
Ranking Bancario
Principales cuentas de balance

Junio de 2016

9 de agosto de 2016

Publicación 18 de julio de 2016. Diapositivas: 2-15, 23-38, 42-52.

Actualización 9 de agosto de 2016 con diapositivas: 16-22, 39-41, 53-60

Ranking Bancario mensual

Junio 2016 ïEl Salvador

Ranking de principales cuentas de balances

2

Posición * Bancos Activos
Préstamos

Netos

Préstamos

brutos
Depósitos Patrimonio Ingresos Utilidades

1 Agrícola 4,258.1 2,894.7 2,978.7 2,758.9 558.3 194.5 32.5

2 Davivienda 2,341.2 1,601.2 1,639.8 1,413.6 296.1 107.5 11.0

3 Scotiabank 2,076.8 1,518.0 1,574.9 1,345.6 303.9 86.4 7.3

4 de América Central 1,919.6 1,350.1 1,373.4 1,320.8 220.2 84.6 8.9

5 Cuscatlán 1,399.2 873.5 906.0 1,084.0 258.6 99.7 0.2

6 Promerica 1,053.6 738.8 750.5 796.5 95.1 54.1 6.2

7 Hipotecario 865.2 634.1 645.8 610.6 97.2 32.1 3.5

8 G&T Continental 571.6 383.7 386.3 382.3 55.1 17.5 1.0

9 Citibank N.A. 413.5 1.1 1.1 321.7 31.8 0.7 -0.7

10 Fomento Agropecuario 319.8 218.7 226.6 239.1 38.3 16.7 0.5

11 ProCredit 314.0 234.1 236.9 179.2 28.6 16.7 0.06

12 Industrial 305.8 174.9 176.4 184.2 33.6 9.6 0.4

13 Azul El Salvador 177.2 117.8 118.7 120.9 49.5 4.9 -5.2

14 Azteca 92.3 32.1 34.2 50.8 34.1 18.0 1.0

16,107.7 10,772.9 11,049.3 10,808.2 2,100.4 742.9 66.6

Fuente: SSF

*: Posiciones tomando como base los activos

Totales

Ranking de principales cuentas de balances

Al 30 de junio de 2016

En millones de dólares

Ranking de principales cuentas de balances

Ranking Bancario mensual

Junio 2016 ïEl Salvador

3

Posición * Bancos Activos
Préstamos

Netos

Préstamos

brutos
Depósitos Patrimonio Ingresos Utilidades

1 Agrícola 26.4% 26.9% 27.0% 25.5% 26.6% 26.2% 48.9%

2 Davivienda 14.5% 14.9% 14.8% 13.1% 14.1% 14.5% 16.5%

3 Scotiabank 12.9% 14.1% 14.3% 12.4% 14.5% 11.6% 11.0%

4 de América Central 11.9% 12.5% 12.4% 12.2% 10.5% 11.4% 13.4%

5 Cuscatlán 8.7% 8.1% 8.2% 10.0% 12.3% 13.4% 0.3%

6 Promerica 6.5% 6.9% 6.8% 7.4% 4.5% 7.3% 9.3%

7 Hipotecario 5.4% 5.9% 5.8% 5.6% 4.6% 4.3% 5.3%

8 G&T Continental 3.5% 3.6% 3.5% 3.5% 2.6% 2.4% 1.5%

9 Citibank N.A. 2.6% 0.0% 0.0% 3.0% 1.5% 0.1% -1.0%

10 Fomento Agropecuario 2.0% 2.0% 2.1% 2.2% 1.8% 2.2% 0.7%

11 ProCredit 1.9% 2.2% 2.1% 1.7% 1.4% 2.2% 0.1%

12 Industrial 1.9% 1.6% 1.6% 1.7% 1.6% 1.3% 0.6%

13 Azul El Salvador 1.1% 1.1% 1.1% 1.1% 2.4% 0.7% -7.8%

14 Azteca 0.6% 0.3% 0.3% 0.5% 1.6% 2.4% 1.4%

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

Fuente: SSF

*: Posiciones tomando como base los activos

Ranking de principales cuentas de balances

Al 30 de junio de 2016

Participación del total de bancos (%)

Cuentas seleccionadas de balances:
resumen

Ranking Bancario mensual

Junio 2016 ïEl Salvador

4

Junio Diciembre Junio

2015 2015 2016 Valor % Valor %

Total de activos

Total sistema 15,235.8 15,583.3 16,107.7 872.0 5.7% 524.4 3.4%

Cartera de préstamos bruta

Total sistema 10,465.0 10,848.7 11,049.3 584.3 5.6% 200.6 1.8%

Cartera de préstamos neta

Total sistema 10,173.3 10,557.9 10,772.9 599.6 5.9% 215.0 2.0%

Préstamos vencidos

Total sistema 249.4 250.8 234.9 -14.4 -5.8% -15.9 -6.3%

Reservas por incobrabilidad de préstamos

Total sistema 291.7 290.7 276.3 -15.4 -5.3% -14.4 -5.0%

Cartera de depósitos

Total sistema 10,180.8 10,343.7 10,808.2 627.3 6.2% 464.5 4.5%

Total de patrimonio

Total sistema 1,994.3 2,119.8 2,100.4 106.1 5.3% -19.4 -0.9%

Total de utilidades

Total sistema 90.1 155.8 66.6 -23.5 -26.1% -22.6 -14.5%

Fuente: SSF

Nota: Utilidades de junio 2016 respecto a diciembre 2015 es dato anualizado

Cuentas seleccionadas de balance de bancos

Junio 2015 - 2016

(En millones de dólares y porcentajes)

Bancos y Financieras

Variación anual punto a

punto jun-16

Variación jun-16 respecto

a dic-15

Indicadores financieros seleccionados

Ranking Bancario mensual

Junio 2016 ïEl Salvador

5

Junio Diciembre Junio

2015 2015 2016

I. De Liquidez

Coeficiente de liquidez neta 32.95% 32.26% 32.79%

II. Solvencia

Fondo patrimonial sobre activos ponderados 16.51% 16.82% 16.89%

III. Calidad de la cartera

Préstamos vencidos sobre préstamos brutos 2.38% 2.31% 2.13%

IV. Cobertura de reservas

Reservas por incobrabilidad de préstamos sobre préstamos vencidos 116.97% 115.91% 117.63%

V. Suficiencia de reservas

Reservas por incobrabilidad de préstamos sobre préstamos brutos 2.79% 2.68% 2.50%

VI. Rentabilidad

Utilidad/pérdida (-) en el período, después de impuestos, sobre patrimonio neto promedio 9.61% 7.93% 6.68%

Utilidad/pérdida (-) en el período, después de impuestos, sobre activos de intermediación promedio 1.22% 1.02% 0.85%

Fuente: SSF

1/ dato a mayo

 Indicadores

Sistema Bancario: Indicadores financieros (%)

6

1 1 2 2 3 3 9 9 11 10 8 8 4 4

2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

Activo

I. Activos de intermediación (1 + 2 + 3 + 4) 4,139.3 4,086.9 1,475.6 1,309.1 2,105.2 2,238.7 1,967.3 1,980.4 1,749.0 1,875.9 935.3 1,007.1 766.0 837.2

1. Disponibilidades 1,152.3 878.9 352.7 424.2 413.8 408.6 397.7 364.3 433.4 450.4 214.1 231.4 158.6 163.4

2. Adquisición temporal de Doc. netos 11.1 21.3 5.2 0.0 0.0 19.5 3.7 19.3 0.0 0.0 8.0 0.0 2.9 0.0

3. Inversiones financieras 272.3 292.0 122.9 11.4 166.1 209.5 79.3 78.7 58.8 75.4 29.8 36.9 33.6 39.7

4. Préstamos netos 2,703.7 2,894.7 994.7 873.5 1,525.3 1,601.2 1,486.7 1,518.0 1,256.8 1,350.1 683.5 738.8 570.9 634.1

II. Otros activos 86.6 87.7 51.7 34.1 55.0 56.8 44.4 57.5 27.1 26.9 25.9 29.1 8.2 9.9

III. Activo Fijo 69.7 83.5 57.2 55.9 45.3 45.6 38.4 38.9 17.2 16.8 17.6 17.4 18.6 18.1

IV. Total de activos (I + II + III) 4,295.6 4,258.1 1,584.5 1,399.2 2,205.6 2,341.2 2,050.1 2,076.8 1,793.3 1,919.6 978.7 1,053.6 792.7 865.2

V. Derechos futuros y contingencias netas 101.7 104.8 103.9 62.8 104.7 107.0 95.9 127.5 46.1 47.7 9.8 11.6 12.5 9.8

VI. Total activos + Der. Fut. y conting. (IV + V) 4,397.3 4,362.9 1,688.4 1,461.9 2,310.2 2,448.2 2,146.1 2,204.3 1,839.5 1,967.3 988.5 1,065.2 805.2 875.1

Pasivo

I. Pasivos de intermediación (1 + 2 + 3 + 4 + 5) 3,619.8 3,591.8 1,272.5 1,097.2 1,874.7 2,003.3 1,732.5 1,734.1 1,566.7 1,670.7 872.8 931.8 689.1 756.1

1. Depósitos 2,768.8 2,758.9 1,204.8 1,084.0 1,377.1 1,413.6 1,299.5 1,345.6 1,239.9 1,320.8 751.1 796.5 571.4 610.6

2. Préstamos 622.5 606.7 46.8 1.0 350.3 450.9 326.3 280.1 180.1 183.7 117.4 130.1 115.2 139.3

3. Obligaciones a la vista 14.1 16.9 20.9 12.2 10.2 9.7 7.4 9.2 10.7 10.0 4.3 5.2 2.4 4.3

4. Títulos de emisión propia 214.3 209.3 0.0 0.0 129.1 129.1 99.2 99.2 136.0 156.1 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 8.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 2.0

II. Otros pasivos 94.5 93.8 25.8 31.0 35.7 33.6 31.8 34.9 24.2 28.7 12.0 15.9 9.6 7.1

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 11.7 10.7 0.0 0.0

V. Total pasivo (I + II + III + IV) 3,714.3 3,685.6 1,298.2 1,128.2 1,910.4 2,036.9 1,764.3 1,768.9 1,591.0 1,699.4 896.4 958.4 698.7 763.2

Patrimonio

1. Capital Social Pagado 297.5 297.5 155.8 155.8 150.0 150.0 114.1 114.1 119.0 139.0 34.8 42.8 41.9 41.9

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 129.2 132.7 49.2 49.2 82.5 89.6 48.2 48.2 22.7 25.4 7.9 9.6 29.8 35.9

4. Resultados de ejercicios anteriores 2.4 2.0 38.6 27.2 0.3 -1.3 85.5 107.4 33.5 30.5 25.0 25.7 0.0 0.0

5. Patrimonio Restringido 99.0 93.5 28.3 26.2 40.6 46.8 25.0 26.8 15.3 16.5 9.1 11.0 13.6 15.8

6. Resultados del presente ejercicio 39.4 32.5 1.8 0.2 13.7 11.0 9.2 7.3 11.8 8.9 5.4 6.2 4.1 3.5

VI. Total patrimonio (1 + 2 + 3 + 4 + 5 + 6) 567.5 558.3 273.6 258.6 287.1 296.1 282.0 303.9 202.2 220.2 82.3 95.1 89.4 97.2

VII. Compromisos futuros y contingencias 115.5 119.1 116.5 75.1 112.7 115.2 99.7 131.4 46.3 47.8 9.8 11.6 17.1 14.7

Pasivo + Patrimonio + Com. Fut. y Cont. (V + VI + VII) 4,397.3 4,362.9 1,688.4 1,461.9 2,310.2 2,448.2 2,146.1 2,204.3 1,839.5 1,967.3 988.5 1,065.2 805.2 875.1

Fuente: SSF.

Rubros
SCOTIABANK AMÉRICA CENTRAL PROMERICAAGRICOLA CUSCATLAN DAVIVIENDA

Bancos

Cifras del Balance (en millones de dólares)

Saldos al 30 de junio de 2015- 2016

HIPOTECARIO

7

15 13 6 6 5 5 7 7 13 11 14 12 14 16 15

2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

265.8 295.4 290.2 298.0 31.8 396.4 512.2 555.3 91.3 81.6 263.8 300.9 0.0 155.9 14,592.8 15,418.9

45.5 55.6 78.5 71.4 9.6 210.9 120.3 109.0 42.2 24.3 55.8 57.1 0.0 34.4 3,474.3 3,483.9

0.0 0.0 0.0 0.0 0.0 0.0 9.5 0.0 0.0 15.7 0.0 0.0 0.0 0.0 40.4 75.8

5.2 5.7 8.2 7.9 22.2 184.3 51.1 62.6 2.0 9.6 53.4 68.9 0.0 3.7 904.7 1,086.4

215.2 234.1 203.5 218.7 0.0 1.1 331.3 383.7 47.2 32.1 154.6 174.9 0.0 117.8 10,173.3 10,772.9

11.8 10.1 8.4 11.2 0.1 15.1 6.9 8.2 16.4 6.9 2.6 2.6 0.0 16.5 345.1 372.6

9.1 8.4 9.2 10.6 0.5 1.9 7.4 8.1 5.2 3.7 2.6 2.2 0.0 4.7 297.9 316.2

286.7 314.0 307.8 319.8 32.4 413.5 526.4 571.6 112.8 92.3 269.0 305.8 0.0 177.2 15,235.8 16,107.7

1.7 2.0 3.4 2.8 0.0 0.1 2.2 2.5 0.0 0.0 15.7 16.7 0.0 0.0 497.6 495.2

288.4 315.9 311.2 322.6 32.4 413.6 528.7 574.1 112.8 92.3 284.7 322.5 0.0 177.2 15,733.4 16,603.0

245.8 275.5 254.8 264.1 0.0 379.2 461.7 508.9 70.5 51.3 234.3 269.3 0.0 126.4 12,895.2 13,659.8

163.1 179.2 224.9 239.1 0.0 321.7 344.6 382.3 70.1 50.8 165.6 184.2 0.0 120.9 10,180.8 10,808.2

58.8 78.0 29.5 24.7 0.0 0.0 85.2 95.2 0.0 0.0 65.9 83.4 0.0 3.6 1,998.1 2,076.5

1.6 1.3 0.4 0.4 0.0 7.2 1.7 1.3 0.4 0.5 2.7 1.8 0.0 1.9 77.0 81.7

22.3 17.0 0.0 0.0 0.0 0.0 30.1 30.1 0.0 0.0 0.0 0.0 0.0 0.0 631.1 641.0

0.0 0.0 0.0 0.0 0.0 50.3 0.0 0.0 0.1 0.0 0.0 0.0 0.0 0.0 8.1 52.3

1.8 2.1 12.4 13.1 0.0 2.4 17.2 6.0 9.6 6.9 1.8 2.8 0.0 1.3 276.6 279.5

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

9.2 7.7 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 20.9 18.4

256.8 285.3 267.3 277.2 0.0 381.6 478.9 514.8 80.1 58.2 236.1 272.1 0.0 127.7 13,192.6 13,957.6

23.3 23.3 19.1 19.1 30.0 30.0 40.1 47.6 20.1 20.1 30.0 30.0 0.0 60.0 1,075.6 1,171.1

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

4.0 0.4 1.9 1.9 2.0 2.0 1.0 1.4 2.1 2.5 0.4 0.5 0.0 0.0 381.0 399.4

-3.7 0.0 9.2 9.5 0.1 0.0 0.5 1.5 7.0 9.6 1.1 1.0 0.0 -5.3 199.4 207.8

6.3 4.9 5.2 7.2 0.0 0.4 2.9 3.7 1.7 1.0 1.3 1.8 0.0 0.0 248.3 255.5

0.1 0.1 1.0 0.5 0.2 -0.7 1.3 1.0 1.8 1.0 0.1 0.4 0.0 -5.2 90.1 66.6

29.9 28.6 36.4 38.3 32.4 31.8 45.9 55.1 32.7 34.1 32.9 33.6 0.0 49.5 1,994.3 2,100.4

1.7 2.0 7.5 7.1 0.0 0.1 3.8 4.1 0.0 0.0 15.7 16.7 0.0 0.0 546.5 544.9

288.4 315.9 311.2 322.6 32.4 413.6 528.7 574.1 112.8 92.3 284.7 322.5 0.0 177.2 15,733.4 16,603.0

INDUSTRIAL

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

VII. Compromisos futuros y contingencias

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

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

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

Bancos

Cifras del Balance (en millones de dólares)

Saldos al 30 de junio de 2015- 2016

G&T CONTINENTAL TOTAL SISTEMAAZTECA

3. Obligaciones a la vista

PROCREDIT

Patrimonio

Activo

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

2. Adquisición temporal de Doc. netos

3. Inversiones financieras

III. Obligaciones convertibles en acciones

IV. Deuda subordinada

2. Préstamos

1. Disponibilidades

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

Rubros

4. Préstamos netos

II. Otros activos

V. Derechos futuros y contingencias netas

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

AZUL

III. Activo Fijo

Pasivo

8

2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

1 1 2 2 3 3 9 9 11 10 8 8 4 4

142.4 153.5 79.4 78.2 79.5 86.3 69.8 72.9 71.6 77.1 43.4 49.2 27.4 29.9

137.6 145.6 77.0 73.3 76.6 81.3 68.6 70.6 71.0 75.2 42.8 47.9 26.8 29.2

124.7 131.5 64.9 61.7 69.3 73.7 63.4 65.6 65.5 69.3 36.3 40.4 24.7 27.1

12.7 12.8 12.1 11.6 7.2 7.5 4.8 4.7 2.2 2.3 6.5 7.5 0.3 0.0

0.2 1.3 0.0 0.0 0.1 0.1 0.4 0.4 3.3 3.6 0.0 0.0 1.8 2.0

4.5 6.4 2.4 4.1 2.8 4.4 1.1 1.7 0.6 1.3 0.5 0.9 0.5 0.4

0.1 0.2 0.0 0.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.1 0.0 0.0

0.2 1.3 0.0 0.6 0.1 0.6 0.1 0.6 0.0 0.6 0.0 0.3 0.0 0.3

32.8 43.8 11.5 15.5 21.4 26.4 19.1 22.0 17.7 20.0 15.7 17.5 11.1 12.8

18.8 19.6 4.4 5.5 11.9 13.7 13.6 15.1 11.8 13.0 10.3 11.1 8.0 9.2

6.4 15.9 0.2 0.2 3.8 7.1 1.7 2.8 2.1 2.5 2.8 3.7 2.3 2.9

5.8 5.8 0.0 0.0 3.1 2.9 2.2 2.5 3.6 4.3 0.0 0.0 0.0 0.0

4. Otros 2/ 1.9 2.5 7.0 9.8 2.7 2.7 1.6 1.6 0.3 0.3 2.6 2.7 0.8 0.7

III. Reservas de Saneamiento 16.9 23.4 22.1 22.7 13.6 18.2 10.0 12.4 17.0 16.3 7.0 7.7 2.2 2.0

IV. Castigos de activos 0.0 0.0 1.4 3.8 0.0 0.0 0.6 1.3 0.0 0.0 0.0 0.0 0.0 0.0

92.7 86.4 44.4 36.2 44.5 41.7 40.2 37.3 36.9 40.8 20.8 24.0 14.1 15.2

VI. Ingresos de otras operaciones 24.2 25.6 6.7 6.2 9.1 9.3 5.4 5.5 4.5 5.4 2.9 3.6 1.4 1.0

VII. Costos de otras operaciones 12.0 12.0 12.5 11.3 5.9 7.0 1.1 1.1 0.4 0.5 1.5 2.3 0.3 0.3

VIII. Gtos. de operación (Gtos. de Admón) 59.2 59.5 41.8 41.5 34.6 35.9 34.2 33.4 25.8 31.1 15.4 16.9 9.9 10.5

45.8 40.5 -3.3 -10.4 12.9 8.1 10.3 8.3 15.2 14.6 6.8 8.3 5.2 5.3

11.4 8.5 6.5 11.6 7.1 8.3 3.1 3.3 -0.4 -1.5 0.1 0.3 0.7 0.1

Ingresos 18.0 15.4 7.7 15.4 10.6 11.9 6.0 8.0 1.7 2.0 1.2 1.3 1.2 1.2

Gastos 6.6 6.9 1.2 3.8 3.5 3.6 3.0 4.7 2.1 3.5 1.1 1.0 0.5 1.0

XI. Impuesto sobre la renta 17.8 14.7 1.5 0.8 6.3 4.6 4.2 3.7 3.1 3.8 1.5 2.3 1.8 1.8

XII. Contribuciones especiales 0.0 1.7 0.0 0.1 0.0 0.8 0.0 0.6 0.0 0.4 0.0 0.2 0.0 0.2

39.4 32.5 1.8 0.2 13.7 11.0 9.2 7.3 11.8 8.9 5.4 6.2 4.1 3.5

1/
 Incluye: otras comisiones y recargos sobre créditos, e inspecciones y avalúos.

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

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

X. Otros ingresos y gastos no operacionales

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

1. Costos de depósitos

2. Costos de préstamos

3. Costos por emisión de títulos valores

II. Costos de captación de recursos

C. Otras comisiones y recargos sobre créditos 1/

2. Cartera de inversiones

3. Operaciones de pacto de retroventa

4. Interéses sobre depósitos

1. Cartera de préstamos

A. Intereses

B. Comisiones

Bancos

Cifras del Estado de Resultados (en millones de dólares)

Saldos al 30 de junio de 2015- 2016

HIPOTECARIO

I. Ingresos de operaciones de intermediación

Rubros
AGRICOLA CUSCATLAN DAVIVIENDA SCOTIABANK AMÉRICA CENTRAL PROMERICA

9

2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

15 13 6 6 5 5 7 7 13 11 14 12 14 16 15

12.4 13.1 14.3 15.2 0.4 0.7 15.1 17.0 23.8 14.8 7.2 9.0 0.0 4.8 586.8 621.9

12.3 13.0 13.8 14.7 0.0 0.0 13.6 15.2 23.7 14.4 10.9 6.6 0.0 4.7 574.8 591.5

12.1 12.8 12.1 12.6 0.0 0.0 12.6 14.1 23.5 14.2 5.5 6.2 0.0 4.4 514.6 533.7

0.0 0.0 1.5 1.8 0.0 0.0 0.1 0.0 0.0 0.0 5.2 0.4 0.0 0.0 52.5 48.6

0.3 0.2 0.2 0.3 0.0 0.0 1.0 1.0 0.2 0.2 0.2 0.0 0.0 0.3 7.7 9.3

0.1 0.1 0.2 0.2 0.4 0.7 1.4 1.7 0.0 0.2 0.0 2.4 0.0 0.1 14.6 24.5

0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.2 0.1 0.0 0.0 0.0 0.4 0.8

0.0 0.1 0.2 0.3 0.0 0.0 0.0 0.2 0.0 0.0 0.0 0.1 0.0 0.1 0.8 5.1

5.1 5.7 3.2 3.8 0.0 0.1 8.3 9.9 1.9 1.1 4.0 4.8 0.0 1.9 152.0 185.1

2.7 3.1 2.3 2.8 0.0 0.0 5.5 6.3 1.7 1.0 3.0 3.1 0.0 1.9 94.0 105.4

1.6 1.8 0.8 0.7 0.0 0.0 1.5 2.0 0.0 0.0 0.6 1.4 0.0 0.0 23.7 41.0

0.6 0.6 0.0 0.0 0.0 0.0 0.8 0.9 0.0 0.0 0.0 0.0 0.0 0.0 16.1 16.9

4. Otros 2/ 0.2 0.2 0.0 0.0 0.6 3.6 0.5 0.6 0.2 0.1 0.1 0.2 0.0 0.0 18.4 25.3

0.8 0.4 0.4 0.8 0.0 0.0 0.6 0.2 8.7 3.0 0.1 0.4 0.0 0.7 99.3 108.1

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 0.0 2.2 5.1

6.4 7.0 10.6 10.6 0.3 0.6 6.2 6.9 13.2 10.7 3.1 3.9 0.0 2.3 333.3 323.6

1.5 1.7 1.1 1.1 0.1 0.0 0.4 0.4 2.0 1.5 1.0 0.5 0.0 0.1 60.1 61.8

0.1 0.1 0.9 1.0 0.0 0.1 0.1 0.1 0.1 0.2 0.2 0.2 0.0 0.0 35.0 36.2

7.4 7.7 9.5 10.3 0.2 1.1 5.1 5.8 13.0 12.4 3.7 3.7 0.0 7.6 259.9 277.5

0.4 0.9 1.3 0.3 0.2 -0.5 1.4 1.4 2.1 -0.4 0.2 0.5 0.0 -5.2 98.5 71.7

-0.2 -0.7 0.3 0.4 0.0 -0.2 0.4 -0.1 0.8 1.6 0.1 0.1 0.0 0.0 29.9 31.7

1.2 1.9 0.3 0.4 0.0 0.0 0.6 0.1 0.8 1.6 0.1 0.1 0.0 0.0 49.6 59.2

1.4 2.6 0.1 0.1 0.0 0.2 0.2 0.2 0.0 0.0 0.0 0.0 0.0 0.0 19.7 27.5

0.1 0.2 0.6 0.2 0.0 0.0 0.4 0.3 1.1 0.2 0.2 0.1 0.0 0.0 38.4 32.8

XII. Contribuciones especiales 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 4.1

0.1 0.1 1.0 0.5 0.2 -0.7 1.3 1.0 1.8 1.0 0.1 0.4 0.0 -5.2 90.1 66.6

(*) 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.

INDUSTRIAL

IV. Castigos de activos

2. Costos de préstamos

I. Ingresos de operaciones de intermediación

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

1. Costos de depósitos

C. Otras comisiones y recargos sobre créditos 1/

1. Cartera de préstamos

A. Interéses

B. Comisiones

TOTAL SISTEMA
Rubros

CITIBANK N.A. G&T CONTINENTAL PROCREDIT FOMENTO* AZUL EL SALVADORAZTECA

Bancos

Cifras del Estado de Resultados (en millones de dólares)

Saldos al 30 de junio de 2015- 2016

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

XI. Impuesto sobre la renta

VI. Ingresos de otras operaciones

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

Gastos

Ingresos

X. Otros ingresos y gastos no operacionales

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

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

VII. Costos de otras operaciones

Activos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

10

Junio Diciembre Junio

2015 2015 2016

1 Agrícola 4,295.62 1 4,201.52 1 4,258.10

2 Davivienda 2,205.57 2 2,309.06 2 2,341.18

3 Scotiabank 2,050.15 3 2,032.42 3 2,076.81

4 de América Central 1,793.35 4 1,844.18 4 1,919.63

5 Cuscatlán 1,584.52 5 1,576.42 5 1,399.17

6 Promerica 978.69 6 1,022.90 6 1,053.59

7 Hipotecario 792.69 7 865.40 7 865.23

8 G&T Continental 526.44 8 542.59 8 571.59

9 Citibank N.A. 32.43 13 32.54 14 413.46

10 Fomento Agropecuario 307.83 9 319.56 9 319.82

11 ProCredit 286.71 10 304.78 10 313.95

12 Industrial 268.98 11 295.83 11 305.76

13 Azul El Salvador n.a. 14 121.51 12 177.17

14 Azteca 112.82 12 114.65 13 92.30

Total sistema 15,235.80 15,583.34 16,107.75

Fuente: SSF

Total de activos

Saldos y posiciones

(En millones de dólares)

Posición PosiciónBancos

Activos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

11

4,258.1

2,341.2

2,076.8 1,919.6

1,399.2

1,053.6 865.2

571.6
413.5

319.8 314.0 305.8
177.2 92.3

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 30 de junio de 2016

$ %

Jun16 - Jun15 872.0 5.72%

Jun16 - May16 321.7 2.04%

Jun16 - Dic15 524.4 3.37%

Variaciones

15,235.8 15,583.3 15,786.1 16,107.7

0

3,000

6,000

9,000

12,000

15,000

18,000

Jun 15 Dic 15 May 16 Jun 16

Total sistema
Millones de dólares

Activos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

12

Citibank N.A. Industrial ProCredit Hipotecario
G&T

Continental
Promerica

de América
Central

Davivienda
Fomento

Agropecuario
Scotiabank

Azul El
Salvador

Agrícola Cuscatlán Azteca Total sistema

Jun16 - Jun15 1175.1% 13.7% 9.5% 9.2% 8.6% 7.7% 7.0% 6.1% 3.9% 1.3% 0.0% -0.9% -11.7% -18.2% 5.7%

Jun16 - Dic15 1170.6% 3.4% 3.0% 0.0% 5.3% 3.0% 4.1% 1.4% 0.1% 2.2% 45.8% 1.3% -11.2% -19.5% 3.4%

-200%

0%

200%

400%

600%

800%

1000%

1200%

Fuente: SSF

Activos
Porcentajes de variación anual punto a punto junio de 2016 y respecto a diciembre 2015

Préstamos brutos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

13

Junio Diciembre Junio

2015 2015 2016

1 Agrícola 2,791.85 1 2,962.25 1 2,978.71 1

2 Davivienda 1,562.02 2 1,597.14 2 1,639.75 2

3 Scotiabank 1,540.14 3 1,568.15 3 1,574.89 3

4 de América Central 1,279.48 4 1,279.49 4 1,373.36 4

5 Cuscatlán 1,045.27 5 985.11 5 906.03 5

6 Promerica 692.82 6 731.30 6 750.45 6

7 Hipotecario 581.17 7 632.93 7 645.78 7

8 G&T Continental 333.28 8 359.68 8 386.32 8

9 ProCredit 219.25 9 228.60 9 236.90 9

10 Fomento Agropecuario 211.15 10 222.71 10 226.62 10

11 Industrial 155.61 11 166.22 11 176.36 11

12 Azul El Salvador n.a. 14 75.09 12 118.71 12

13 Azteca 52.55 12 39.60 13 34.25 13

14 Citibank N.A. 0.38 13 0.38 14 1.13 14

Total sistema 10,464.98 10,848.67 11,049.26

Fuente: SSF

Bancos Posición Posición Posición

Cartera de préstamos bruta

Saldos y posiciones

(En millones de dólares)

Préstamos brutos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

14

2,978.7

1,639.8
1,574.9

1,373.4

906.0

750.5
645.8

386.3

236.9 226.6
176.4

118.7
34.2 1.1

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Préstamos brutos
Saldos al 30 de junio de 2016

$ %

Jun16 - Jun15 584.3 5.58%

Jun16 - May16 2.2 0.02%

Jun16 - Dic15 200.6 1.85%

Variaciones

10,465.0
10,848.7 11,047.1 11,049.3

0

2,500

5,000

7,500

10,000

12,500

Jun 15 Dic 15 May 16 Jun 16

Total sistema
Millones de dólares

Préstamos brutos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

15

Citibank N.A.
G&T

Continental
Industrial Hipotecario Promerica ProCredit

de América
Central

Fomento
Agropecuario

Agrícola Davivienda Scotiabank
Azul El

Salvador
Cuscatlán Azteca Total Sistema

Jun16 - Jun15 193.0% 15.9% 13.3% 11.1% 8.3% 8.0% 7.3% 7.3% 6.7% 5.0% 2.3% 0.0% -13.3% -34.8% 5.6%

Jun16 - Dic15 193.0% 7.4% 6.1% 2.0% 2.6% 3.6% 7.3% 1.8% 0.6% 2.7% 0.4% 58.1% -8.0% -13.5% 1.8%

-50%

0%

50%

100%

150%

200%

Fuente: SSF

Préstamos brutos
Porcentajes de variación anual punto a punto junio 2016 y respecto a diciembre 2015

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

Junio 2016 ïEl Salvador

16

Saldo Estructura Saldo Estructura Saldo Estructura $ % $ %

Consumo 3,592.8 34.1% 3,697.4 33.9% 3,796.8 34.2% 99.5 2.7% 204.0 5.7%

Vivienda 2,362.4 22.4% 2,391.1 21.9% 2,410.8 21.7% 19.8 0.8% 48.4 2.0%

Comercio 1,388.3 13.2% 1,463.0 13.4% 1,466.2 13.2% 3.1 0.2% 77.9 5.6%

Industria Manufacturera 1,013.3 9.6% 1,022.5 9.4% 1,074.9 9.7% 52.4 5.1% 61.5 6.1%

Servicios 809.9 7.7% 852.2 7.8% 893.2 8.0% 41.0 4.8% 83.3 10.3%

Otras Actividades 649.9 6.2% 733.0 6.7% 756.4 6.8% 23.5 3.2% 106.6 16.4%

Agropecuario 394.2 3.7% 414.1 3.8% 404.8 3.6% -9.3 -2.3% 10.6 2.7%

Construcción 319.5 3.0% 322.8 3.0% 294.3 2.7% -28.4 -8.8% -25.2 -7.9%

Total 10,530.4 100.0% 10,896.0 100.0% 11,097.5 100.0% 201.5 1.8% 567.1 5.4%

Fuente: SSF

Cartera de préstamos por sector económico

2015 2015 2016

Nota: Agropecuario incluye FICAFE, fuente BCR.

En millones de dólares y porcentajes

Sector

Variación Jun/16 - Dic/15

Saldo

Variación Jun/16 -

Jun/15 Saldo

Junio Diciembre Junio

Cartera de préstamos por sector económico

Ranking Bancario mensual

Junio 2016 ïEl Salvador

17

Consumo,
33.9%

Vivienda, 21.9%
Comercio, 13.4%

Industria
Manufacturera,

9.4%

Servicios, 7.8%

Otras Actividades,
6.7%

Agropecuario ,
3.8%

Construcción,
3.0%

Cartera de préstamos por sector económico
A diciembre 2015

Consumo, 34.2%

Vivienda, 21.7%Comercio, 13.2%

Industria
Manufacturera,

9.7%

Servicios, 8.0%

Otras Actividades,
6.8%

Agropecuario ,
3.6% Construcción,

2.7%

Cartera de préstamos por sector económico
A junio 2016

Estructura Saldo

Construcción 0.28% 11.0%

Servicios 0.26% 4.7%

Consumo 0.07% 1.6%

Industria Manufacturera 0.00% 1.3%

Otras Actividades -0.01% 1.3%

Comercio -0.12% 0.5%

Vivienda -0.20% 0.4%

Agropecuario -0.28% -6.2%

Total 0.00% 1.4%

Variaciones entre Junio/16 y Diciembre/15

Refinanciamiento préstamos por sector

económico

18

Ranking Bancario mensual

Junio 2016 ïEl Salvador

Junio Diciembre Junio

2015 2015 2016

1 Consumo 156.99 1 164.06 1 178.50 1

2 Adquisición de Vivienda 129.60 2 126.69 2 123.32 2

3 Agropecuario 26.01 5 32.32 5 35.98 3

4 Comercio 34.29 3 34.73 3 34.10 4

5 Servicios 13.71 7 16.10 7 18.43 5

6 Industria Manufacturera 25.01 4 19.99 4 18.43 6

7 Construcción 16.29 6 14.88 6 14.45 7

8 Transporte, almacenaje y comunicación 4.49 8 4.12 8 3.83 8

9 Minería y Canteras 0.00 9 0.00 9 0.00 9

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

11 Instituciones Financieras 0.00 9 0.00 9 0.00 9

12 Otras Actividades 0.00 9 0.00 9 0.00 9

Total sistema 406.40 412.90 427.04

Fuente: SSF

Posición

Refinanciamiento de Préstamos por Sector Económico

Saldos y posiciones

(En millones de dólares)

Posición PosiciónSector

Refinanciamiento préstamos por sector

económico

19

Ranking Bancario mensual

Junio 2016 ïEl Salvador

Consumo, 41.5%

Adquisición de
Vivienda, 29.3%

Agropecuario, 8.0

Comercio, 8.0%

Servicios, 4.4%

Industria
Manufacturera, 4.4%

Construcción, 3.4%

Transporte,
almacenaje y

comunicación, 0.9%

Refinanciamiento de préstamos por sector económico
Junio 2016

Consumo, 39.7%

Adquisición de
Vivienda, 30.7%

Agropecuario, 7.8%

Comercio, 8.4%

Servicios, 3.9%

Industria
Manufacturera, 4.8%

Construcción, 3.6%

Transporte,
almacenaje y

comunicación, 1.0%

Refinanciamiento de préstamos por sector económico
Diciembre 2015

Refinanciamiento préstamos por banco

20

Ranking Bancario mensual

Junio 2016 ïEl Salvador

Junio Diciembre Junio

2015 2015 2016

1 Agrícola 133.94 1 131.26 1 128.92 1

2 Scotiabank 82.39 2 79.84 2 77.98 2

3 Davivienda 55.72 3 62.75 3 69.38 3

4 Citibank de El Salvador 33.39 4 33.81 4 38.32 4

5 de América Central 32.13 5 32.54 5 33.07 5

6 Hipotecario 25.30 6 27.04 6 31.84 6

7 Fomento Agropecuario 15.16 7 18.35 7 20.02 7

8 ProCredit 12.52 8 13.26 8 13.98 8

9 Promerica 9.71 9 8.86 9 8.29 9

10 G&T Continental 5.61 10 3.97 10 3.95 10

11 Industrial 0.55 11 1.22 11 1.30 11

12 Azteca 0.00 12 0.00 12 0.00 12

13 Citibank N.A. 0.00 12 0.00 12 0.00 12

14 Azul El Salvador na. 12 0.00 12 0.00 12

Total sistema 406.40 412.90 427.04

Fuente: SSF

Refinanciamiento de Préstamos

Saldos y posiciones

(En millones de dólares)

Bancos Posición Posición Posición

Refinanciamiento préstamos por banco

21

Ranking Bancario mensual

Junio 2016 ïEl Salvador

128.9

78.0

69.4

38.3
33.1 31.8

20.0

14.0
8.3

4.0 1.3 0.0 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 30 de junio de 2016

$ %

Jun16 - Jun15 20.6 5.08%

Jun16 - May16 3.2 0.76%

Jun16 - Dic15 14.1 3.42%

Variaciones

406.4 412.9 423.8 427.0

0

150

300

450

Jun 15 Dic 15 May 16 Jun 16

Total sistema
Millones de dólares

Refinanciamiento préstamos por banco

22

Ranking Bancario mensual

Junio 2016 ïEl Salvador

Industrial
Fomento

Agropecuario
Hipotecario Davivienda

Citibank de El
Salvador

ProCredit
de América

Central
Azteca Citibank N.A.

Azul El
Salvador

Agrícola Scotiabank Promerica
G&T

Continental
Total Sistema

Jun16 - Jun15 137.6% 32.1% 25.9% 24.5% 14.8% 11.7% 2.9% 0.0% 0.0% 0.0% -3.7% -5.3% -14.6% -29.6% 5.1%

Jun16 - Dic15 6.1% 9.1% 17.8% 10.6% 13.3% 5.4% 1.6% 0.0% 0.0% 0.0% -1.8% -2.3% -6.4% -0.4% 3.4%

-40%

-20%

0%

20%

40%

60%

80%

100%

120%

140%

Fuente:SSF

Refinanciamiento de Préstamos
Porcentajes de variación anual punto a punto junio 2016 y respecto a diciembre 2015

Préstamos netos

Ranking Bancario mensual

Junio 2015 ïEl Salvador

23

Junio Diciembre Junio

2015 2015 2016

1 Agrícola 2,703.65 1 2,876.43 1 2,894.72 1

2 Davivienda 1,525.32 2 1,559.95 2 1,601.22 2

3 Scotiabank 1,486.67 3 1,511.03 3 1,518.03 3

4 de América Central 1,256.77 4 1,256.96 4 1,350.10 4

5 Cuscatlán 994.74 5 938.14 5 873.53 5

6 Promerica 683.46 6 719.62 6 738.81 6

7 Hipotecario 570.88 7 622.31 7 634.14 7

8 G&T Continental 331.32 8 357.32 8 383.69 8

9 ProCredit 215.21 9 225.75 9 234.12 9

10 Fomento Agropecuario 203.54 10 214.90 10 218.66 10

11 Industrial 154.59 11 165.12 11 174.94 11

12 Azul El Salvador n.a. 14 74.84 12 117.80 12

13 Azteca 47.16 12 35.56 13 32.08 13

14 Citibank N.A. 0.00 13 0.00 14 1.12 14

Total sistema 10,173.30 10,557.92 10,772.94

Fuente: SSF

Bancos PosiciónPosición Posición

Cartera de préstamos neta

Saldos y posiciones

(En millones de dólares)

Préstamos netos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

24

2,894.7

1,601.2
1,518.0

1,350.1

873.5

738.8
634.1

383.7

234.1 218.7 174.9
117.8

32.1 1.1
0

500

1,000

1,500

2,000

2,500

3,000

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Préstamos netos
Saldos al 30 de junio de 2016

$ %

Jun16 - Jun15 599.6 5.89%

Jun16 - May16 16.2 0.15%

Jun16 - Dic15 215.0 2.04%

Variaciones

10,173.3 10,557.9 10,756.8 10,772.9

0

2,000

4,000

6,000

8,000

10,000

12,000

Jun 15 Dic 15 May 16 Jun 16

Total sistema
Millones de dólares

Préstamos netos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

25

G&T
Continental

Industrial Hipotecario ProCredit Promerica
Fomento

Agropecuario
de América

Central
Agrícola Davivienda Scotiabank

Azul El
Salvador

Citibank N.A. Cuscatlán Azteca
Total

Sistema

Jun16 - Jun15 15.8% 13.2% 11.1% 8.8% 8.1% 7.4% 7.4% 7.1% 5.0% 2.1% 0.0% 0.0% -12.2% -32.0% 5.9%

Jun16 - Dic15 7.4% 5.9% 1.9% 3.7% 2.7% 1.8% 7.4% 0.6% 2.6% 0.5% 57.4% 0.0% -6.9% -9.8% 2.0%

-40%

-30%

-20%

-10%

0%

10%

20%

30%

40%

50%

60%

Fuente:SSF

Préstamos netos
Porcentajes de variación anual punto a punto junio 2016 y respecto a diciembre 2015

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

Junio 2016 ïEl Salvador

26

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

Vivienda 89.7 35.9% 88.1 34.8% 87.9 34.5% -0.1 -0.2% -1.8 -2.0%

Construcción 9.0 3.6% 9.4 3.7% 10.2 4.0% 0.8 9.0% 1.2 13.1%

Agropecuario 9.5 3.8% 8.0 3.2% 8.4 3.3% 0.3 4.3% -1.2 -12.4%

Servicios 13.6 5.4% 14.6 5.8% 15.7 6.2% 1.1 7.8% 2.1 15.7%

Comercio 39.4 15.7% 37.1 14.7% 37.0 14.5% -0.1 -0.3% -2.4 -6.0%

Industria Manufacturera 7.6 3.0% 6.9 2.7% 9.2 3.6% 2.3 32.7% 1.6 20.9%

Otras actividades 4.1 1.7% 4.5 1.8% 3.4 1.3% -1.1 -24.8% -0.7 -17.8%

Consumo 77.3 30.9% 84.3 33.3% 82.9 32.6% -1.4 -1.6% 5.6 7.3%

TOTAL 250.2 100.0% 252.8 100.0% 254.6 100.0% 1.8 0.7% 4.5 1.8%

Fuente: SSF

Nota: cartera a partir de un día de vencida.

CIFRAS EN MILLONES DE DÓLARES

Saldo

 CARTERA DE PRÉSTAMOS VENCIDOS CLASIFICADA POR SECTORES ECONÓMICOS

SaldoSECTOR

Marzo Diciembre Marzo Variaciones dic./15-marz./16 Variaciones marz./15-marz./16

2015 2015 2016

Préstamos vencidos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

27

Junio Diciembre Junio

2015 2015 2016

1 Scotiabank 53.47 1 58.28 1 58.03 1

2 Agrícola 42.59 4 45.78 3 48.77 2

3 Davivienda 43.28 3 40.66 4 39.92 3

4 Cuscatlán 54.93 2 51.47 2 35.25 4

5 de América Central 17.45 5 16.40 5 15.37 5

6 Promerica 9.19 6 11.61 6 11.51 6

7 Hipotecario 6.84 7 7.10 8 7.65 7

8 Fomento Agropecuario 7.36 8 7.80 7 7.41 8

9 ProCredit 6.29 9 4.16 9 3.83 9

10 G&T Continental 1.72 11 2.36 11 2.54 10

11 Azteca 5.20 10 3.83 10 2.12 11

12 Industrial 0.67 12 0.99 12 1.57 12

13 Azul El Salvador n.a. 14 0.00 14 0.98 13

14 Citibank N.A. 0.38 13 0.38 13 0.00 14

Total sistema 249.36 250.83 234.91

Fuente: SSF

Bancos Posición

Saldos y posiciones

(En millones de dólares)

Préstamos vencidos

Posición Posición

Préstamos vencidos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

28

58.0

48.8

39.9

35.2

15.4

11.5
7.6 7.4

3.8
2.5 2.1 1.6 1.0 0.0

0

10

20

30

40

50

60

70

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Cartera de préstamos vencidos
Saldos al 30 de junio de 2016

$ %

Jun16 - Jun15 -14.4 -5.79%

Jun16 - May16 -19.3 -7.59%

Jun16 - Dic15 -15.9 -6.35%

Variaciones

249.4 250.8 254.2

234.9

0

50

100

150

200

250

300

Jun 15 Dic 15 May 16 Jun 16

Total sistema
Millones de dólares

Préstamos vencidos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

29

Industrial
G&T

Continental
Promerica Agrícola Hipotecario Scotiabank

Fomento
Agropecuario

Davivienda
de América

Central
Cuscatlán ProCredit Azteca

Azul El
Salvador

Citibank N.A.
Total

Sistema

Jun16 - Jun15 135.1% 47.9% 25.3% 14.5% 11.8% 8.5% 0.7% -7.8% -11.9% -35.8% -39.1% -59.3% 0.0% -100.0% -5.8%

Jun16 - Dic15 59.1% 7.4% -0.9% 6.5% 7.7% -0.4% -5.0% -1.8% -6.3% -31.5% -8.1% -44.8% 0.0% -100.0% -6.3%

-100%

-50%

0%

50%

100%

150%

Fuente: SSF

Préstamos vencidos
Porcentajes de variación anual punto a punto junio 2016 y respecto a diciembre 2015

Índice de morosidad de la cartera

Ranking Bancario mensual

Junio 2016 ïEl Salvador

30

Junio Diciembre Junio

2015 2015 2016

1 Azteca 9.89% 1 9.67% 1 6.18% 1

2 Citibank de El Salvador 5.25% 2 5.22% 2 3.89% 2

3 Scotiabank 3.47% 4 3.72% 3 3.68% 3

4 Fomento Agropecuario 3.48% 3 3.50% 4 3.27% 4

5 Davivienda 2.77% 6 2.55% 5 2.43% 5

6 Agrícola 1.53% 7 1.55% 8 1.64% 6

7 ProCredit 2.87% 5 1.82% 6 1.62% 7

8 Promerica 1.33% 9 1.59% 7 1.53% 8

9 Hipotecario 1.18% 10 1.12% 10 1.18% 9

10 de América Central 1.36% 8 1.28% 9 1.12% 10

11 Industrial 0.43% 12 0.59% 12 0.89% 11

12 Azul El Salvador n.a. 14 0.00% 14 0.82% 12

13 G&T Continental 0.51% 11 0.66% 11 0.66% 13

14 Citibank N.A. 0.00% 13 0.00% 13 0.00% 14

Total sistema 2.38% 2.31% 2.13%

Fuente: SSF

Morosidad de cartera

En porcentajes

Indicador y posiciones

Posición Posición PosiciónBancos

Índice de morosidad de la cartera

Ranking Bancario mensual

Junio 2016 ïEl Salvador

31

6.18%

3.89% 3.68%

3.27%

2.43%

1.64% 1.62%

1.53%

1.18% 1.12% 0.89% 0.82%

0.66%

0.00%
0%

1%

2%

3%

4%

5%

6%

7%

Fuente: SSF

Morosidad de la cartera al 30 de junio de 2016
Préstamos vencidos entre préstamos brutos

Variación

Jun16 - Jun15 -10.78%

Jun16 - May16 -7.60%

Jun16 - Dic15 -8.05%

2.38% 2.31% 2.30%

2.13%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

Jun 15 Dic 15 May 16 Jun 16

Total sistema

Reservas por incobrabilidad de préstamos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

32

Junio Diciembre Junio

2015 2015 2016

1 Agrícola 88.20 1 85.82 1 84.00 1

2 Scotiabank 53.47 2 57.12 2 56.87 2

3 Davivienda 36.71 4 37.20 4 38.53 3

4 Cuscatlán 50.54 3 46.97 3 32.49 4

5 de América Central 22.71 5 22.53 5 23.27 5

6 Promerica 9.36 7 11.69 6 11.65 6

7 Hipotecario 10.29 6 10.62 7 11.65 7

8 Fomento Agropecuario 7.62 8 7.81 8 7.96 8

9 ProCredit 4.03 10 2.85 10 2.78 9

10 G&T Continental 1.96 11 2.36 11 2.63 10

11 Azteca 5.39 9 4.05 9 2.17 11

12 Industrial 1.02 12 1.10 12 1.42 12

13 Azul El Salvador n.a. 14 0.25 14 0.91 13

14 Citibank N.A. 0.38 13 0.38 13 0.00 14

Total sistema 291.68 290.74 276.32

Fuente: SSF

Bancos Posición Posición Posición

(En millones de dólares)

Reservas por incobrabilidad de préstamos

Saldos y posiciones

Reservas por incobrabilidad de préstamos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

33

84.0

56.9

38.5

32.5

23.3

11.6 11.6
8.0

2.8 2.6 2.2 1.4 0.9 0.0
0

10

20

30

40

50

60

70

80

90

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Reservas por incobrabilidad de préstamos
Saldos al 30 de junio de 2016

$ %

Jun16 - Jun15 -15.4 -5.27%

Jun16 - May16 -14.0 -4.81%

Jun16 - Dic15 -14.4 -4.96%

Variaciones

291.7 290.7 290.3

276.3

0

50

100

150

200

250

300

350

Jun 15 Dic 15 May 16 Jun 16

Total sistema
Millones de dólares

Reservas por incobrabilidad de préstamos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

34

Industrial
G&T

Continental
Promerica Hipotecario Scotiabank Davivienda

Fomento
Agropecuario

de América
Central

Azul El
Salvador

Agrícola ProCredit Cuscatlán Azteca Citibank N.A.
Total

Sistema

Jun16 - Jun15 38.7% 34.1% 24.4% 13.2% 6.4% 5.0% 4.6% 2.4% 0.0% -4.8% -31.1% -35.7% -59.7% -99.6% -5.3%

Jun16 - Dic15 28.9% 11.3% -0.3% 9.7% -0.4% 3.6% 1.9% 3.3% 266.2% -2.1% -2.5% -30.8% -46.3% -99.6% -5.0%

-100%

-50%

0%

50%

100%

150%

200%

250%

300%

Fuente: SSF

Reservas por incobrabilidad de préstamos
Porcentajes de variación anual punto a punto junio de 2016 y respecto a diciembre 2015

Suficiencia de reservas

Ranking Bancario mensual

Junio 2016 ïEl Salvador

35

Junio Diciembre Junio

2015 2015 2016

1 Azteca 10.25% 1 10.22% 1 6.35% 1

2 Scotiabank 3.47% 4 3.64% 3 3.61% 2

3 Citibank de El Salvador 4.83% 2 4.77% 2 3.59% 3

4 Fomento Agropecuario 3.61% 3 3.51% 4 3.51% 4

5 Agrícola 3.16% 5 2.90% 5 2.82% 5

6 Davivienda 2.35% 6 2.33% 6 2.35% 6

7 Hipotecario 1.77% 9 1.68% 8 1.80% 7

8 de América Central 1.78% 8 1.76% 7 1.69% 8

9 Promerica 1.35% 10 1.60% 9 1.55% 9

10 ProCredit 1.84% 7 1.25% 10 1.17% 10

11 Industrial 0.66% 11 0.66% 11 0.80% 11

12 Azul El Salvador n.a. 14 0.33% 13 0.76% 12

13 G&T Continental 0.59% 12 0.66% 12 0.68% 13
14 Citibank N.A. 0.00% 13 0.00% 14 0.00% 14

Total sistema 2.79% 2.68% 2.50%

Fuente: SSF

Suficiencia de reservas

En porcentajes

Indicador y posiciones

Posición Posición PosiciónBancos

Suficiencia de reservas

Ranking Bancario mensual

Junio 2016 ïEl Salvador

36

13.00%

4.23%
3.72% 3.59%

2.84%
2.33%

1.81% 1.80% 1.69%

1.29%
0.76% 0.70% 0.68%

0.00%

0%

2%

4%

6%

8%

10%

12%

14%

Fuente: SSF

Suficiencia de reservas al 30 de junio de 2016
Reservas por incobrabilidad de préstamos sobre cartera bruta

Variación

Jun16 - Jun15 -10.28%

Jun16 - May16 -4.83%

Jun16 - Dic15 -6.69%

2.79%
2.68% 2.63%

2.50%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Jun 15 Dic 15 May 16 Jun 16

Total sistema

Cobertura de reservas

Ranking Bancario mensual

Junio 2016 ïEl Salvador

37

Junio Diciembre Junio

2015 2015 2016

1 Agrícola 207.07% 1 187.47% 1 172.24% 1

2 Hipotecario 150.43% 3 149.47% 2 152.32% 2

3 de América Central 130.14% 4 137.41% 3 151.40% 3

4 Fomento Agropecuario 103.56% 7 100.15% 7 107.51% 4

5 G&T Continental 114.32% 5 100.00% 8 103.66% 5

6 Azteca 103.63% 6 105.71% 5 102.76% 6

7 Promerica 101.91% 8 100.62% 6 101.21% 7

8 Scotiabank 100.00% 9 98.00% 9 98.00% 8

9 Davivienda 84.80% 11 91.48% 10 96.52% 9

10 Azul El Salvador n.a. 14 0.00% 14 92.83% 10

11 Citibank de El Salvador 92.01% 10 91.27% 11 92.18% 11

12 Industrial 153.18% 2 111.54% 4 90.35% 12

13 ProCredit 64.15% 12 68.46% 12 72.65% 13

14 Citibank N.A. 0.00% 13 0.00% 13 0.00% 14

Total sistema 116.97% 115.91% 117.63%

Fuente: SSF

En porcentajes

Indicador y posiciones

Cobertura de reservas

Posición PosiciónBancos Posición

Cobertura de reservas

Ranking Bancario mensual

Junio 2016 ïEl Salvador

38

172.24%

152.32%151.40%

107.51% 103.66% 102.76% 101.21% 98.00% 96.52%
92.83% 92.18% 90.35%

72.65%

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

Jun16 - Jun15 0.56%

Jun16 - May16 3.00%

116.97%
114.20%

117.63%

0%

30%

60%

90%

120%

Jun 15 May 16 Jun 16

Total sistema

172.24%

152.32% 151.40%

107.51%
103.66% 102.76%101.21% 98.00% 96.52% 92.83% 92.18%

90.35%

72.65%

0.00%
0%

20%

40%

60%

80%

100%

120%

140%

160%

180%

200%

Fuente: SSF

Cobertura de reservas al 30 junio de de 2016
Reservas por incobrabilidad de préstamos sobre préstamos vencidos

Variación

Jun16 - Jun15 0.56%

Jun16 - May16 3.00%

Jun16 - Dic15 1.48%

116.97% 115.91%
114.20%

117.63%

0%

25%

50%

75%

100%

125%

Jun 15 Dic 15 May 16 Jun 16

Total sistema

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

Ranking Bancario mensual

Junio 2016 ïEl Salvador

39

Junio Diciembre Junio

2015 2015 2016

1 Agrícola 2,644.90 1 2,817.38 1 2,835.49 1

2 Davivienda 1,463.91 2 1,505.19 2 1,551.06 2

3 Scotiabank 1,440.36 3 1,467.36 3 1,473.69 3

4 de América Central 1,226.23 4 1,225.18 4 1,320.11 4

5 Citibank de El Salvador 946.57 5 893.49 5 835.52 5

6 Promerica 662.85 6 695.47 6 713.71 6

7 Hipotecario 544.29 7 593.55 7 598.41 7

8 G & T Continental 327.32 8 354.50 8 380.64 8

9 Procredit 208.26 9 218.93 9 227.89 9

10 Fomento Agropecuario 185.03 10 194.12 10 198.41 10

11 Industrial 154.18 11 164.24 11 174.35 11

12 Azul El Salvador n.a. 14 75.07 12 117.23 12

13 Azteca 43.13 12 33.78 13 30.96 13

14 Citibank N.A. 0.00 13 0.00 14 1.13 14

9,847.01 10,238.24 10,458.60

Fuente: SSF 94.1% 13634975.7% #N/A

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

Total sistema

Posición PosiciónPosiciónBancos

(En millones de dólares)

Saldos y posiciones

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

Ranking Bancario mensual

Junio 2016 ïEl Salvador

40

2,835.49

1,551.06
1,473.69

1,320.11

835.52

713.71
598.41

380.64
227.89 198.41 174.35 117.23

30.96 1.13

0

600

1,200

1,800

2,400

3,000

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 30 de junio de 2016

$ %

Jun16 - Jun15 611.6 6.21%

Jun16 - May16 22.9 0.22%

Jun16 - Dic15 220.4 2.15%

Variaciones

9,847.0
10,238.2 10,435.7 10,458.6

0

2,000

4,000

6,000

8,000

10,000

12,000

Jun 15 Dic 15 May 16 Jun 16

Total sistema
Millones de dólares

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

Ranking Bancario mensual

Junio 2016 ïEl Salvador

41

G & T
Continental

Industrial Hipotecario Procredit Promerica
de América

Central
Fomento

Agropecuario
Agrícola Davivienda Scotiabank

Azul El
Salvador

Citibank N.A.
Citibank de
El Salvador

Azteca
Total

Sistema

Jun16 - Jun15 16.3% 13.1% 9.9% 9.4% 7.7% 7.7% 7.2% 7.2% 6.0% 2.3% 0.0% 0.0% -11.7% -28.2% 6.2%

Jun16 - Dic15 7.4% 6.2% 0.8% 4.1% 2.6% 7.7% 2.2% 0.6% 3.0% 0.4% 56.2% 0.0% -6.5% -8.3% 2.2%

-30%

-20%

-10%

0%

10%

20%

30%

40%

50%

60%

Fuente: SSF

Cartera de préstamos por categoría de riesgo: A1, A2 y B
Porcentajes de variación anual punto a punto junio 2016 y respecto a diciembre 2015

Saldos del crédito de la banca no radicada

Ranking Bancario mensual

Junio 2016 ïEl Salvador

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Créd. Banca no Rad. 1,542.7 1,581.5 1,389.3 1,387.0 1,394.7 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 1,889.1

% de variación anual 42.4% 2.5% -12.2% -0.2% 0.6% 15.8% 21.8% -1.6% -31.6% 35.0% -4.3% 12.3% 7.6% -16.1% 9.0%

-35%

-20%

-5%

10%

25%

40%

55%

-200

100

400

700

1,000

1,300

1,600

1,900

2,200

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: BCR
Nota: En 2009 BCR ajustó la f orma de calif icación de las empresas

Crédito de la Banca no Radicada

42

Depósitos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

43

Junio Diciembre Junio

2015 2015 2016

1 Agrícola 2,768.83 1 2,726.39 1 2,758.85 1

2 Davivienda 1,377.09 2 1,380.78 2 1,413.58 2

3 Scotiabank 1,299.48 3 1,297.70 3 1,345.57 3

4 de América Central 1,239.85 4 1,295.65 4 1,320.81 4

5 Cuscatlán 1,204.77 5 1,158.12 5 1,084.02 5

6 Promerica 751.09 6 770.89 6 796.52 6

7 Hipotecario 571.44 7 614.52 7 610.58 7

8 G&T Continental 344.65 8 363.03 8 382.30 8

9 Citibank N.A. 0.00 13 0.00 14 321.75 9

10 Fomento Agropecuario 224.88 9 236.83 9 239.06 10

11 Industrial 165.61 10 186.08 10 184.23 11

12 ProCredit 163.10 11 179.72 11 179.20 12

13 Azul El Salvador n.a. 14 63.60 13 120.90 13

14 Azteca 70.07 12 70.34 12 50.79 14

10,180.85 10,343.66 10,808.16

Fuente: SSF

Total sistema

Cartera de depósitos

Saldos y posiciones

(En millones de dólares)

PosiciónPosiciónPosiciónBancos

Depósitos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

44

2,758.9

1,413.6
1,345.6 1,320.8

1,084.0

796.5

610.6

382.3

321.7
239.1

184.2 179.2
120.9

50.8

0

500

1,000

1,500

2,000

2,500

3,000

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Depósitos
Saldos al 30 de junio de 2016

$ %

Jun16 - Jun15 627.3 6.16%

Jun16 - May16 309.3 2.95%

Jun16 - Dic15 464.5 4.49%

Variaciones

10,180.8
10,343.7 10,498.9

10,808.2

0

2,400

4,800

7,200

9,600

12,000

Jun 15 Dic 15 May 16 Jun 16

Total sistema
Millones de dólares

Depósitos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

45

Industrial
G&T

Continental
ProCredit Hipotecario

de América
Central

Fomento
Agropecuario

Promerica Scotiabank Davivienda Citibank N.A.
Azul El

Salvador
Agrícola Cuscatlán Azteca Total sistema

Jun16 - Jun15 11.2% 10.9% 9.9% 6.9% 6.5% 6.3% 6.0% 3.5% 2.7% 0.0% 0.0% -0.4% -10.0% -27.5% 6.2%

Jun16 - Dic15 -1.0% 5.3% -0.3% -0.6% 1.9% 0.9% 3.3% 3.7% 2.4% 0.0% 90.1% 1.2% -6.4% -27.8% 4.5%

-40%

-20%

0%

20%

40%

60%

80%

100%

Depósitos
Porcentajes de variación anual punto a punto junio 2016 y respecto a diciembre 2015

Fuente: SSF

Clasificación de los depósitos
por tipo de cuenta

Ranking Bancario mensual

Junio 2016 ïEl Salvador

46

Saldo Estructura Saldo Estructura Saldo Estructura $ % $ %

Depósitos a la Vista 5,854.9 57.5% 5,921.7 57.2% 6,264.5 58.0% 342.8 5.8% 409.6 7.0%

 -En cuenta Corriente 3,078.3 30.2% 3,127.4 30.2% 3,157.0 29.2% 29.6 0.9% 78.7 2.6%

 -En cuenta de Ahorros 2,776.6 27.3% 2,794.3 27.0% 3,107.5 28.8% 313.2 11.2% 330.9 11.9%

Depósitos a Plazo 4,083.3 40.1% 4,168.7 40.3% 4,311.2 39.9% 142.5 3.4% 227.9 5.6%

 -Pactados hasta un año plazo 3,913.5 38.4% 3,954.9 38.2% 4,082.3 37.8% 127.4 3.2% 168.8 4.3%

 -Pactados a más de un año plazo 169.8 1.7% 213.9 2.1% 228.9 2.1% 15.0 7.0% 59.1 34.8%

Depósitos Restringidos e Inactivos 242.6 2.4% 253.3 2.4% 232.5 2.2% -20.8 -8.2% -10.1 -4.2%

Depósitos Totales 10,180.8 100.0% 10,343.7 100.0% 10,808.2 100.0% 464.5 4.5% 627.3 6.2%

Variación Jun/16 - Jun/15

Saldo

Clasificación de los depósitos por tipo de cuenta

En millones de dólares y porcentajes

Junio JunioDiciembre

2016Sector

Fuente: SSF

20152015

Variación Jun/16 - Dic/15

Saldo

Patrimonio

Ranking Bancario mensual

Junio 2016 ïEl Salvador

47

Junio Diciembre Junio

2015 2015 2016

1 Agrícola 567.53 1 596.42 1 558.28 1

2 Scotiabank 282.01 3 288.24 3 303.93 2

3 Davivienda 287.10 2 296.20 2 296.12 3

4 Cuscatlán 273.64 4 276.54 4 258.62 4

5 de América Central 202.22 5 210.85 5 220.22 5

6 Hipotecario 89.36 6 93.70 6 97.18 6

7 Promerica 82.26 7 86.31 7 95.15 7

8 G&T Continental 45.92 8 51.11 9 55.10 8

9 Azul El Salvador n.a. 14 54.68 8 49.46 9

10 Fomento Agropecuario 36.43 9 37.69 10 38.27 10

11 Azteca 32.73 11 33.10 12 34.06 11

12 Industrial 32.87 10 33.24 11 33.61 12

13 Citibank N.A. 32.40 12 32.49 13 31.81 13

14 ProCredit 29.89 13 29.24 14 28.63 14

Total sistema 1,994.35 2,119.83 2,100.45

Fuente: SSF

Total de patrimonio

Saldos y posiciones

(En millones de dólares)

Posición Posición PosiciónBancos

Patrimonio

Ranking Bancario mensual

Junio 2016 ïEl Salvador

48

558.3

303.9 273.7

258.6
220.2

97.2 95.1

55.1 49.5 38.3 34.1 33.6 31.8 28.6

0

100

200

300

400

500

600

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Patrimonio
Saldos al 30 de junio de 2016

$ %

Jun16 - Jun15 106.1 5.32%

Jun16 - May16 -3.8 -0.18%

Jun16 - Dic15 -19.4 -0.91%

Variaciones

1,994.3
2,119.8 2,104.2 2,100.4

0

600

1,200

1,800

2,400

Jun 15 Dic 15 May 16 Jun 16

Total sistema
Millones de dólares

Patrimonio

Ranking Bancario mensual

Junio 2016 ïEl Salvador

49

G&T
Continental

Promerica
de América

Central
Hipotecario Scotiabank

Fomento
Agropecuario

Azteca Davivienda Industrial
Azul El

Salvador
Agrícola Citibank N.A. ProCredit Cuscatlán Total sistema

Jun16 - Jun15 20.0% 15.7% 8.9% 8.8% 7.8% 5.1% 4.1% 3.1% 2.3% 0.0% -1.6% -1.8% -4.2% -5.5% 5.3%

Jun16 - Dic15 7.8% 10.2% 4.4% 3.7% 5.4% 1.5% 2.9% 0.0% 1.1% -9.5% -6.4% -2.1% -2.1% -6.5% -0.9%

-10%

-5%

0%

5%

10%

15%

20%

Fuente: SSF

Patrimonio
Porcentajes de variación anual punto a punto junio 2016 y respecto a diciembre 2015

Utilidades

Ranking Bancario mensual

Junio 2016 ïEl Salvador

50

Junio Diciembre Junio

2015 2015 2016

1 Agrícola 39.40 1 72.24 1 32.54 1

2 Davivienda 13.73 2 23.64 2 11.00 2

3 de América Central 11.76 3 19.93 3 8.92 3

4 Scotiabank 9.18 4 14.73 4 7.29 4

5 Promerica 5.42 5 12.12 5 6.17 5

6 Hipotecario 4.10 6 7.72 6 3.51 6

7 G&T Continental 1.35 9 2.44 8 0.98 7

8 Azteca 1.83 7 2.20 9 0.96 8

9 Fomento Agropecuario 1.02 10 0.36 11 0.50 9

10 Industrial 0.14 12 0.52 10 0.37 10

11 Cuscatlán 1.79 8 4.54 7 0.20 11

12 ProCredit 0.13 13 0.38 12 0.06 12

13 Citibank N.A. 0.23 11 0.32 13 -0.67 13

14 Azul El Salvador n.a. 14 -5.32 14 -5.22 14

Total sistema 90.07 155.82 66.59

Fuente: SSF

Total de utilidades de bancos

Saldos y posiciones

(En millones de dólares)

Posición Posición PosiciónBancos

Utilidades

Ranking Bancario mensual

Junio 2016 ïEl Salvador

51

$ %

Jun16 - Jun15 -23.48 -26.07%

Jun16 - May16 9.15 15.94%

Jun16 - Dic15
(anualizadas)

-22.63 -14.53%

Variaciones

90.07

155.82

57.44
66.59

0

20

40

60

80

100

120

140

160

180

Jun 15 Dic 15 May 16 Jun 16

Total sistema
Millones de dólares

32.54

11.00

8.92
7.29

6.17

3.51

0.98 0.96 0.50 0.37 0.20
0.06

-0.67

-5.22

-10

-5

0

5

10

15

20

25

30

35

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Utilidades
Saldos al 30 de junio de 2016

Utilidades

Ranking Bancario mensual

Junio 2016 ïEl Salvador

52

.

Industrial Promerica
Azul El

Salvador
Hipotecario Agrícola Davivienda Scotiabank

de América
Central

G&T
Continental

Azteca
Fomento

Agropecuario
ProCredit Cuscatlán Citibank N.A. Total sistema

Jun16 - Jun15 156.3% 13.8% 0.0% -14.4% -17.4% -19.9% -20.5% -24.1% -27.1% -47.3% -51.3% -56.0% -89.0% -393.3% -26.1%

-400%

-300%

-200%

-100%

0%

100%

200%

Fuente: SSF

Utilidades
Porcentajes de variación anual punto a punto junio 2016

Rentabilidad patrimonial

Ranking Bancario mensual

Junio 2016 ïEl Salvador

53

Junio Diciembre Junio

2015 2015 2016

1 Promerica 14.70% 2 15.44% 1 14.57% 1

2 Agrícola 14.98% 1 13.80% 2 12.51% 2

3 de América Central 12.49% 3 9.98% 3 8.57% 3

4 Davivienda 10.05% 5 8.75% 5 8.08% 4

5 Hipotecario 9.90% 6 8.86% 4 7.72% 5

6 Azteca 11.71% 4 6.71% 6 5.73% 6

7 Scotiabank 6.91% 7 5.41% 7 5.18% 7

8 G&T Continental 5.87% 9 5.22% 8 3.99% 8

9 Fomento Agropecuario 6.08% 8 1.06% 12 2.86% 9

10 Industrial 0.88% 12 1.57% 10 2.22% 10

11 ProCredit 0.97% 11 1.48% 11 0.42% 11

12 Citibank de El Salvador 1.33% 10 1.68% 9 0.14% 12

13 Citibank N.A. 0.00% 13 0.00% 13 0.00% 13

14 Azul El Salvador n.a. 14 -9.30% 14 -19.18% 14

Total sistema 9.61% 7.93% 6.68%

Fuente: SSF

En porcentajes

Indicador y posiciones

Rentabilidad patrimonial

Posición Posición PosiciónBancos

Rentabilidad patrimonial

Ranking Bancario mensual

Junio 2016 ïEl Salvador

54

Variación

Jun16 - Jun15 -30.52%

Jun16 - May16 -3.60%

Jun16 - Dic15 -15.79%

9.61%

7.93%

6.93%
6.68%

0%

4%

8%

12%

Jun 15 Dic 15 May 16 Jun 16

Total sistema

14.57%

12.51%

8.57%

8.08% 7.72%
5.73% 5.18%

3.99%
2.86% 2.22%

0.42% 0.14% 0.00%

-19.18%

-20%

-15%

-10%

-5%

0%

5%

10%

15%

20%

Fuente: SSF

Rentabilidad patrimonial al 30 de junio de 2016
Utilidad o pérdida después de impuestos entre patrimonio neto

Rentabilidad de activos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

55

Junio Diciembre Junio

2015 2015 2016

1 Azteca 2.82% 1 1.85% 1 1.79% 1

2 Agrícola 1.94% 2 1.75% 2 1.53% 2

3 Promerica 1.18% 5 1.24% 3 1.21% 3

4 de América Central 1.37% 3 1.10% 4 0.96% 4

5 Davivienda 1.28% 4 1.06% 5 0.95% 5

6 Hipotecario 1.06% 6 0.94% 6 0.83% 6

7 Scotiabank 0.92% 8 0.72% 7 0.71% 7

8 G&T Continental 0.54% 9 0.47% 8 0.36% 8

9 Fomento Agropecuario 0.67% 7 0.12% 12 0.31% 9

10 Industrial 0.11% 12 0.19% 10 0.25% 10

11 ProCredit 0.09% 11 0.13% 11 0.04% 11

12 Citibank de El Salvador 0.22% 10 0.28% 9 0.02% 12

13 Citibank N.A. 0.00% 13 0.00% 13 0.00% 13

14 Azul El Salvador n.a. 14 -6.09% 14 -8.88% 14

Total sistema 1.22% 1.02% 0.85%

Fuente: SSF

En porcentajes

Indicador y posiciones

Rentabilidad de activos

Posición Posición PosiciónBancos

Rentabilidad de activos

Ranking Bancario mensual

Junio 2016 ïEl Salvador

56

1.79% 1.53%

1.21% 0.96% 0.95% 0.83% 0.71%
0.36% 0.31% 0.25% 0.04% 0.02% 0.00%

-8.88%

-10.0%

-8.0%

-6.0%

-4.0%

-2.0%

0.0%

2.0%

4.0%

Fuente: SSF

Rentabilidad de activos al 30 de junio de 2016
Utilidad o pérdida después de impuestos entre activos de intermediación promedio

Variación

Jun16 - Jun15 -30.49%

Jun16 - May16 -3.78%

Jun16 - Dic15 -16.90%

1.22%

1.02%

0.88%
0.85%

0.0%

0.5%

1.0%

1.5%

Jun 15 Dic 15 May 16 Jun 16

Total sistema

Coeficiente de fondo patrimonial

Ranking Bancario mensual

Junio 2016 ïEl Salvador

57

