
1

N O V E M B E R 2 0 1 0

A new idea in banking for the poor

By teaming up with retail outlets in low-income, often hard-
to-reach areas, financial institutions can create value both for
themselves and their new customers.

Alberto Chaia, Robert Schiff, and Esteban Silva

s o c i a l s e c t o r p r a c t i c e

2

Correspondent banking has become one of the most promising strategies for
offering financial services in emerging markets. In this model, financial institutions work
with networks of existing nonbank retail outlets—such as convenience stores, gas stations,
and post offices—to deliver financial services. This approach can be especially powerful
when serving the unbanked poor because of its ability to reduce banks’ cost-to-serve and
reach low-income workers where they live. In Brazil, where the strategy has enjoyed its
greatest successes, about 1,600 municipalities (approximately one-third of the total) are
served solely by correspondent-banking outlets.

Correspondent (or agent) banking benefits a range of stakeholders. The poor gain
convenient access to financial services in their own communities. Financial institutions
reach a vast new customer segment. Agents increase their sales volumes and have an
opportunity to develop deeper relationships with customers.

But implementing correspondent strategies can be tough. It may be hard to build networks
of partners that can fulfill the correspondent role. The economics are still uncertain for
players that don’t offer a range of services. And because the strategy is relatively new for
financial-services providers, it is difficult to know exactly what will work in each particular
community.

Through our research and experience working with pioneering providers, we have
identified four guiding principles to help organizations implement correspondent
strategies successfully: (1) move quickly to capture early-entrant advantages, (2) build
partner networks rigorously, (3) create diversified product offerings, and (4) conduct pilots
that can be rapidly implemented and constantly refined.

These principles have enabled organizations to establish sustainable operations that
dramatically increased the use of financial services by the poor. Four years after Brazil,
for instance, passed legislation enabling the expansion of correspondent banking,
providers had extended formal financial services to every municipality (about a third of
which previously did not have any outlets offering formal banking services). In Mexico,
a program of electronic transfers through the country’s Diconsa stores, which sell food
and other basic goods in the poorest and most rural communities, reached 200,000
households within two years of being launched and could reach two million to three
million more. Kenya’s M-Pesa, a highly successful mobile-payment provider, has developed
a network of over 16,000 agent points since 2007. They operate like correspondent outlets,
putting most citizens within reach of a physical location providing cash-in, cash-out
services.1

1�Frederik Eijkman, Jane Kendall, and Ignacio Mas, Bridges to cash: The retail end of M-Pesa: The challenge of maintaining
liquidity for M-Pesa agent networks, Bill and Melinda Gates Foundation, PEP Intermedius, 2010.

3

Reaching out through correspondents
A majority of the emerging markets’ 2.2 billion low-income workers2 who do not use
financial services live in areas that are difficult and expensive to serve. Most of these
communities lack bank branches but do have other retail outlets, such as convenience and
grocery stores, gas stations, lottery kiosks, pharmacies, or post offices.

Correspondent banking enables financial-services providers to reach these communities
through existing retail outlets that potential customers use for other purposes. People
know the businesses, since they already frequent them for other purposes—for instance,
purchasing groceries or fuel or picking up mail. They may even have developed a level of
comfort with the proprietor and the staff. That could make customers likelier to entrust such
a retailer with their finances.

This correspondent strategy is effective because it enables organizations to establish a
physical presence near their customers without building new branches and thus to expand
their reach dramatically at a lower cost. Providers do not have to incur the expense of
building new branches and can share fixed outlays with their retail partners. Correspondent
models therefore have lower average costs per transaction than traditional bank branches
do.

The World Bank’s Consultative Group to Assist the Poor (CGAP) estimates that the average
overall monthly cost to customers of using correspondent and mobile phone–based models
is 19 percent lower than the cost of these services in traditional branches—and up to 50
percent lower for some products, such as medium-term savings and bill payment.3

We came to similar conclusions in our own research. In Mexico, the all-in cost of offering
savings accounts (including marketing, opening an account, and per-transaction costs)
through correspondent outlets is about 25 percent lower than offering them through
traditional branches (exhibit). Correspondent models thus help organizations serve low-
income consumers at a lower cost, which is particularly important because people in the
segment typically transact in small sums.

The use of correspondent agents is leading to a significant expansion of low-income workers’
physical access to financial services:

 • �Brazil: In 2000, nearly 30 percent of Brazil’s municipalities had no access to formal
financial services. But between 1999 and 2003, the government revised its regulations
to allow correspondent banking and facilitated its expansion by improving the country’s

2�Alberto Chaia et al., Half the World is Unbanked, Financial Access Initiative, October 2009.

3“Study finds branchless banking cheaper than banks,” cagp.org, May 25, 2010.

4

interbank transfer system. By 2004, every municipality in Brazil had access to formal
financial services, and about 1,600 (one in four) were served only by the correspondent
network.

 • �Mexico: More than 5,000 correspondent outlets, supported by 11 banks, have sprung up
since the government authorized correspondent banking in late 2009. The government is
using it to build a basic financial-services offering through more than half of the 23,000
state-owned Diconsa stores. Since 2009, a pilot program using point-of-sale devices and
fingerprint-based identity cards has delivered government payments to nearly 200,000
households. Mexico’s government could use the network to reach two million or more
beneficiaries4 and to add savings and insurance to the range of services it provides.5

 • �Kenya: M-Pesa, a successful mobile-money transfer service in Kenya, depends on
physical locations that operate like correspondent outlets to give users quick and
convenient opportunities to withdraw or deposit cash. Its approach involves exchanging
cash for float (in an electronic form issued by the mobile operator) at one of the
organization’s 16,000 retail outlets, also known as agent points. This capability is a
critical component of all mobile-financial-services offerings, since consumers must be
able to convert digital funds to cash, and it is much more cost effective for providers to
fulfill this need by tapping into existing physical networks than to build their own from
scratch.6

Formidable challenges
Correspondent banking can have a significant impact. But in many markets, the window
of greatest opportunity may be open for only a short time, and the uncertainties related to
implementation are not trivial.

Some small communities have very few retail outlets, for example, and those few may
belong to small operators with little or no reach across regions. Opportunities to strike
partnerships may be limited.

Identifying the right retail partner can be hard, in particular because most financial
institutions have no experience operating in nonfinancial retail contexts. As a result, they
may find it difficult to determine which retailers have the necessary relationships with
customers or struggle with how to build the reach that would deliver sufficient volume to
justify the investment.

4�Interview with Jaime Gonzalez, CEO of Bansefi, Milenio, April 20, 2010.

5“Creating change at scale through public–private partnerships,” McKinsey & Company working document, September 2009.

6See Christopher P. Beshouri and Jon Gravråk, “Capturing the promise of mobile banking in emerging markets,”
mckinseyquarterly.com, February 2010.

5

The economics can be challenging, especially for institutions that do not have diversified
product offerings. Revenues generated by the small accounts and the cost of the frequent
transactions typical of the working poor make it difficult for providers to generate
sustainable returns through savings and payment services alone.

Perhaps above all else, correspondent banking is still relatively new in the context of
financial inclusion. The rules of the game vary by geography, and the game itself changes
as the strategy develops: competition is increasing, the regulatory landscape is shifting,
and customer attitudes are evolving. While uncertainty opens opportunities for innovative
institutions, it also presents risks, particularly for companies that can’t refine their
approaches by incorporating what they learn during implementation.

Guidelines for success
Correspondent banking is one of several models that should be deployed to advance the
cause of financial inclusion. Traditional microfinance institutions and branch-based
models will continue to be important but on their own cannot provide the scale needed to
reach the vast population that does not use formal financial channels.

The success of organizations in countries such as Brazil, Kenya, and Mexico suggests
a path for the next generation of correspondent-banking models. Drawing on these
experiences, as well as on our research, we have identified four guidelines that can help
organizations implement successful correspondent strategies.

Move quickly to capture early-entrant advantages
Moving early is risky, particularly because the pioneers often incur hefty development
costs that laggards avoid. But we believe that the risks (which of course must be managed)
are justified in the case of correspondent banking because early entrants may sew up the
most attractive partners before later competitors arrive.

Success in correspondent banking—a play for scale in a low-margin business—depends on
the ability to develop an extensive network of retail outlets in underserved communities.
The fewer partners the better, since complexity can overwhelm institutions that must
manage too many relationships. The most efficient correspondent operations involve
partnerships between one financial institution and one distribution network that has
extensive reach across the entire relevant geography.

Early entrants often have the greatest freedom to select the best partners, leaving followers
to patch together networks of smaller chains and independents—more difficult to manage
and more expensive to operate. Early entrants also have an opportunity to build the first
formal relationships with their low-income customers, which may create loyalty that
proves beneficial when competitors emerge. Even in markets such as India, where large-
scale partners with broad reach are hard to come by, early movers can pick the most

6

attractive smaller players to join their networks. (Moving early may be less advantageous,
however, in markets that limit exclusive relationships between financial-services providers
and distribution partners.)

In Brazil, the bank Bradesco gained a significant advantage in 2001 by quickly securing
exclusive access to distribute financial services through the agencies of the country’s post
office, Empresa Brasileira de Correios e Telégrafos. That gave the company a network of
5,532 post offices, including more than 1,700 in municipalities that lacked banks.7 Through
Banco Postal, a wholly owned subsidiary, Bradesco extended correspondent services to the
entire network in just five years.8

Build the partner network rigorously
Financial institutions must take into account a range of factors when picking retail
partners. Reach is one of the most important, but others, such as cost-to-serve and local
consumer trust, also play a role.

Providers can use a cost curve analysis to understand the relative expense and potential
reach of different channels in different communities of varying population densities. Such
an analysis of the Mexican market suggests that correspondent banking would be a good
way to expand capacity in large cities and the only viable option in small villages. But it
would be more difficult in midsize towns where large retail networks are scarce. This kind
of evidence can help financial institutions understand how to configure a correspondent
network so they can find retail partners that provide the appropriate reach into the
communities they want to serve.

Trust can also be an important factor, particularly early in the effort. The case of Diconsa,
in Mexico, bears out the point that existing retail outlets often have relationships with
target customers, who may therefore be more likely to trust the retailer to act as their
financial representative. Diconsa stores are owned cooperatively by the communities
where they are located, and community members elect the storekeepers. This cultural
context is an important success factor for Diconsa. In the village of San Miguel Tecpan
(which has a population of 800 people), for example, Elba Arias has served as storekeeper
since she was elected, 14 years ago, creating a familiarity that makes correspondent
banking easier. In her words, “the same way I sell corn, rice, and canned tuna, I sell
savings accounts.” Up to a third of Elba’s current customers now make transactions.9

Organizations can build trust over time by providing a consistently high-quality
experience. Those that already operate correspondent networks and have a good

7�Anjali Kumar, Access to Financial Services in Brazil: A Study, Washington, DC: The World Bank, 2004.

8�Hannah Siedek, “A joint venture gets disjointed. Will Banco Postal customers suffer?” Consultative Group to Assist the Poor
(CGAP), September 10, 2007.

9�José Eseverri, “El Banco Menos Pensado,” Expansión, Volume 41, Number 1040, May 10, 2010.

7

reputation with the customer base may gain trust more easily when they open new
correspondent locations. Likewise, financial institutions that are starting up networks may
benefit from identifying and prioritizing partners that have good relationships with target
consumers to increase the likelihood of their using correspondent services once they are
available.

Create diversified product offerings
Providers must develop product offerings that not only attract consumers but also generate
sufficient value to sustain banking operations. Correspondent partnerships that offer
more than bill-payment services and savings accounts are likelier to thrive than those that
do not.

In addition to savings accounts, providers should consider offering four promising
services: government payments, domestic remittances, international remittances, and
direct deposits. Each offers significant value for customers, and they also enable providers
to generate value through transaction fees and lay the basis for them to provide other
services in the future.

CGAP estimates that at least 170 million poor people worldwide get regular payments
from their governments, either as social transfers or as small salaries and pensions. Less
than 25 percent of the recipients get the payments in a “financially inclusive” account—
one that is safe, convenient, and easy to use for other transactions.10 These programs
represent a possible source of immediate transaction activity for any electronic-delivery
system, which can in turn add significant value for the recipients. In Mexico, for example,
Diconsa’s electronic-transfer program enables customers to collect government payments
in 30 minutes—down from 6.5 hours—and virtually eliminates the customer’s travel
costs, which averaged $3 a trip. The correspondent service provides its customers with
significant value in money and time saved.

Correspondents could also create value for consumers by making international
remittances cheaper and more convenient. The cost of sending money to a developing
country largely reflects the volume of flows into it, the quality of the retail payments
infrastructure, and the number of options available to receiving consumers. When such
a remittance goes to countries (like Indonesia and the Philippines) with competitive cost
structures and relatively large volumes, its cost can be 5 to 7 percent of its value—and two
or three times as much for other destinations.11 The proliferation of safe and convenient
correspondent outlets could help not only to increase the volumes and reduce the costs

10�Mark Pickens, David Porteous, and Sarah Rotman, Banking the Poor via G2P Payments, Consultative Group to Assist the
Poor (CGAP), Focus Note, Number 58, December 2009.

11�World Bank, Payment Systems Development Group, Remittance prices worldwide, www.remittanceprices.worldbank.org,
Version 1, April 23, 2010.

8

of international remittances but also to reduce the costs and increase the reliability and
security of domestic ones; this market is typically dominated by cumbersome, inefficient,
and risky informal channels.

Direct-deposit services also offer value for both consumers and providers of correspondent
services. Much like government transfers, the electronic payment of salaries or pensions
is convenient for consumers. Such products could also serve as the foundation for credit
offerings based on expected cash flows from employers. In Brazil, the volume of payroll-
linked loans grew by more than 110 percent annually—four times the pace of credit cards—
in the first four years after regulators authorized the products, in 2003.

Conduct pilots that can be rapidly implemented and continually refined
The learning curve for correspondent banking in the context of financial inclusion is steep.
Organizations should expect to make mistakes when they develop their models. The most
successful operations design processes that enable them to learn from their mistakes and
to develop solutions as they proceed.

To promote rapid and continual learning, organizations should develop processes to
conduct targeted pilots that can be quickly revised through customer feedback and then
relaunched. By enabling organizations to learn as they go, this approach minimizes the
risks they run while experimenting to find the best way forward.

Mexico’s Diconsa partnership, for instance, relied extensively on user-centered
prototyping. Rather than trying to launch a perfect product at scale the first time around,
Diconsa conducted a series of field experiments. It launched its first pilot soon after the
partnership began and managed this experiment aggressively, placing members of the
delivery team directly in the community so they could observe customer behavior and
make real-time refinements. This approach gave the partnership early successes and
helped it expand its offerings more quickly.

Safaricom, a telecom provider, took a similar approach to piloting when it developed its
M-Pesa mobile-payment service. Originally conceived as a platform for receiving and
making payments on small loans, M-Pesa partnered with the local microfinance company
Faulu to gain access to clients. Piloting suggested that the service would undercut Faulu’s
offering but that the population would value general payment and remittance services.
M-Pesa redefined its value proposition as a result, and today it is one of the world’s most
successful mobile-money transfer services.12

12�Ignacio Mas and Dan Radcliffe, Mobile Payments go Viral: M-Pesa in Kenya, Bill & Melinda Gates Foundation, March, 2010.

9

Pioneering organizations around the world are demonstrating the value of correspondent
banking. As the strategy evolves, it will become increasingly important as a way to develop
scale in financial inclusion. It is not only an effective alternative to building new branches
but also an important adjunct to mobile financial services, providing cost-effective outlets
for cash-in, cash-out services. Experience suggests that early entrants gain the most.
Organizations that start now could promote social and economic benefits for poor people
by dramatically expanding financial inclusion and thus helping a growing number of low-
income workers gain access to financial tools that they can use to improve their lives.

Alberto Chaia is a principal in McKinsey’s Mexico City office, where Esteban Silva is a consultant; Robert Schiff is an
associate principal in the New York office. Copyright © 2010 McKinsey & Company. All rights reserved.

Related thinking

“Capturing the promise
of mobile banking in
emerging markets”

“Financial services for
everyone”

“A new bank market in
South Africa”

“Could mobile banking go
global?”

