
 آخر متاعب التمويل الأصغر المتزايدة

،)Andhra Pradesh(بدأت الأزمة الأخيرة التي ضربت التمويل الأصغر في جنوب الھند وبالضبط ولاية اندرا براديش
 حيث أثارت المزاعم المتعلقة بالإفراط في المديونية، وتكتيكات جمع الأموال الإجبارية و التعسفية وعمليات انتحار المقترضين

 . نقاشا وطنيا حول تنظيم ھذه الصناعة

تشرين الأول، كانت حكومة الولاية قد فرضت قيودا على مؤسسات التمويل الأصغر التي شلت عمليات / وفي شھر أكتوبر
الاقتراض وجعلت معدلات الجمع تنھار بشكل سريع وعلى حد السواء ھي وسعر السھم لشركة إس كي إس ميكروفاينانس،

 Malegam Committee(كانون الثاني، حث تقرير لجنة ميلغام / يناير 19وفي . ر الشركات الربحية في الھندوالتي تعد أكب
Report (الذي تم إصداره من قبل المصرف الاحتياطي الھندي)Reserve Bank of India(على مجموعة من القوانين ،

. ر الفائدة، وحدود القرض وسقف الدخل بالنسبة للمقترضينالجديدة لمؤسسات التمويل الأصغر في الھند، بما في ذلك سقف سع
 . و رحب بعض المراقبين بھذه الأخبار؛ في ما يتوقع المتشائمون حدوث أزمة في الائتمان و انھيار الصناعة

درا ولئن كان من السابق لأوانه التحدث حول كيف سيكون رد القطاع على ذلك، إلا أن الأزمة كانت قد أثارت في ولاية ان
وخلال برنامج أخير لقادة . براديش مناقشات ساخنة والكثير من الأفكار الذاتية في جميع أنحاء مجتمع التمويل الأصغر في العالم

التابع لجامعة) Aresty Institute of Executive Education(التمويل الأصغر في معھد أريستي للتربية والتعليم التنفيذي
مرارا إلى طرح أسئلة حول المديونية المفرطة، والنمو السريع للصناعة، والخط الفاصل بين الأرباح وارتن، تحولت المناقشة

 . والغرض

في 26، يقول أحد المشاركين الـ"زلزال انحراف"بواسطة " نھضة قوية"وفي ھذا الصدد، كان قطاع التمويل الأصغر قد شھد
، خلال مناقشة عامة حول نمو واستمرارية صناعة التمويل)Kamran Azim(برنامج على الصعيد الدولي، قامران عظيم

، وھي منظمة للتمويل الأصغر أنشئت في)Kashf Foundation(و أشار عظيم، رئيس العمليات في مؤسسة كشف . الأصغر
يرت بعض ، باكستان، إلى أن الأساليب والمنھجيات في مجال التمويل الأصغر قد تغ)Lahore(في ولاية لاھور 1996عام

 . و الآن و بشكل مفاجئ، فقد تحركت الأرض. الماضية 30أو الـ 20الشيء في السنوات الـ

 Women's World Banking Center(وبرعاية مركز المرأة للخدمات المصرفية العالمية الخاص بقيادة التمويل الأصغر
for Microfinance Leadership(وارتن زعماء قطاع التمويل الأصغر معا لمدة ، فقد جمع برنامج القيادة المتقدمة في

أسبوع من الدراسة المكثفة، والعصف الذھني والعمل الجماعي من أجل مساعدتھم على الاستعداد لمواجھة التحديات التي تواجه
عالمية، والمنافسة و كان الھدف من الجمع ھذا العام ھو إيجاد طرق مبتكرة لمواجھة الأزمة الاقتصادية ال. التمويل الأصغر اليوم

 . الجديدة، وزيادة التنظيم والضغط المستمر والجاد بغية الأداء

، يقرأ مقدمة لواحد "و خلال أوقات التغيير السريعة، ھناك ميل إلى الاعتماد على الطرق المعروفة لممارسة الأعمال التجارية"
و في الوقت نفسه، وكما أشار ." بتكار ذات أھمية متزايدةومع ذلك، ففي ھذه الأوقات فقط تكون مسألة الا. "من دروس البرنامج

كما ھو الحال . العديد من المشاركين، يجب على القطاع أن يجد سبلا جديدة للحفاظ على النمو دون إغفال احتياجات العملاء
مثل العناية المرتقبة، بالنسبة لبعض مؤسسات التمويل الأصغر، التي يمكن أن تحتاج إلى دورة مكثفة في أسس إدارة الأعمال

 . والتنمية المستدامة والعناية بالزبائن

 آثار الإقراض المفرط

، على سبيل التجربة من قبل محمد يونس 1977وللإشارة، فإن حركة التمويل الأصغر الحديثة كانت قد بدأت في بنغلاديش عام
موعات من المقترضين الفقراء جدا للحصول على أستاذ الاقتصاد، الذي توقف عن تقديم أي ضمانات متعلقة بالقروض لمج

و على مدى العقود الثلاثة المقبلة، فقد أصبح النموذج الذي أسسه مقبولا على نطاق واسع كما تم . الائتمان من البنوك التقليدية
م، وحصل يونس في ومنه، انتشر نموذج التمويل الأصغر في جميع أنحاء العال. تكراره في بلدان أخرى كوسيلة لمكافحة الفقر

 . 2006المقابل على جائزة نوبل في سنة

ولكن في غضون السنوات القليلة الماضية، مارست التنافسية المتزايدة بين المقرضين وضعف الاقتصاد العالمي المقترضين
ربحية إلى و في الوقت الذي عرف دخول عدد متزايد من المصارف والشركات ال. ومؤسسات التمويل الأصغر على حد سواء

السوق وتزايد مساھمات المستثمرين، أصبحت بعض الأسواق مشبعة بشكل مفرط كما أضحى المقترضين ذو طابع موسع
 . لذلك فإن مؤسسات التمويل الأصغر يسعون الآن وراء الوسائل الناجعة لمواصلة النمو ولكن بأقل المخاطر. أكثر

،)Fonkoze(، المدير التنفيذي لشركة فونكوز)Carine Roenen(ن ومن جھة أخرى، قالت إحدى المشاركين كارين رونا
إننا في حقل للتوتر بين "، ھايتي؛)Port-au-Prince(وھي منظمة شعبية للتمويل الأصغر يقع مقرھا في بورت أو برنس

إن الأمور ستسير بشكل إذا جعلت واحدا من ھذين القطبين خارج من المعادلة، ف"، مضيفة، "الأثر الاجتماعي... الاستدامة و
 ". أسوء

وإن منظمة فونكوز، وھي أكبر مؤسسة للتمويل الأصغر في ھايتي، سبق لھا وأن عملت تحت مثل ھذا التوتر؛ حيث أنه بعد
، ساعدت فونكوز المقترضين المكافحين من خلال إعادة جدولة 2008الأعاصير التي أثرت على حياة ثلث من عملائھا في عام

، فقد وزعت الآلاف من المنح النقدية، وأكثر من 2010كانون الثاني / و منذ الزلزال الذي وقع في شھر يناير. ئمةالقروض القا
 . عشرة آلاف قرض جديد لصالح عملائھا، كما وضعت برنامج التأمين الأصغر على الكوارث

، "كان أمر جيدا بالنسبة للشعبلقد وصف نموذج التمويل الأصغر، خصوصا بعدما حصل يونس على جائزة نوبل، بأنه "
ولربما يمكننا التعلم مما والآن تأتي لنا ولاية اندرا براديش قصة ثانية حيث تبدو سيئة"تلاحظ كارين رونان؛ مستطردة،

إن الجمھور يعرف ويتوقع منا أن نقدم قيمة اجتماعية، ولكن نحن بحاجة إلى التواصل حول ذلك أكثر بكثير مما . حدث ھناك
 ". قوم به حاليان

مھيج حيوي سلبي وسريع النمو والذي يھدد حقا ھذه الصناعة "لقد أصبحت المديونية المفرطة في ولاية اندرا براديش اليوم
، وھو مدير برنامج الثروة المجتمعية بجامعة وارتن، خلال)James D. Thompson(طومسون . ، قال جيمس د"برمتھا

من أجل أن " -- كما نصح مؤسسات التمويل الأصغر بالتركيز على العملاء . مرتكز على العملاءدورة تدريبية حول الابتكار ال
ومن بين التحديات الأحادية الكبرى في البداية ھو تعكس تماما احتياجات العملاء على طول كل خطوة من سلسلة الاستھلاك

، وقال طومسون، "انعكاس طبيعي للحديث عنا وما نقوم به التفكير وكأن ھذا يضع بعين الاعتبار العميل في المركز، مقابل
مضيفا أن مسألة بناء الخريطة الذھنية لكيفية عمل المنظمة من وجھة نظر الزبون تبدو بسيطة في البداية، ولكنھا في الواقع تبدو

نأخذ عدة مرات وغالبا موقع "في حين وافق أحد المشاركين في الدورة، مشيرا إلى أنه خلال تمارين المجموعة . صعبة للغاية
و خارج الفصول الدراسية، فإن مؤسسات التمويل الأصغر ھي أيضا تكافح من أجل فھم ". المؤسسة وليس موقعة العميل

 . احتياجات عملائھا

، وھو نائب الرئيس التنفيذي لمنظمة المرأة للخدمات)Inez Murray(وقال أحد المشاركين في البرنامج إينيز موراي
مصرفية العالمية والتي يقع مقرھا بولاية نيويورك، أنه السنوات الثلاث الماضية شھدت موجة من الأحداث الناجمة عن ال

لا "عندما عمت حركة 2008الإفراط في الإقراض؛ ومن بينھا، عانت صناعة نيكاراغوا للتمويل الأصغر من أزمة في عام
نطاق واحتجاجات عنيفة؛ أما قطاع التمويل الأصغر في المغرب فقد شھدت ھو التي أدت إلى تخلف عن التسديد واسع ال" للدفع

الآخر موجة من الافتراضات التي أدت إلى إفلاس واحدة من أكبر مؤسسات التمويل الأصغر؛ كما شھدت البوسنة الإفراط في
وفي كل . ل الأصغر لقلة من الزبائنالمديونية بعد جھود الانتعاش من الحرب التي ولدت مطاردة عدد كبير من مؤسسات التموي

حالة، تبدو الأسباب الجذرية جد معقدة؛ من قبيل الممارسات التنافسية السقيمة وكذلك التخفيف من العناية الواجبة التي سعت
 إليھا مؤسسات التمويل الأصغر لكي تنمو بسرعة؛ التلاعب بالعملاء بواسطة القوى السياسية المحلية، وفي الأخير صدمات

عندما يصبح ذلك ناجحا للغاية "، يقول موراي؛ مضيفا، "يعمل في نظام إيكولوجي"إن التمويل الأصغر . الاقتصاد الكلي
 ". ويتدفق المال بشكل وافر، تكون المخاطر واردة

في النتائج السلبية للإقراض المفرط) Mavsuda Vaisova(وقد عاشت إحدى المشاركات في البرنامج، مافسودا فايسوفا
طاجيكستان، حيث تعمل بصفتھا مديرا عاما لمؤسسة ھومو وشركائه، وھي مؤسسة لتقديم القروض الصغرى في دوشانبي

)Dushanbe .(موظف 260فرعا، و 11، إلا أن المؤسسة لديھا الآن 2005موظف في عام 19انطلقت بطاقم يتكون فقط من
 . مليون دولار أمريكي 5.5ة تقدر ميزانيتھا بـآلاف زبون ومحفظة تجارية نشيط 10وما يناھز حوالي

لقد رأينا، في العام الماضي، خلال الأزمة ما حدث، كان الناس يقتلون أنفسھم لأنھم لم يستطيعوا تسديد خمسة أو ستة "
ومنه، تحدث ھذه الحالات في كثير من الأحيان في طاجيكستان وھذا ما قلناه لجميع الدائنين، . "، تقول فايسوفا"القروض

 ". المرجو أن لا تدفعوننا لأننا لا نستطيع دفع الناس لقتل أنفسھم"

وفي بعض البلدان، تعزى مشكلة المديونية إلى النقص في المعلومات؛ حيث أنه بدون وجود نظام لمكاتب الائتمان أو بطاقات
مقرضين لا يمكنھم تحديد تاريخ الائتمان الخاص بالمقترض أو وجود القروض القائمة من الھوية الرسمية للفقراء، فإن ال

و تمتلك الدولة نظام تبادل معلومات جيد حول . ولكن لم يكن ھذا ھو الحال في طاجيكستان، وفقا لفايسوفا. المقرضين الآخرين
تمكنوا إنھم"و أضافت . رضين كانت عليھم ديون بالفعلالعملاء، لذلك بدت شركات التمويل الأصغر قادرة على معرفة أن المقت

ومع ذلك، فإنھم يرغبون في الحصول على . المنظمات الأخرى من معرفة أن ھذا العميل لديه اثنان إلى ثلاثة ديون قائمة لدى
كل سرور من يتمكنون ب عندما يعطى لھم الخيار، فإن معظم المقترضين و". ولذلك تقديم قرض آخر المزيد من الذخيرة،

تقييم احتياجات قروضھا بشكل صحيح؛ إنھم يقترضون فقط، وبشكل إن الناس لا يمكنھم. "الاستفادة من الرصيد الإضافي
 ."ومنه لا يمكنھم تسديد ذلك --مستمر

لى لقد بدأت المصارف التقليدية، أيضا، في محاولة لجذب المقترض الصغير في كثير من البلدان، رافعة بذلك الضغط ع
وفي ھذا السياق لمنافسين جدد، ولمختلف المنافسين، أكبر . "مؤسسات التمويل الأصغر لإحكام قبضتھا على حصتھا في السوق

، (Rafael Llosa(، يقول المشارك رافائيل لوزا "المنافسين لنا، فإن كل ھذه المعركة تعني أنه من السھل جدا أن فقدان البعثة
بيرو، الذي يركز على الشركات الصغيرة والمقاولات ، وھو مصرف خاص في ليما،(Mibanco) المدير العام لبنك ميبانكو

والاستمرار في تقديم الخدمات، فإنك تقاتل من أجل أن تكون رائد في السوق ومن أجل البقاء على قيد الحياة بما أنك. "الصغرى
 ."تبدأ في التركيز على أمور أخرى

لآن، تعتبر الأرباح ضرورية إذا كانت مؤسسة التمويل الأصغر تريد الاستمرار بمھمتھا وقال أحد المشاركين، إلى حد ا
 Marie Louise)، تقول ماري لويز نسابيومفا "عليك أن ترفع من الفائدة لتغطية جميع النفقات. "للتخفيف من حدة الفقر

Nsabiyumva(بوروندي ونائب رئيس شبكة التمويل الأصغر ، وھي الرئيس التنفيذي لمؤسسة الادخار والائتمان القائمة في
إذا كنت غير ربحي، فإنك لن تستطيع "، يضيف لوزا، "وإلا، فإنه بإمكانك الاختفاء، وھذا ليس مفيدا للعميل. "البوروندية

 ". الاستمرار ولھذا السبب، فإنه ليس من الخطأ أن تملك الأرباح

 بناء التحالفات

تشرين الأول إلى أن محاولة سعي / درا براديش، أشار مسئولون في حكومة الولاية في أكتوبرولكن كم من الربح؟ ففي ولاية ان
 . وكأنھا سبب من أسباب تضييق الخناق على ھذه الصناعة" الأرباح المفرطة"المقرضين الصغار وراء

ويل الأصغر يوجيفان الكائنة ، الرئيس التنفيذي لشركة التم)Vikram Jetley(ومن جھة أخرى، لاحظ المشارك فيكرام جيتلي
بمنطقة بنغالور، أن العديد من شركات التمويل الأصغر في الھند تسعى وراء رأس المال المستثمر، وذلك بشكل جزئي بسبب

ووفقا لموقع الشركة، فقد أنجزت يوجيفان أربع جولات من ضخ رأس المال . القوانين المصرفية سارية المفعول في الھند
 .روض الاكتتاب العام بعد ثلاث سنوات من عمليات مربحةوخطط لتقديم ع

؛ ھناك طبقة المستثمرين الاجتماعيين الصرفة ومستثمري الأسھم "لدينا نوعين مختلفين من المستثمرين"و يستطرد قائلا
، لذا فإن %15و كجزء من مھمتنا، فقد حددنا بوضوح أن العائد على حقوق المساھمين سيكون في أفضل الأحوال . "الخاصة

 ". كل شخص يجري وراء عائد بالقوة حقا مقابل حقوق المساھمين لن يأتي معنا

للإقراض لمجموعات من النساء) Grameen model(، تستخدم شركة يوجيفان نموذج غرامين 2005وبتأسيسھا في عام
إنھا تفتخر حاليا بكسبھا حوالي ومنه ف. المقترضات كما يركز ھذا النموذج على التمويل الأصغر في المناطق الحضرية

 . دولة 20ألف عميل في 975من نسبة السداد من مجموع يفوق % 99.12

، على مؤسسات التمويل الأصغر مثل "شركات مالية غير مصرفية"وبتنظيمھا بموجب البنك الاحتياطي الھندي بصفتھا
لذا فإنه علينا الانضمام "وفقا جيتلي؛ يمكنھا قبول الودائع، على الحد الأدنى من نسبة كفاية رأس المال ولكن لا يوجيفان الحفاظ

 ."لن يكون بمقدورنا التوسع والاستمرار إلى أسواق رأس المال، وإلا فإننا سوف

في حين، وقبل الأزمة، كانت ولاية اندرا براديش مغمورة في الاستثمار الصغير؛ حيث كانت تمتلك الولاية حوالي ثلث
الھند وتستضيف عدد من أكبر المقرضين الربحيين في الھند، بما في ذلك شركة إس كي إس القروض الصغرى في

مليون دولار أمريكي في عرض اكتتاب عام أولي في 358، التي طرحت حوالي)SKS Microfinance) مايكروفاينانس
 . 2010أغسطس من عام

ولاية قطاع التمويل الأصغر بالھند "ؤلف كتاب ، وھو م)Narasimhan Srinivasan(وفقا لناراسيمھان سرينيفاسان
لكن . أضعاف عدد الأسر الفقيرة في الولاية 10، فإن عدد القروض الصغرى في ولاية اندرا براديش يبلغ الآن تقريبا "2010

اندرا سرينيفاسان أشار أيضا إلى أنه ليس كل القروض تأتي من مؤسسات التمويل الأصغر؛ كما يمكن للمقترضين في ولاية
، وھو برنامج حكومي)Self Help Group(براديش أيضا الحصول على ائتمان من برنامج مجموعة المساعدة الذاتية

و خلص . للتخفيف من حدة الفقر وممول جزئيا من البنك الدولي الذي يقدم القروض الصغرى بأسعار أقل من أسعار السوق
ة أندرا براديش ھي من تقديم مؤسسات التمويل الأصغر، في حين تم توزيع سرينيفاسان إلى أن ثلث القروض الموزعة في ولاي

 . الثلثين للمقترضين في برنامج مجموعة المساعدة الذاتية

من سعر الفائدة بينما لدينا سعر الفائدة على % 3إن الأزمة ولاية اندرا براديش حدثت لأن الحكومة كانت تتعھد ھناك بمعدل "
فكيف يمكنك الاستمرار والبقاء على قيد الحياة؟ إن ھذه ليست مشكلة الھند؛ بل إنھا . "، يقول جيتلي%"12تمويل الديون تقدر بـ

 ". مشكلة ولاية ولن تتوسع لتشمل الولايات الأخرى

، المدير المالي لشركة فونكوز، مؤسسة التمويل الأصغر في)Jean-Louis Georgette(وقال المشارك جورجيت جان لويس
برانس في ھايتي؛ أن المبالغة في تبسيط التحديات في ولاية اندرا براديش ورسم صناعة التمويل الأصغر بأكمله بورت أو

 .بواسطة الفرشاة العريضة نفسھا لن يساعد على إيجاد حلول مبتكرة للمضي قدما

لم ويقولون إنه ھو الشيء نفسه أعتقد أن القطاع الآن في خطر لأن الجميع يحاول أن يستوعب ما حدث في جزء واحد من العا"
ھناك مشكلة مع ما نعم،" .، يصرح جان لويس"يحدث في بيرو، وفي ھايتي، وفي طاكجيستان أو في جزء من أجزاء إفريقيا

و لكن ... دراسة الأمر، من أجل منع حدوث ذلك في كل جزء من العالم حدث في الھند، ولكن علينا أن نتعلم من ذلك، كما علينا
في ما حدث ودراسته بدلا من تعميمه الوقت، لا بد من النظر في السياق؛ كما عليك أن تنظر إلى البيئة؛ عليك النظر في نفس

 ."الكارثة التي حدثت لك على العالم والتعامل معه وكأنه نفس

ھناك . "إشراك الجميعيختلف كل بلد الآخر، تضيف، ومنه فإن الحلول يجب أن تأخذ بعين الاعتبار كافة الاختلافات وأن يتم
الكثير من حاملي الأسھم؛ وعلى الحكومة أن تلعب دورھا على أكمل وجه، كما يجب على شركات التمويل الأصغر أن تلعب

 ". دورھا، والمستثمرون كذلك، وبعد ذلك يمكننا إيجاد حل مناسب

يرة في ولاية اندرا براديش وعدد من المواقع وقال موراي عن مؤسسة الخدمات المصرفية النسائية العالمية أن التطورات الأخ
على يتعين" .الساخنة الأخرى جمعت قادة الصناعة معا لاستكشاف سبل الحد من احتمالات الإقراض المفرط في المستقبل

قط ليصل ومع ذلك، فإن ھذا سيعمل ف. التنظيم الذاتي القطاع القيام بذلك مع بناء التحالفات، كما يجب عليه أن ينخرط أيضا في
 ."المرجح أن يكون التنظيم القانوني ضروريا، ولكن يجب يحدث ھذا بطريقة تتيح فرصا ھائلة للنمو ومن. إلى مستوى ما

إن القطاع يركز بشكل كبير على إيجاد طرق لقياس الأثر الاجتماعي، ووضع معايير للصناعة من خلالھا يمكن مؤسسات
إن المنظمات أيضا تسعى إلى تنويع المنتجات؛ فبعد سنوات من تقديم قروض، فإن العديد .التمويل الأصغر أن تسلك تنظيما ذاتيا

إن . من مؤسسات التمويل الأصغر تقول أن يمكن أن يكون لأنواع أخرى من الخدمات المالية تأثيرا أكبر من تأثير القروض
نا آمنا لتخزين الأموال بغية صرفھا في حالات حسابات التوفير، على سبيل المثال، من شأنھا أن توفر للأسر الفقيرة مكا

 . ومنه، فمنتجات التأمين بإمكانھا مساعدتھم على إدارة المخاطر. الطوارئ

وأشارت موراي إلى أن دراسة أجريت في المغرب من قبل مؤسسة الخدمات المصرفية النسائية العالمية خلصت إلى أن النساء
من السھل جدا القول بأن أنه"مستطردة بقولھا . من دخلھم لحالات الطوارئ الصحية% 40المقترضات يملن إلى تخزين حوالي

من الممكن أن " الاستثمار في مجال الأعمال التجارية للخروج من الفقر الباقية على% 20على أقساط التأمين و% 20إنفاق
ھو ما --لمقرضين والمقترضين على حد سواء بالنسبة ل -وھكذا، فإن النمو .بمثابة الخيار الأفضل على المدى الطويل يكون

إننا نعتقد أن ھناك إمكانية ھائلة في المستقبل بالنسبة "تريده مؤسسات التمويل الأصغر على حد قولھا؛ وتضيف موراي،
تي إذا قمت بالتركيز على إحداث تأثير على مستوى العميل ومستوى الأسرة، وإنشاء الخدمات ال... لشركات التمويل الأصغر

نحن متفائلون للغاية من أن قطاع "، "من شأنھا تمكين الفقراء من اتخاذ خيارات أفضل في ما يتعلق بكيفية استخدام أموالھم
وأن المشاكل القائمة في ولاية اندرا براديش والمناطق الساخنة الأخرى ھي ". التمويل الأصغر ھو ھنا من أجل الاستمرارية

والمفتاح ھو عدم الاستغناء على الأفكار الابتكارية من أجل الخروج من المحنة دون تحقيق بالأساس متاعب متزايدة كثيرة"
 ". المراد

