.4 457.7 347.5 360.8 224.8 254.3 601.5 540.2 65.0 68.0 306.6 332.0 310.7 395.2 16,344.1 17,234.6

68.5 83.2 99.3 92.7 97.8 100.1 129.8 123.1 26.4 24.1 62.0 66.5 52.1 69.2 3,742.2 3,943.9

0.0 0.0 0.0 0.0 0.0 0.0 0.0 2.0 0.4 0.0 0.0 0.0 0.7 5.0 26.4 32.9

6.7 26.4 7.3 7.5 94.0 122.0 64.5 56.9 0.0 1.1 67.4 72.1 16.8 16.9 985.7 1,032.7

252.2 348.2 240.9 260.6 33.0 32.2 407.2 358.2 38.3 42.8 177.2 193.5 241.2 304.1 11,589.8 12,225.1

8.7 21.1 8.8 9.2 0.7 0.9 10.0 9.3 8.1 9.0 2.4 2.1 16.8 17.4 394.1 388.6

8.4 9.1 16.9 17.8 1.7 1.3 7.9 5.6 2.4 3.9 1.6 1.4 3.5 2.6 334.1 334.8

344.6 488.0 373.2 387.9 227.1 256.5 619.4 555.1 75.5 80.9 310.5 335.5 331.1 415.2 17,072.2 17,958.0

1.5 0.6 1.8 1.6 1.9 6.9 9.0 12.0 0.0 0.0 15.6 14.5 0.0 0.0 496.6 534.0

346.1 488.5 375.1 389.5 229.0 263.4 628.3 567.1 75.5 80.9 326.1 350.0 331.1 415.2 17,568.8 18,492.0

297.6 422.8 311.5 323.0 188.4 214.2 549.6 484.6 46.9 52.2 270.9 292.2 271.6 359.6 14,491.1 15,282.6

233.6 280.8 283.5 301.4 141.2 157.4 444.1 388.0 46.8 52.2 200.1 215.9 200.3 271.2 11,715.2 12,327.5

62.5 72.7 27.4 20.7 40.0 50.1 73.6 65.1 0.0 0.0 69.7 73.8 47.1 60.0 1,903.9 1,963.5

1.4 4.2 0.7 0.9 7.2 6.7 1.7 1.3 0.0 0.0 1.2 2.5 0.7 2.9 72.1 87.7

0.0 50.9 0.0 0.0 0.0 0.0 30.2 30.2 0.0 0.0 0.0 0.0 21.6 25.5 797.6 889.8

0.0 14.1 0.0 0.0 0.0 0.0 0.0 0.0 0.1 0.0 0.0 0.0 1.9 0.0 2.4 14.133

2.4 13.6 14.5 16.4 3.0 3.7 8.0 6.7 4.1 4.0 5.3 8.3 1.9 2.3 287.5 326.2

0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 20.2 20.3

300.0 436.4 326.0 339.3 191.4 218.0 557.5 491.3 51.1 56.2 276.3 300.4 273.6 361.9 14,798.8 15,629.1

39.1 45.0 19.1 19.1 30.0 30.0 51.6 51.6 20.1 20.3 30.0 30.0 80.0 80.0 1,235.0 1,241.2

0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

0.6 0.7 2.1 2.3 2.5 2.9 2.0 2.4 2.7 2.7 0.6 0.8 0.0 0.0 403.8 394.1

-0.9 -1.1 10.0 10.0 1.0 2.2 1.8 4.2 0.6 1.0 1.5 1.7 -15.5 -22.5 186.8 234.1

5.8 7.0 11.4 12.0 1.1 3.4 3.8 3.3 0.6 0.6 1.9 2.4 0.0 0.0 280.5 284.9

0.1 0.0 0.1 0.4 1.2 0.0 2.6 2.3 0.4 -0.1 0.2 0.3 -7.0 -4.2 117.3 122.8

44.6 51.6 42.5 43.7 35.8 38.4 61.8 63.8 24.5 24.6 34.2 35.1 57.5 53.3 2,223.4 2,277.1

1.5 0.6 6.5 6.4 1.9 7.0 9.0 12.0 0.0 0.0 15.6 14.5 0.0 0.0 546.7 585.8

346.1 488.5 375.1 389.5 229.0 263.4 628.3 567.1 75.5 80.9 326.1 350.0 331.1 415.2 17,568.8 18,492.0

*Banco ProCredit, cambio de nombre a partir del 1 de noviembre de 2017

AZUL

III. Activo Fijo

Pasivo

II. Otros activos

V. Derechos futuros y contingencias netas

IV. Total de activos (I + II + III)

2. Préstamos

1. Disponibilidades

VI. Total activos + Der. Fut. y conting. (IV + V)

Rubros

4. Préstamos netos

III. Obligaciones convertibles en acciones

IV. Deuda subordinada

Activo

I. Activos de intermediación (1 + 2 + 3 + 4)

2. Adquisición temporal de Doc. netos

3. Inversiones financieras

G&T CONTINENTAL TOTAL SISTEMAAZTECA

3. Obligaciones a la vista

ATLANTIDA*

Patrimonio

Bancos

Cifras del Balance (en millones de dólares)

Saldos al 31 de diciembre de 2017- 2018

FOMENTO CITIBANK N.A.

Fuente: SSF.

I. Pasivos de intermediación (1 + 2 + 3 + 4 + 5)

1. Depósitos

V. Total pasivo (I + II + III + IV)

4. Títulos de emisión propia

5. Doc. vendidos con pact. de retrov. y Cheques y otros

II. Otros pasivos

6. Resultados del presente ejercicio

1. Capital Social Pagado

2. Aportes de capital pendientes de formalizar

3. Reservas de capital

4. Resultados de ejercicios anteriores

5. Patrimonio Restringido

VII. Compromisos futuros y contingencias

Pasivo + Patrimonio + Com. Fut. y Cont. (V + VI + VII)

VI. Total patrimonio (1 + 2 + 3 + 4 + 5 + 6)

INDUSTRIAL

8

2017 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017 2018

319.4 341.5 153.7 150.0 187.7 204.0 149.0 148.6 177.0 196.5 106.7 114.5 66.4 73.8

303.0 315.8 149.5 139.0 176.2 186.2 143.5 138.8 170.8 184.7 103.1 107.3 63.9 68.9

275.3 286.3 131.9 132.0 159.2 167.1 132.6 128.1 157.9 171.9 86.4 90.0 58.8 63.7

21.2 22.9 17.5 6.9 16.9 19.1 10.0 9.9 5.1 4.8 16.7 17.3 0.1 5.2

6.6 6.6 0.0 0.0 0.1 0.1 0.9 0.8 7.8 7.9 0.0 0.0 5.0 0.0

2. Cartera de inversiones 9.3 10.4 2.6 4.1 8.3 10.5 2.9 3.6 2.6 2.8 1.5 2.9 1.1 1.9

3. Operaciones de pacto de retroventa 0.1 0.3 0.1 0.3 0.0 0.1 0.0 0.2 0.0 0.0 0.4 0.5 0.2 0.1

4. Interéses sobre depósitos 7.1 15.0 1.5 6.6 3.2 7.2 2.6 6.0 3.6 9.0 1.7 3.8 1.3 2.9

92.0 90.7 34.4 31.2 65.7 75.0 44.0 45.6 52.2 58.2 40.3 44.2 28.2 29.1

44.6 45.0 13.2 15.2 33.5 35.0 28.8 31.5 33.7 38.2 24.0 26.1 19.3 20.0

2. Costos de préstamos 29.6 26.4 9.1 9.7 16.1 21.7 7.5 6.3 6.2 7.3 10.4 11.5 7.3 7.4

3. Costos por emisión de títulos valores 13.6 14.1 0.5 2.5 8.8 10.2 4.4 4.0 11.5 11.8 0.0 0.0 0.0 0.0

4. Otros 2/ 4.3 5.1 11.6 3.8 7.3 8.1 3.4 3.7 0.8 0.9 5.9 6.6 1.5 1.7

III. Reservas de Saneamiento 53.0 62.8 46.3 48.6 34.0 38.7 21.4 16.6 37.1 41.5 20.7 25.2 6.2 8.7

IV. Castigos de activos 0.0 0.0 2.2 2.3 0.0 0.0 1.9 2.1 0.0 0.0 0.0 0.0 0.0 0.0

174.5 188.0 70.8 67.9 88.0 90.3 81.6 84.3 87.7 96.8 45.8 45.0 32.1 36.0

VI. Ingresos de otras operaciones 57.1 60.9 10.3 10.4 19.4 21.9 14.8 14.1 14.5 16.7 8.3 9.0 2.6 2.9

VII. Costos de otras operaciones 25.0 23.1 12.7 10.4 15.1 17.6 2.1 2.5 1.6 1.4 4.4 5.5 0.8 0.8

VIII. Gtos. de operación (Gtos. de Admón) 128.8 141.6 73.0 68.1 78.7 77.0 69.4 70.8 71.3 76.9 38.5 42.4 23.7 25.2

77.8 84.2 -4.6 -0.2 13.7 17.6 24.8 25.1 29.3 35.3 11.2 6.2 10.3 12.9

23.8 21.3 16.2 17.4 20.7 20.7 6.1 10.1 1.1 1.8 2.3 4.2 0.9 0.8

Ingresos 35.0 29.6 17.3 18.4 26.2 24.8 15.0 16.0 4.7 5.3 4.6 6.5 3.7 2.8

Gastos 11.2 8.3 1.1 1.0 5.5 4.2 8.9 5.9 3.6 3.5 2.3 2.3 2.9 2.0

XI. Impuesto sobre la renta 30.1 35.1 4.0 5.8 11.0 12.7 8.6 11.9 9.0 10.9 4.1 3.2 4.0 5.0

XII. Contribuciones especiales 3.7 4.3 0.5 0.8 1.8 1.8 1.9 1.2 1.1 1.2 0.4 0.3 0.5 0.6

67.9 66.1 7.1 10.7 21.7 23.8 20.4 22.1 20.3 25.0 9.0 7.0 6.6 8.1

Rubros
AGRICOLA CUSCATLAN DAVIVIENDA SCOTIABANK AMÉRICA CENTRAL PROMERICA

Bancos

Cifras del Estado de Resultados (en millones de dólares)

Saldos al 31 de diciembre de 2017- 2018

HIPOTECARIO

1. Cartera de préstamos

A. Intereses

B. Comisiones

IX. Utilidad de operación (V + VI - VII - VIII)

I. Ingresos de operaciones de intermediación

X. Otros ingresos y gastos no operacionales

V. Utilidad de intermediación (I - II - III - IV)

XIII. Utilidad o (pérdida) antes de reserva legal (IX + X - XI-XII)

1. Costos de depósitos

II. Costos de captación de recursos

C. Otras comisiones y recargos sobre créditos 1/

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

9

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

2017 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017 2018

28.5 33.0 32.2 35.0 7.9 10.4 39.5 38.6 26.8 28.5 20.0 21.6 23.6 32.3 1,338.5 1,428.3

27.8 30.7 30.9 32.4 1.4 1.6 34.0 32.3 26.5 28.0 14.3 15.3 22.8 29.9 1,267.7 1,310.9

27.4 30.3 26.3 27.4 1.2 1.4 32.1 30.5 25.7 27.0 13.5 14.6 20.5 27.1 1,148.7 1,197.4

0.0 0.0 4.6 4.9 0.2 0.2 0.1 0.0 0.0 0.0 0.7 0.7 0.0 0.0 93.0 91.8

0.4 0.4 0.1 0.1 0.0 0.0 1.9 1.8 0.8 1.0 0.1 0.0 2.3 2.8 26.0 21.6

0.3 1.1 0.2 0.2 6.0 7.9 4.6 4.5 0.1 0.0 5.3 5.3 0.5 1.4 45.2 56.6

0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.1 0.1 0.0 0.0 0.0 0.0 0.8 1.6

0.4 1.2 1.1 2.3 0.5 0.9 0.9 1.8 0.1 0.4 0.4 1.0 0.4 1.0 24.8 59.2

12.4 14.9 8.2 8.7 1.1 1.0 22.7 21.0 1.5 2.2 11.7 12.5 10.6 15.4 425.0 449.8

7.4 9.2 6.0 6.7 0.2 0.3 15.0 14.0 1.3 2.1 7.2 8.0 8.4 10.1 242.5 261.6

3.7 3.9 1.6 1.3 0.1 0.3 4.3 3.6 0.0 0.0 4.0 3.9 1.8 3.3 101.5 106.6

0.8 1.0 0.0 0.0 0.0 0.0 1.8 1.8 0.0 0.0 0.0 0.0 0.2 1.5 41.7 47.0

4. Otros 2/ 0.5 0.8 0.6 0.7 0.9 0.5 1.6 1.6 0.2 0.1 0.5 0.6 0.3 0.5 39.4 34.5

2.2 2.0 1.2 1.8 0.0 0.1 0.9 2.1 6.1 5.5 0.9 0.8 3.1 4.3 233.1 258.7

0.2 0.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 4.3 4.5

13.7 16.0 22.8 24.5 6.8 9.3 15.9 15.5 19.1 20.7 7.4 8.3 10.0 12.5 676.0 715.3

3.2 4.0 2.3 2.4 5.9 4.6 1.3 1.1 3.4 3.4 0.7 0.7 0.9 1.8 144.7 153.7

0.1 0.2 1.7 1.7 1.8 2.1 0.1 0.1 0.5 0.5 0.5 1.4 0.2 0.5 66.5 67.7

15.2 18.9 23.1 23.6 9.3 7.9 12.6 12.2 24.6 25.3 7.4 6.7 17.7 18.2 593.3 614.9

1.5 1.0 0.4 1.5 1.5 3.9 4.3 4.3 -2.6 -1.7 0.3 0.9 -7.0 -4.4 160.9 186.5

-0.4 0.6 0.2 0.1 0.8 -0.2 -0.2 -0.2 3.4 2.8 0.3 0.5 0.0 0.2 75.4 80.1

2.7 2.8 1.5 1.1 1.0 0.3 0.4 0.6 3.4 2.9 0.3 0.5 0.0 0.2 116.1 111.9

3.1 2.3 1.3 1.0 0.3 0.5 0.7 0.8 0.0 0.1 0.0 0.0 0.0 0.0 40.8 31.8

0.5 0.4 0.4 0.9 0.8 0.8 0.9 1.1 0.3 1.0 0.2 0.4 0.0 0.0 73.9 89.3

XII. Contribuciones especiales 0.1 0.1 0.1 0.1 0.1 0.2 0.2 0.2 0.0 0.1 0.0 0.1 0.0 0.0 10.5 11.0

0.5 1.04 0.1 0.5 1.4 2.7 3.0 2.7 0.5 -0.1 0.4 0.9 -7.0 -4.2 151.9 166.2

(*) Para estos bancos el detalle de ingresos y costos de operaciones de intermediación a diciembre de 2015
1/
 Incluye: otras comisiones y recargos sobre créditos, e inspecciones y avalúos.

2/
 Incluye: pérdida por diferencia de precios, primas por garantía de depósitos y otros costos de intermediación.

Fuente: SSF y cálculos de ABANSA.

*Banco ProCredit, cambio de nombre a partir del 1 de noviembre de 2017

IX. Utilidad de operación (V + VI - VII - VIII)

VIII. Gtos. de operación (Gtos. de Admón)

VII. Costos de otras operaciones

VI. Ingresos de otras operaciones

V. Utilidad de intermediación (I - II - III - IV)

Gastos

Ingresos

X. Otros ingresos y gastos no operacionales

XIII. Utilidad o (pérdida) antes de reserva legal (IX + X - XI)

XI. Impuesto sobre la renta

AZTECA

Bancos

Cifras del Estado de Resultados (en millones de dólares)

Saldos al 31 de diciembre de 2017- 2018

TOTAL SISTEMA
Rubros

CITIBANK N.A. G&T CONTINENTAL ATLANTIDA* FOMENTO AZUL EL SALVADOR

1. Cartera de préstamos

A. Interéses

B. Comisiones

3. Costos por emisión de títulos valores

III. Reservas de Saneamiento

II. Costos de captación de recursos

2. Cartera de inversiones

3. Operaciones de pacto de retroventa

4. Interéses sobre depósitos

IV. Castigos de activos

2. Costos de préstamos

I. Ingresos de operaciones de intermediación

C. Otras comisiones y recargos sobre créditos 1/

1. Costos de depósitos

INDUSTRIAL

Activos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

10

Diciembre Diciembre

2017 2018

1 Agrícola 4,390.83 1 4,562.77 1

2 Davivienda 2,505.76 2 2,612.03 2

3 de América Central 2,266.02 3 2,541.59 3

4 Scotiabank 2,016.27 4 1,959.06 4

5 Cuscatlán 1,473.13 5 1,554.69 5

6 Promerica 1,134.36 6 1,216.50 6

7 Hipotecario 1,004.47 7 992.29 7

8 G&T Continental 619.37 8 555.13 8

9 Atlántida 344.58 10 487.96 9

10 Azul El Salvador 331.07 11 415.20 10

11 Fomento Agropecuario 373.21 9 387.89 11

12 Industrial 310.51 12 335.53 12

13 Citibank N.A. 227.14 13 256.46 13

14 Azteca 75.53 14 80.85 14

Total sistema 17,072.23 17,957.95

Fuente: SSF

0

Total de activos

Saldos y posiciones

(En millones de dólares)

Posición PosiciónBancos

Activos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

11

4,562.8

2,612.0 2,541.6

1,959.1

1,554.7

1,216.5
992.3

555.1 488.0 415.2 387.9 335.5 256.5
80.9

0

1,000

2,000

3,000

4,000

5,000

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Activos
Saldos al 31 de diciembre de 2018

$ %

Dic18 - Dic17 885.7 5.19%

Dic18 - Nov18 157.9 0.89%

Variaciones

17,072.2
17,800.1 17,958.0

0

4,000

8,000

12,000

16,000

20,000

Dic 17 Nov 18 Dic 18

Total sistema
Millones de dólares

Activos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

12

Atlántida
Azul El

Salvador
Citibank N.A.

de América
Central

Industrial Promerica Azteca Cuscatlán Davivienda
Fomento

Agropecuario
Agrícola Hipotecario Scotiabank

G&T
Continental

Total sistema

Dic18 - Dic17 41.6% 25.4% 12.9% 12.2% 8.1% 7.2% 7.0% 5.5% 4.2% 3.9% 3.9% -1.2% -2.8% -10.4% 5.2%

-20%

-10%

0%

10%

20%

30%

40%

50%

Fuente: SSF

Activos
Porcentajes de variación anual punto a punto diciembre de 2018 y respecto a diciembre de 2017

Préstamos brutos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

13

Diciembre Diciembre

2017 2018

1 Agrícola 3,044.61 1 3,241.14 1

2 Davivienda 1,769.67 2 1,849.85 2

3 de América Central 1,605.02 3 1,747.93 3

4 Scotiabank 1,516.92 4 1,480.78 4

5 Cuscatlán 1,006.82 5 1,026.18 5

6 Promerica 790.86 6 861.63 6

7 Hipotecario 724.92 7 761.63 7

8 G&T Continental 411.00 8 362.18 8

9 Atlántida 255.37 9 350.94 9

10 Azul El Salvador 246.28 11 309.07 10

11 Fomento Agropecuario 247.70 10 268.20 11

12 Industrial 179.62 12 195.63 12

13 Azteca 40.78 13 45.10 13

14 Citibank N.A. 33.01 14 32.32 14

Total sistema 11,872.56 12,532.57

Fuente: SSF

0

Saldos y posiciones

(En millones de dólares)

Cartera de préstamos bruta

Bancos Posición Posición

Préstamos brutos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

14

3,241.1

1,849.9

1,747.9

1,480.8

1,026.2
861.6

761.6

362.2 350.9

309.1 268.2
195.6 45.1 32.3

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Préstamos brutos
Saldos al 31 de diciembre de 2018

$ %

Dic18 - Dic17 660.0 5.56%

Dic18 - Nov18 0.7 0.01%

Variaciones

11,872.6
12,531.9 12,532.6

0

2,500

5,000

7,500

10,000

12,500

15,000

Dic 17 Nov 18 Dic 18

Total sistema
Millones de dólares

Préstamos brutos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

15

Atlántida
Azul El

Salvador
Azteca Promerica Industrial

de América
Central

Fomento
Agropecuario

Agrícola Hipotecario Davivienda Cuscatlán Citibank N.A. Scotiabank
G&T

Continental
Total Sistema

Dic18 - Dic17 37.4% 25.5% 10.6% 8.9% 8.9% 8.9% 8.3% 6.5% 5.1% 4.5% 1.9% -2.1% -2.4% -11.9% 5.6%

-20%

-10%

0%

10%

20%

30%

40%

Fuente: SSF

Préstamos brutos
Porcentajes de variación anual punto a punto de diciembre 2018 y respecto a diciembre 2017

Otras actividades incluye:

ÅMinería y canteras

ÅElectricidad, gas, agua y servicios

ÅTransporte, almacenaje y comunicaciones

ÅInstituciones financieras

ÅOtras no clasificadas

Cartera de préstamos por sector económico

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

16

Saldo Estructura Saldo Estructura $ %

Consumo 4,125.3 34.6% 4,324.3 34.4% 199.0 4.8%

Vivienda 2,455.3 20.6% 2,463.1 19.6% 7.8 0.3%

Comercio 1,570.8 13.2% 1,693.9 13.5% 123.1 7.8%

Industria Manufacturera 1,232.7 10.3% 1,306.5 10.4% 73.8 6.0%

Servicios 931.3 7.8% 933.7 7.4% 2.4 0.3%

Otras Actividades 819.7 6.9% 901.0 7.2% 81.4 9.9%

Agropecuario 436.0 3.7% 494.3 3.9% 58.3 13.4%

Construcción 341.6 2.9% 455.0 3.6% 113.4 33.2%

Total 11,912.6 100.0% 12,571.9 100.0% 659.3 5.5%

Fuente: SSF

Cartera de préstamos por sector económico

2017 2018

Diciembre Diciembre

Nota: Agropecuario incluye FICAFE, fuente BCR.

En millones de dólares y porcentajes

Sector

Variación Dic/18 - Dic/17

Saldo

Cartera de préstamos por sector económico

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

17

Consumo;
34.6%

Vivienda;
20.6%

Comercio;
13.2%

Industria
Manufacturera,

10.3%

Servicios; 7.8%

Otras
Actividades;

6.9%

Agropecuario ;
3.7% Construcción;

2.9%

Cartera de préstamos por sector económico
A diciembre 2017

Consumo;
34.4%

Vivienda;
19.6%

Comercio;
13.5%

Industria
Manufacturera,

10.4%

Servicios; 7.4%

Otras
Actividades;

7.2%

Agropecuario ;
3.9%

Construcción;
3.6%

Cartera de préstamos por sector económico
A diciembre 2018

Estructura Saldo

Consumo -0.23% 4.8%

Vivienda -1.02% 0.3%

Comercio 0.29% 7.8%

Industria Manufacturera 0.04% 6.0%

Servicios -0.39% 0.3%

Otras Actividades 0.29% 9.9%

Agropecuario 0.27% 13.4%

Construcción 0.75% 33.2%

Total 0.00% 5.5%

Variaciones entre Diciembre/18 y Diciembre/17

Refinanciamiento préstamos por sector

económico

18

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

Diciembre Diciembre

2017 2018

1 Consumo 195.99 1 209.60 1

2 Adquisición de Vivienda 124.62 2 124.01 2

3 Agropecuario 60.79 3 75.59 3

4 Comercio 38.17 4 44.07 4

5 Industria Manufacturera 17.40 5 19.87 5

6 Servicios 16.39 6 17.92 6

7 Construcción 14.98 7 17.46 7

8 Transporte, almacenaje y comunicación 5.25 8 8.79 8

9 Minería y Canteras 0.00 9 0.00 9

10 Electricidad, gas, agua y servicios 0.00 9 0.00 9

11 Instituciones Financieras 0.00 9 0.00 9

12 Otras Actividades 0.00 9 0.00 9

Total sistema 473.60 517.30

Fuente: SSF

Posición

Refinanciamiento de Préstamos por Sector Económico

Saldos y posiciones

(En millones de dólares)

PosiciónSector

Refinanciamiento préstamos por sector

económico

19

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

Consumo; 41.4%

Adquisición de
Vivienda; 26.3%

Agropecuario; 12.8%

Comercio, 8.1%

Industria
Manufacturera; 3.7%

Servicios; 3.5% Construcción; 3.2%

Transporte,
almacenaje y

comunicación; 1.1%

Refinanciamiento de préstamos por sector económico
A diciembre 2017

Consumo; 40.5%

Adquisición de
Vivienda; 24.0%

Agropecuario; 14.6%

Comercio, 8.5%

Industria
Manufacturera; 3.8%

Servicios; 3.5% Construcción; 3.4%

Transporte,
almacenaje y

comunicación; 1.7%

Refinanciamiento de préstamos por sector económico
A diciembre 2018

Refinanciamiento préstamos por banco

20

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

Diciembre Diciembre

2017 2018

1 Agrícola 132.86 1 141.23 1

2 Davivienda 77.22 3 87.91 2

3 Scotiabank 79.60 2 86.82 3

4 Hipotecario 53.67 4 67.70 4

5 Cuscatlán 40.11 5 35.36 5

6 de América Central 33.93 6 32.46 6

7 Fomento Agropecuario 24.51 7 25.97 7

8 Atlántida 14.97 8 13.92 8

9 Promerica 9.45 9 13.47 9

10 G&T Continental 3.37 10 5.74 10

11 Azul El Salvador 2.54 11 4.87 11

12 Industrial 1.37 12 1.85 12

13 Azteca 0.00 13 0.00 13

14 Citibank N.A. 0.00 14 0.00 14

Total sistema 473.60 517.30

Fuente: SSF

0

Refinanciamiento de Préstamos

Saldos y posiciones

(En millones de dólares)

Bancos Posición Posición

Refinanciamiento préstamos por banco

21

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

141.2

87.9 86.8

67.7

35.4 32.5 26.0

13.9 13.5

5.7 4.9
1.9 0.0 0.0

0

30

60

90

120

150

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Refinanciamiento de Préstamos
Saldos al 31 de diciembre de 2018

$ %

Dic18 - Dic17 43.7 9.23%

Dic18 - Nov18 -1.4 -0.27%

Variaciones

473.6

518.7
517.3

0

100

200

300

400

500

600

Dic 17 Nov 18 Dic 18

Total sistema
Millones de dólares

Refinanciamiento préstamos por banco

22

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

Azul El
Salvador

G&T
Continental

Promerica Industrial Hipotecario Davivienda Scotiabank Agrícola
Fomento

Agropecuario
Azteca Citibank N.A.

de América
Central

Atlántida Cuscatlán Total Sistema

Dic18 - Dic17 91.6% 70.3% 42.5% 35.2% 26.1% 13.8% 9.1% 6.3% 6.0% 0.0% 0.0% -4.3% -7.0% -11.9% 9.2%

-25%

0%

25%

50%

75%

100%

Fuente:SSF

Refinanciamiento de Préstamos
Porcentajes de variación anual punto a punto diciembre 2018 y respecto a diciembre de 2017

Préstamos netos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

23

Diciembre Diciembre

2017 2018

1 Agrícola 2,963.01 1 3,140.57 1

2 Davivienda 1,729.20 2 1,808.02 2

3 de América Central 1,578.85 3 1,718.41 3

4 Scotiabank 1,464.23 4 1,431.80 4

5 Cuscatlán 975.78 5 998.27 5

6 Promerica 777.50 6 845.53 6

7 Hipotecario 711.22 7 742.87 7

8 G&T Continental 407.21 8 358.16 8

9 Atlántida 252.23 9 348.19 9

10 Azul El Salvador 241.22 10 304.11 10

11 Fomento Agropecuario 240.92 11 260.62 11

12 Industrial 177.17 12 193.51 12

13 Azteca 38.25 13 42.83 13

14 Citibank N.A. 32.99 14 32.21 14

Total sistema 11,589.76 12,225.10

Fuente: SSF

0

Cartera de préstamos neta

Saldos y posiciones

(En millones de dólares)

Bancos Posición Posición

Préstamos netos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

24

3,140.6

1,808.0
1,718.4

1,431.8

998.3

845.5
742.9

358.2 348.2 304.1 260.6 193.5

42.8 32.2

0

350

700

1,050

1,400

1,750

2,100

2,450

2,800

3,150

3,500

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Préstamos netos
Saldos al 31 de diciembre de 2018

$ %

Dic18 - Dic17 635.3 5.48%

Dic18 - Nov18 -4.7 -0.04%

Variaciones

11,589.8
12,229.8 12,225.1

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

Dic 17 Nov 18 Dic 18

Total sistema
Millones de dólares

Préstamos netos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

25

Atlántida
Azul El

Salvador
Azteca Industrial

de América
Central

Promerica
Fomento

Agropecuario
Agrícola Davivienda Hipotecario Cuscatlán Scotiabank Citibank N.A.

G&T
Continental

Total
Sistema

Dic18 - Dic17 38.0% 26.1% 12.0% 9.2% 8.8% 8.7% 8.2% 6.0% 4.6% 4.4% 2.3% -2.2% -2.4% -12.0% 5.5%

-20%

-10%

0%

10%

20%

30%

40%

Fuente:SSF

Préstamos netos
Porcentajes de variación anual punto a punto diciembre 2018 y respecto a diciembre 2017

Otras actividades incluye:

ÅMinería y canteras

ÅElectricidad, gas, agua y servicios

ÅTransporte, almacenaje y comunicaciones

ÅInstituciones financieras

ÅOtras no clasificadas

Cartera de préstamos vencidos por sector
económico

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

26

Saldo Estructura % Saldo Estructura % Saldo Estructura % $ % $ %

Vivienda 80.7 34.1% 79.2 33.8% 72.7 30.5% -6.5 -8.2% -8.0 -9.9%

Construcción 2.9 1.2% 2.8 1.2% 6.0 2.5% 3.2 113.6% 3.1 109.5%

Agropecuario 10.6 4.5% 11.6 5.0% 11.9 5.0% 0.3 2.6% 1.3 12.4%

Servicios 10.5 4.4% 9.0 3.8% 10.7 4.5% 1.7 18.9% 0.2 1.9%

Comercio 28.5 12.1% 28.1 12.0% 28.7 12.0% 0.6 2.2% 0.2 0.6%

Industria Manufacturera 11.5 4.9% 11.1 4.8% 11.1 4.7% 0.0 0.1% -0.4 -3.1%

Otras actividades 3.0 1.3% 3.8 1.6% 3.6 1.5% -0.3 -6.5% 0.6 20.7%

Consumo 88.9 37.6% 88.5 37.8% 93.9 39.3% 5.3 6.0% 5.0 5.6%

TOTAL 236.5 100.0% 234.2 100.0% 238.6 100.0% 4.4 1.9% 2.1 0.9%

Fuente: SSF

Nota: cartera a partir de un día de vencida.

SaldoSECTOR

Septiembre Diciembre Septiembre Variaciones dic./17-sept./18 Variaciones sept./17-sept./18

2017 2017 2018 Saldo

 CARTERA DE PRÉSTAMOS VENCIDOS CLASIFICADA POR SECTORES ECONÓMICOS
CIFRAS EN MILLONES DE DÓLARES

Préstamos vencidos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

27

Diciembre Diciembre

2017 2018

1 Agrícola 49.17 2 55.31 1

2 Scotiabank 52.17 1 48.50 2

3 Davivienda 37.05 3 40.58 3

4 Cuscatlán 31.20 4 26.81 4

5 de América Central 16.78 5 16.53 5

6 Promerica 13.28 6 15.79 6

7 Hipotecario 10.15 7 12.13 7

8 Fomento Agropecuario 8.29 8 7.91 8

9 Azul El Salvador 5.06 9 4.03 9

10 G&T Continental 3.79 10 4.02 10

11 Atlántida 2.82 11 2.56 11

12 Azteca 2.46 12 2.26 12

13 Industrial 1.49 13 2.01 13

14 Citibank N.A. 0.00 14 0.00 14

Total sistema 233.71 238.44

Fuente: SSF

0 -1.5

Préstamos vencidos

Posición

Saldos y posiciones

(En millones de dólares)

Bancos Posición

Préstamos vencidos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

28

55.3

48.5

40.6

26.8

16.5

15.8

12.1

7.9

4.0
4.0

2.6 2.3 2.0
0.0

0

10

20

30

40

50

60

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Cartera de préstamos vencidos
Saldos al 31 de diciembre de 2018

$ %

Dic18 - Dic17 4.7 2.02%

Dic18 - Nov18 -0.8 -0.33%

Variaciones

233.7 239.2 238.4

0

40

80

120

160

200

240

280

Dic 17 Nov 18 Dic 18

Total sistema
Millones de dólares

Préstamos vencidos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

29

Industrial Hipotecario Promerica Agrícola Davivienda
G&T

Continental
Citibank N.A.

de América
Central

Fomento
Agropecuario

Scotiabank Azteca Atlántida Cuscatlán
Azul El

Salvador
Total

Sistema

Dic18 - Dic17 34.6% 19.6% 18.9% 12.5% 9.5% 6.0% 0.0% -1.5% -4.6% -7.0% -8.2% -9.3% -14.1% -20.3% 2.0%

-30%

-20%

-10%

0%

10%

20%

30%

40%

Fuente: SSF

Préstamos vencidos
Porcentajes de variación anual punto a punto de diciembre 2018 y respecto a diciembre 2017

Índice de morosidad de la cartera

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

30

Diciembre Diciembre

2017 2018

1 Azteca 6.04% 1 5.01% 1

2 Scotiabank 3.44% 2 3.27% 2

3 Fomento Agropecuario 3.35% 3 2.95% 3

4 Cuscatlán 3.10% 4 2.61% 4

5 Davivienda 2.09% 5 2.19% 5

6 Promerica 1.68% 7 1.83% 6

7 Agrícola 1.61% 8 1.71% 7

8 Hipotecario 1.40% 9 1.59% 8

9 Azul El Salvador 2.06% 6 1.30% 9

10 G&T Continental 0.92% 12 1.11% 10

11 Industrial 0.83% 13 1.03% 11

12 de América Central 1.05% 11 0.95% 12

13 Atlántida 1.10% 10 0.73% 13

14 Citibank N.A. 0.00% 14 0.00% 14

Total sistema 1.97% 1.90%

Fuente: SSF

PosiciónBancos

Morosidad de cartera

En porcentajes

Indicador y posiciones

Posición

Índice de morosidad de la cartera

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

31

5.01%

3.27%

2.95%

2.61%

2.19%

1.83%
1.71%

1.59%

1.30% 1.11% 1.03%
0.95%

0.73%

0.00%
0%

1%

2%

3%

4%

5%

6%

Fuente: SSF

Morosidad de la cartera al 31 de diciembre de 2018
Préstamos vencidos entre préstamos brutos

Variación

Dic18 - Dic17 -3.35%

Dic18 - Nov18 -0.34%

1.97% 1.91% 1.90%

0.0%

0.4%

0.8%

1.2%

1.6%

2.0%

2.4%

Dic 17 Nov 18 Dic 18

Total sistema

Reservas por incobrabilidad de préstamos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

32

Diciembre Diciembre

2017 2018

1 Agrícola 81.60 1 100.57 1

2 Scotiabank 52.69 2 48.98 2

3 Davivienda 40.47 3 41.83 3

4 de América Central 26.18 5 29.51 4

5 Cuscatlán 31.04 4 27.91 5

6 Hipotecario 13.70 6 18.76 6

7 Promerica 13.36 7 16.11 7

8 Fomento Agropecuario 6.78 8 7.58 8

9 Azul El Salvador 5.06 9 4.96 9

10 G&T Continental 3.79 10 4.02 10

11 Atlántida 3.13 11 2.75 11

12 Azteca 2.53 12 2.26 12

13 Industrial 2.45 13 2.12 13

14 Citibank N.A. 0.02 14 0.11 14

Total sistema 282.80 307.47

Fuente: SSF

0

Reservas por incobrabilidad de préstamos

Saldos y posiciones

(En millones de dólares)

Bancos Posición Posición

Reservas por incobrabilidad de préstamos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

33

100.6

49.0

41.8

29.5 27.9

18.8
16.1

7.6

5.0 4.0 2.7 2.3 2.1
0.1

0

15

30

45

60

75

90

105

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Reservas por incobrabilidad de préstamos
Saldos al 31 de diciembre de 2018

$ %

Dic18 - Dic17 24.7 8.72%

Dic18 - Nov18 5.4 1.80%

Variaciones

282.8
302.0 307.5

0

50

100

150

200

250

300

350

Dic 17 Nov 18 Dic 18

Total sistema
Millones de dólares

Reservas por incobrabilidad de préstamos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

34

Citibank N.A. Hipotecario Agrícola Promerica
de América

Central
Fomento

Agropecuario
G&T

Continental
Davivienda

Azul El
Salvador

Scotiabank Cuscatlán Azteca Atlántida Industrial
Total

Sistema

Dic18 - Dic17 343.9% 37.0% 23.3% 20.6% 12.8% 11.7% 6.1% 3.4% -2.0% -7.0% -10.1% -10.5% -12.3% -13.5% 8.7%

-25%

0%

25%

50%

75%

100%

Fuente: SSF

Reservas por incobrabilidad de préstamos
Porcentajes de variación anual punto a punto diciembre de 2018 y respecto a diciembre 2017

+100%

Suficiencia de reservas

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

35

Diciembre Diciembre

2017 2018

1 Azteca 6.20% 1 5.01% 1

2 Scotiabank 3.47% 2 3.31% 2

3 Agrícola 2.68% 5 3.10% 3

4 Fomento Agropecuario 2.74% 4 2.83% 4

5 Cuscatlán 3.08% 3 2.72% 5

6 Hipotecario 1.89% 8 2.46% 6

7 Davivienda 2.29% 6 2.26% 7

8 Promerica 1.69% 10 1.87% 8

9 de América Central 1.63% 9 1.69% 9

10 Azul El Salvador 2.06% 7 1.61% 10

11 G&T Continental 0.92% 13 1.11% 11

12 Industrial 1.37% 11 1.08% 12

13 Atlántida 1.23% 12 0.78% 13
14 Citibank N.A. 0.07% 14 0.33% 14

Total sistema 2.38% 2.45%

Fuente: SSF

Suficiencia de reservas

En porcentajes

Indicador y posiciones

Posición PosiciónBancos

Suficiencia de reservas

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

36

5.01%

3.31%
3.10%

2.83%

2.72%
2.46%

2.26%

1.87%

1.69% 1.61%

1.11% 1.08%
0.78%

0.33%

0%

1%

2%

3%

4%

5%

6%

Fuente: SSF

Suficiencia de reservas al 31 de diciembre de 2018
Reservas por incobrabilidad de préstamos sobre cartera bruta

Variación

Dic18 - Dic17 3.00%

Dic18 - Nov18 1.79%

2.38%
2.41% 2.45%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Dic 17 Nov 18 Dic 18

Total sistema

Cobertura de reservas

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

37

Diciembre Diciembre

2017 2018

1 Agrícola 165.96% 1 181.83% 1

2 de América Central 155.96% 3 178.54% 2

3 Hipotecario 134.99% 4 154.65% 3

4 Azul El Salvador 100.00% 11 123.02% 4

5 Atlántida 111.05% 5 107.34% 5

6 Industrial 164.31% 2 105.59% 6

7 Cuscatlán 99.49% 12 104.10% 7

8 Davivienda 109.21% 6 103.08% 8

9 Promerica 100.63% 9 102.00% 9

10 Scotiabank 101.00% 8 101.00% 10

11 G&T Continental 100.00% 10 100.07% 11

12 Azteca 102.63% 7 100.00% 12

13 Fomento Agropecuario 81.80% 13 95.79% 13

14 Citibank N.A. 0.00% 14 0.00% 14

Total sistema 121.00% 128.95%

Fuente: SSF

En porcentajes

Indicador y posiciones

Cobertura de reservas

PosiciónBancos Posición

Cobertura de reservas

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

38

181.83% 178.54%

154.65%

123.02%

107.34% 105.59% 104.10% 103.08%102.00% 101.00% 100.07% 100.00% 95.79%

0%

60%

120%

180%

240%

Fuente: SSF

Cobertura de reservas al 31 de diciembre de 2012
Reservas por incobrabilidad de préstamos sobre préstamos vencidos

Variación

Dic18 - Dic17 6.57%

Dic18 - Nov18 2.14%

0%

30%

60%

90%

120%

Dic 17 Nov 18 Dic 18

Total sistema

181.83% 178.54%

154.65%

123.02%

107.34% 105.59%104.10%103.08% 102.00% 101.00% 100.07% 100.00% 95.79%

0.00%
0%

25%

50%

75%

100%

125%

150%

175%

200%

Fuente: SSF

Cobertura de reservas al 31 de diciembre de 2018
Reservas por incobrabilidad de préstamos sobre préstamos vencidos

Variación

Dic18 - Dic17 6.57%

Dic18 - Nov18 2.14%

121.00%
126.25%

128.95%

0%

20%

40%

60%

80%

100%

120%

140%

Dic 17 Nov 18 Dic 18

Total sistema

Cartera de préstamos por categoría de riesgo:
A1, A2 y B

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

39

Diciembre Diciembre

2017 2018

1 Agrícola 2,919.97 1 3,069.23 1

2 Davivienda 1,692.85 2 1,768.05 2

3 de América Central 1,543.94 3 1,674.41 3

4 Scotiabank 1,412.18 4 1,390.94 4

5 Cuscatlán 944.50 5 970.54 5

6 Promerica 733.79 6 799.62 6

7 Hipotecario 658.83 7 686.01 7

8 Atlántida 246.61 9 342.83 8

9 G & T Continental 402.97 8 339.69 9

10 Azul El Salvador 239.85 10 299.81 10

11 Fomento Agropecuario 220.60 11 237.39 11

12 Industrial 165.48 12 189.79 12

13 Azteca 37.16 13 41.53 13

14 Citibank N.A. 33.01 14 32.32 14

11,251.74 11,842.14

Fuente: SSF # ¡R EF ! 94.5%

0

(En millones de dólares)

Saldos y posiciones

Cartera de préstamos por categoría de riesgo: A1, A2 y B

Total sistema

PosiciónPosiciónBancos

Cartera de préstamos por categoría de riesgo:
A1, A2 y B

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

40

3,069.23

1,768.05
1,674.41

1,390.94

970.54

799.62
686.01

342.83

339.69 299.81 237.39 189.79
41.53 32.32

0

500

1,000

1,500

2,000

2,500

3,000

3,500

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Cartera de préstamos por categoría de riesgo: A1, A2 y B
Saldos al 31 de diciembre de 2018

$ %

Dic18 - Dic17 590.4 5.25%

Dic18 - Nov18 -1.8 -0.02%

Variaciones

11,251.7 11,844.0 11,842.1

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

Dic 17 Nov 18 Dic 18

Total sistema
Millones de dólares

Cartera de préstamos por categoría de riesgo:
A1, A2 y B

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

41

Atlántida
Azul El

Salvador
Industrial Azteca Promerica

de América
Central

Fomento
Agropecuario

Agrícola Davivienda Hipotecario Cuscatlán Scotiabank Citibank N.A.
G & T

Continental
Total

Sistema

Dic18 - Dic17 39.0% 25.0% 14.7% 11.8% 9.0% 8.5% 7.6% 5.1% 4.4% 4.1% 2.8% -1.5% -2.1% -15.7% 5.2%

-20%

-10%

0%

10%

20%

30%

40%

Fuente: SSF

Cartera de préstamos por categoría de riesgo: A1, A2 y B
Porcentajes de variación anual punto a punto diciembre 2018 y respecto a diciembre 2017

Saldos del crédito de la banca no radicada

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

42

dic.-06 dic.-07 dic.-08 dic.-09 dic.-10 dic.-11 dic.-12 dic.-13 dic.-14 dic.-15 dic.-16 dic.-17 jun.-18

Crédito de la banca no radicada 1,615.3 1,968.0 1,937.1 1,324.8 1,787.9 1,711.5 1,921.9 2,067.3 1,733.5 1,902.8 1,985.8 1,985.0 1,991.7

% variación anual 15.8% 21.8% -1.6% -31.6% 35.0% -4.3% 12.3% 7.6% -16.1% 9.8% 4.4% -0.04% -4.9%

-40%

-24%

-8%

8%

24%

40%

0

500

1,000

1,500

2,000

2,500

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: BCR
Nota: En 2009 BCR ajustó la forma de calificación de las empresas

Saldos del crédito de la banca no radicada

Depósitos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

43

Diciembre Diciembre

2017 2018

1 Agrícola 3,080.37 1 3,175.07 1

2 de América Central 1,610.77 2 1,827.91 2

3 Davivienda 1,561.64 3 1,602.10 3

4 Scotiabank 1,352.34 4 1,350.12 4

5 Cuscatlán 1,026.83 5 1,095.55 5

6 Promerica 822.03 6 875.88 6

7 Hipotecario 711.57 7 733.91 7

8 G&T Continental 444.10 8 388.00 8

9 Fomento Agropecuario 283.49 9 301.38 9

10 Atlántida 233.64 10 280.82 10

11 Azul El Salvador 200.28 11 271.24 11

12 Industrial 200.09 12 215.89 12

13 Citibank N.A. 141.20 13 157.42 13

14 Azteca 46.84 14 52.15 14

11,715.21 12,327.45

Fuente: SSF

0

Cartera de depósitos

Saldos y posiciones

(En millones de dólares)

Total sistema

PosiciónPosiciónBancos

Depósitos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

44

3,175.1

1,827.9

1,602.1

1,350.1

1,095.6

875.9
733.9

388.0
301.4

280.8 271.2
215.9

157.4
52.2

0

500

1,000

1,500

2,000

2,500

3,000

3,500

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Depósitos
Saldos al 31 de diciembre de 2018

$ %

Dic18 - Dic17 612.2 5.23%

Dic18 - Nov18 57.0 0.46%

Variaciones

11,715.2 12,270.5 12,327.5

0

2,500

5,000

7,500

10,000

12,500

15,000

Dic 17 Nov 18 Dic 18

Total sistema
Millones de dólares

Depósitos

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

45

Azul El
Salvador

Atlántida
de América

Central
Citibank N.A. Azteca Industrial Cuscatlán Promerica

Fomento
Agropecuario

Hipotecario Agrícola Davivienda Scotiabank
G&T

Continental
Total sistema

Dic18 - Dic17 35.4% 20.2% 13.5% 11.5% 11.3% 7.9% 6.7% 6.6% 6.3% 3.1% 3.1% 2.6% -0.2% -12.6% 5.2%

-15%

-5%

5%

15%

25%

35%

45%

Depósitos
Porcentajes de variación anual punto a punto diciembre de 2018 y respecto a diciembre 2017

Fuente: SSF

Clasificación de los depósitos
por tipo de cuenta

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

46

Saldo Estructura Saldo Estructura $ %

Depósitos a la Vista 6,737.3 57.5% 7,063.7 57.3% 326.4 4.8%

 -En cuenta Corriente 3,510.7 30.0% 3,632.4 29.5% 121.7 3.5%

 -En cuenta de Ahorros 3,226.5 27.5% 3,431.2 27.8% 204.7 6.3%

 -En cuenta de Ahorro Simplificada 0.0 0.0% 0.04 0.0% 0.04 0.0%

Depósitos a Plazo 4,717.0 40.3% 4,993.7 40.5% 276.7 5.9%

 -Pactados hasta un año plazo 4,474.1 38.2% 4,718.8 38.3% 244.7 5.5%

 -Pactados a más de un año plazo 242.9 2.1% 274.9 2.2% 32.0 13.2%

Depósitos Restringidos e Inactivos 261.0 2.2% 270.1 2.2% 9.1 3.5%

Depósitos Totales 11,715.2 100.0% 12,327.5 100.0% 612.2 5.2%

Variación Dic/18 - Dic/17

Saldo

Clasificación de los depósitos por tipo de cuenta

En millones de dólares y porcentajes

Diciembre Diciembre

2018Sector

Fuente: SSF

2017

Patrimonio

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

47

Diciembre Diciembre

2017 2018

1 Agrícola 588.44 1 564.29 1

2 Scotiabank 333.85 2 353.38 2

3 Davivienda 291.15 3 301.46 3

4 de América Central 252.66 4 272.06 4

5 Cuscatlán 233.41 5 238.49 5

6 Promerica 114.79 6 120.70 6

7 Hipotecario 108.18 7 116.09 7

8 G&T Continental 61.82 8 63.85 8

9 Azul El Salvador 57.51 9 53.29 9

10 Atlántida 44.62 10 51.58 10

11 Fomento Agropecuario 42.55 11 43.73 11

12 Citibank N.A. 35.77 12 38.45 12

13 Industrial 34.20 13 35.09 13

14 Azteca 24.46 14 24.61 14

Total sistema 2,223.41 2,277.07

Fuente: SSF

0

Total de patrimonio

Saldos y posiciones

(En millones de dólares)

Posición PosiciónBancos

Patrimonio

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

48

564.3

353.4

295.7

272.1

238.5

120.7 116.1

63.8
53.3 51.6 43.7 38.4 35.1 24.6

0

100

200

300

400

500

600

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Patrimonio
Saldos al 31 de diciembre de 2018

$ %

Dic18 - Dic17 53.7 2.41%

Dic18 - Nov18 -25.1 -1.09%

Variaciones

2,223.4 2,302.2 2,277.1

0

600

1,200

1,800

2,400

Dic 17 Nov 18 Dic 18

Total sistema
Millones de dólares

Patrimonio

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

49

Atlántida
de América

Central
Citibank N.A. Hipotecario Scotiabank Promerica Davivienda

G&T
Continental

Fomento
Agropecuario

Industrial Cuscatlán Azteca Agrícola
Azul El

Salvador
Total sistema

Dic18 - Dic17 15.6% 7.7% 7.5% 7.3% 5.8% 5.2% 3.5% 3.3% 2.8% 2.6% 2.2% 0.6% -4.1% -7.3% 2.4%

-10%

-5%

0%

5%

10%

15%

20%

Fuente: SSF

Patrimonio
Porcentajes de variación anual punto a punto diciembre de 2018 y respecto a diciembre 2017

Utilidades

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

50

Diciembre Diciembre

2017 2018

1 Agrícola 67.87 1 66.07 1

2 de América Central 20.29 4 24.96 2

3 Davivienda 21.71 2 23.78 3

4 Scotiabank 20.37 3 22.10 4

5 Cuscatlán 7.11 6 10.66 5

6 Hipotecario 6.61 7 8.12 6

7 Promerica 9.00 5 7.01 7

8 G&T Continental 2.97 8 2.72 8

9 Citibank N.A. 1.39 9 2.68 9

10 Atlántida 0.54 10 1.04 10

11 Industrial 0.37 12 0.89 11

12 Fomento Agropecuario 0.13 13 0.51 12

13 Azteca 0.50 11 -0.10 13

14 Azul El Salvador -6.98 14 -4.22 14

Total sistema 151.88 166.23

Fuente: SSF

0

Total de utilidades de bancos

Saldos y posiciones

(En millones de dólares)

Posición PosiciónBancos

Utilidades

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

51

$ %

Dic18 - Dic17
(anualizadas)

14.35 9.45%

Variaciones

Dic18 - Dic17 (anualizadas)

151.88

155.13

166.23

140

145

150

155

160

165

170

Dic 17 Nov 18 Dic 18

Total sistema
Millones de dólares

66.07

24.96
23.78 22.10

10.66 8.12

7.01

2.72 2.68 1.04 0.89 0.51

-0.10

-4.22

-10

0

10

20

30

40

50

60

70

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Utilidades
Saldos al 31 de diciembre de 2018

Utilidades

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

52

.

Fomento
Agropecuario

Industrial Citibank N.A. Atlántida Cuscatlán
de América

Central
Hipotecario Davivienda Scotiabank Agrícola

G&T
Continental

Promerica
Azul El

Salvador
Azteca Total sistema

Dic18 - Dic17 301.6% 141.8% 93.2% 92.4% 49.8% 23.0% 22.8% 9.6% 8.5% -2.7% -8.3% -22.2% -39.6% -120.5% 9.4%

-80%

-60%

-40%

-20%

0%

20%

40%

60%

80%

Fuente: SSF

Utilidades
Porcentajes de variación anual punto a punto diciembre 2018

-100%

+100%

53

Rentabilidad patrimonial

Ranking Bancario mensual

Diciembre 2018 ïEl Salvador

Diciembre Diciembre

2017 2018

1 Agrícola 13.24% 1 12.63% 1

2 de América Central 8.47% 2 9.34% 2

3 Davivienda 8.10% 4 8.21% 3

4 Hipotecario 6.54% 5 7.24% 4

5 Citibank N.A. 3.88% 8 6.97% 5

6 Scotiabank 6.50% 6 6.41% 6

7 Promerica 8.45% 3 5.99% 7

8 Cuscatlán 3.08% 9 4.48% 8

9 G&T Continental 5.29% 7 4.36% 9

10 Industrial 1.08% 12 2.54% 10

11 Atlántida 1.88% 10 2.16% 11

12 Fomento Agropecuario 0.34% 13 1.25% 12

13 Azteca 1.63% 11 -0.41% 13

14 Azul El Salvador -14.34% 14 -7.91% 14

Total sistema 7.43% 7.57%

Fuente: SSF

0

En porcentajes

Indicador y posiciones

Rentabilidad patrimonial

Posición PosiciónBancos

54

Rentabilidad patrimonial

Ranking Bancario mensual
Diciembre 2018 ïEl Salvador

Variación

Dic18 - Dic17 1.92%

Dic18 - Nov18 -0.71%

7.43%
7.63% 7.57%

0%

2%

4%

6%

8%

Dic 17 Nov 18 Dic 18

Total sistema

12.63%

9.34%

8.21%
7.24% 6.97%

6.41%
5.99%

4.48% 4.36%

2.54%
2.16%

1.25%

-0.41%

-7.91%

-10%

-5%

0%

5%

10%

15%

Fuente: SSF

Rentabilidad patrimonial al 31 de diciembre de 2018
Utilidad o pérdida después de impuestos entre patrimonio neto

55

Rentabilidad de activos

Ranking Bancario mensual
Diciembre 2018 ïEl Salvador

Diciembre Diciembre

2017 2018

1 Agrícola 1.56% 1 1.46% 1

2 Scotiabank 1.01% 2 1.13% 2

3 Citibank N.A. 0.63% 8 1.05% 3

4 de América Central 0.92% 3 0.98% 4

5 Davivienda 0.90% 4 0.91% 5

6 Hipotecario 0.70% 6 0.82% 6

7 Cuscatlán 0.50% 9 0.69% 7

8 Promerica 0.83% 5 0.58% 8

9 G&T Continental 0.47% 10 0.49% 9

10 Industrial 0.12% 12 0.27% 10

11 Atlántida 0.17% 11 0.22% 11

12 Fomento Agropecuario 0.04% 13 0.13% 12

13 Azteca 0.64% 7 -0.13% 13

14 Azul El Salvador -2.50% 14 -1.02% 14

Total sistema 0.91% 0.93%

Fuente: SSF

0

En porcentajes

Indicador y posiciones

Rentabilidad de activos

Posición PosiciónBancos

56

Rentabilidad de activos

Ranking Bancario mensual
Diciembre 2018 ïEl Salvador

1.46%

1.13%
1.05% 0.98% 0.91%

0.82%
0.69%

0.58%
0.49%

0.27%
0.22%

0.13%

-0.13%

-1.02%

-1.5%

-1.0%

-0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

Fuente: SSF

Rentabilidad de activos al 31 de diciembre de 2018
Utilidad o pérdida después de impuestos entre activos de intermediación promedio

Variación

Dic18 - Dic17 1.73%

Dic18 - Nov18 -2.65%

0.91%

0.96%

0.93%

0.9%

0.9%

0.9%

0.9%

0.9%

0.9%

1.0%

1.0%

Dic 17 Nov 18 Dic 18

Total sistema

57

Coeficiente de fondo patrimonial

Ranking Bancario mensual
Diciembre 2018 ïEl Salvador

Diciembre Diciembre

2017 2018

1 Citibank N.A. 78.09% 1 73.92% 1

2 Azteca 47.90% 2 43.05% 2

3 Scotiabank 21.25% 4 22.11% 3

4 Cuscatlán 19.87% 5 19.42% 4

5 Industrial 17.73% 6 16.96% 5

6 Azul El Salvador 21.86% 3 16.07% 6

7 G&T Continental 13.76% 14 16.01% 7

8 Promerica 16.18% 8 15.72% 8

9 Hipotecario 13.99% 12 14.57% 9

10 Agrícola 15.34% 9 14.28% 10

11 Davivienda 13.82% 13 14.25% 11

12 de América Central 14.35% 10 14.07% 12

13 Fomento Agropecuario 14.17% 11 13.56% 13

14 Atlántida 16.51% 7 13.35% 14

Total sistema 16.51% 16.11%
Fuente: SSF

0

Solvencia: fondo patrimonial entre activos ponderados totales

Indicador y posiciones

Posición PosiciónBancos

58

Coeficiente de fondo patrimonial

Ranking Bancario mensual
Diciembre 2018 ïEl Salvador

