

HAL
open science

May microcredit lead to inclusion?

Djaffar Lessy, Nahla Dhib, Francine Diener, Marc Diener

► **To cite this version:**

Djaffar Lessy, Nahla Dhib, Francine Diener, Marc Diener. May microcredit lead to inclusion?. 2020.
hal-02914031

HAL Id: hal-02914031

<https://hal.science/hal-02914031>

Preprint submitted on 11 Aug 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

May microcredit lead to inclusion?

Djaffar Lessy* Nahla Dhib† Francine Diener‡ Marc Diener§

Abstract

We consider a Markov-Chain model for a Microfinance Institution (MFI) borrower who can be in one of four states: Applicant (A), Beneficiary (B^- or B^+) of a small or a large loan, or included (I) in the regular banking system. Given the transition matrix we compute the equilibrium and deduce the influence of probability parameters on what is profitable to the borrower within breaking-even constraints of the MFI. We give a general theorem on the total expected actualized income of a Markov Chain with Income (MCI), that we then apply to our model to determine the constraints emerging from Absence of Strategic Default (ASD) requirements. These do not only bound the probabilities from above but sometimes also from below.

Keywords: Micro-credit, Markov Chain with Income, financial inclusion, Absence of Strategic Default.

JEL codes: C02, D24, G21, L26

1 Introduction

Microcredit we want to model here consists in small loans to poor, or better, to entrepreneurs excluded from regular banking. A typical borrower is often a woman so we will use "she" when we wish to describe the questions from "her" point of view. Being poor she has no access to the regular banking system and may only apply to a Micro-Finance Institution (MFI) who does not require collateral, and not only provides loans but also supervision and coaching, a kind of education for adults. For this, and for supposed bigger default risk, MFI usually charge much higher interest rates than regular banks. Economist Muhammad Yunus [7][8] and Grameen bank were given the 2006 Peace-Nobel Price for pioneering modern microcredit since the 1970s and helping poor people to get out of poverty in Bangladesh. Microcredit is usually supported as a way of allowing its beneficiaries to leave poverty, even if this hope is often controversial but in this paper we address a slightly different question, the possibility that microcredit leads to economic inclusion, in the sens of opportunity to poor people to have access to regular banking system to get loans for their small enterprise. We discuss this question in the framework of what we call Markov Chains with Income (MCI) considering in

*Djaffar.LESSY@univ-cotedazur.fr , LJAD, Université de Côte d'Azur, Nice, France

†Nahla.DHIB@univ-cotedazur.fr , LJAD, Université de Côte d'Azur, Nice, France

‡Francine.DIENER@univ-cotedazur.fr , LJAD, Université de Côte d'Azur, Nice, France

§Marc.DIENER@univ-cotedazur.fr , LJAD, Université de Côte d'Azur, Nice, France

addition the Markov chain dynamic the Expected Income Flow (EIF) as a measure for a rational behavior of borrowers. We give a general theorem relating this amount to the transition matrix P of the Markov chain, the income function f , and the actualization factor δ . Our MCI model will allow to discuss typical questions related to the issue of whether microcredit may lead to Inclusion into the regular banking system, to which poor have no access as they have no collateral nor credit-history. The model is tailored to deal with various aspects, in an as elementary as possible context.

Our approach has been inspired by the paper *Here today, gone tomorrow: Can dynamic incentives make microfinance more flexible?* [6] by G.A. Tedeschi where she considers a repeated lending of a fixed amount, provided the borrower reimburses the previous one, and is excluded of any lending for a fixed number of time periods otherwise. She also introduces the expected income flow, as a function of parameters of the model, such as the probability to get a loan when applying or the probability to be able to reimburse the loan.

O. Khodr and al. [2][5] explicitly introduced a Markov chain model as a mathematical formalism of Tedeschi's approach. They extend the model from individual loan to the question of group lending and address the issue of strategic default. Similar mathematical models have also been used by N. Dhib [1] to discuss the microcredit activity in the South of Tunisia.

2 Description of the Model

In our model, we consider a MFI that works for a group of potential borrowers and whose main objective is to help each of them, by granting two successive microloans, to be accepted in the regular banking system if they have been successful, thanks to their positive credit-history. When she is granted a microloan, the borrower face high interest rates thus their small business does not produce a large net income. To model a strong incentive for inclusion, we assume that the small business allows the borrower to cover its basic living costs c but without generating any net income. On the contrary, we assume that when she is included in the regular banking system, the interest rate is much lower and allows her to generate a net income flow.

Figure 1: Production function and cost functions depending on the interest rate of the loan.

More precisely, let $Y(k)$ the production function that represents the income the borrower can get from a loan k . Assume $Y(k)$ is increasing and concave. Denote by $\bar{C}(k)$ and $\underline{C}(k)$ the cost functions, $\bar{C}(k) = c + (1+r)k$, $\underline{C}(k) = c + (1+r')k$ which are the sum of the basic consumption c of the borrower for one period that we assume to be constant, and the amount she has to reimburse (r and r' represent the interest rates for a microcredit and a regular credit respectively, $r > r'$). We assume the functions $Y(k)$, $\bar{C}(k)$ and $\underline{C}(k)$ are as in the figure 1, which means that a microcredit (with interest rate r) is only profitable when $k^- \leq k \leq k^+$. We will choose two kind of microloans, a small one for $k = k^-$ and a bigger one for $k = k^+$. As $Y(k^-) = \bar{C}(k^-)$ and $Y(k^+) = \bar{C}(k^+)$, none of these microloans generate profit beyond covering basic living costs. On the contrary, we assume that when included in the regular banking system the borrower receives a loan of same size k^+ and, as the interest rate r' is smaller, $r' < r$, the net income $Y(k^+) - \underline{C}(k^+) = b > 0$ is positive, this loan is now profitable, generating a net benefit b , as long as the borrower is successful and thus stays at state I .

To describe the dynamic of the model, we use the following Markov chain. We assume the borrower may be in one of four states: Applicant (A) asking for a small loan, Beneficiary (B^-) of a small loan, Beneficiary (B^+) of a large loan, and Included (I) in the regular banking system. The set of states is $\mathcal{S} := \{A, B^-, B^+, I\}$ and the probabilities to move from one state to another is given in the following figure:

Figure 2: The four states of the potential borrower (Applicant for a loan (A), Beneficiary of a small loan (B^-), Beneficiary of a large loan (B^+) and Included (I)) and the probabilities to move from one state to another.

An applicant A may either become a borrower B^- with probability α or stay at state A with probability $1 - \alpha$. We can see α as the proportion of successful applicants in the population targeted by the IMF. This proportion can be small even if the IMF willingly grants loans. A borrower at the state B^- is either successful in her business and able to repay her loan with probability β^- and then able to get a new larger loan k^+ , or she can't reimburse her loan and she returns to state A with probability $1 - \beta^-$. Similarly the borrower at the state B^+ is either able to repay her loan and she then becomes Included and gets again a loan k^+ but with a better interest rate r' from the regular banking system or she can't reimburse her loan and she returns to state A with probability $1 - \beta^+$. The two parameters β^- and β^+ can be seen as the probabilities of success of the small business

granted by the small k^- and large k^+ microloans. Finally, the borrower in state I is either successful and reimburses her loan then she will stay in state I and get again the same loan with probability γ , or returns at state A with probability $1 - \gamma$, if she can't reimburse her loan. Denote by P the transition matrix of the Markov chain:

$$P = \begin{pmatrix} 1 - \alpha & \alpha & 0 & 0 \\ 1 - \beta^- & 0 & \beta^- & 0 \\ 1 - \beta^+ & 0 & 0 & \beta^+ \\ 1 - \gamma & 0 & 0 & \gamma \end{pmatrix} \quad (1)$$

To summarize, the dynamic of the population of potential borrowers is given by a Markov chain with four states and with a transition matrix depending on four parameters, α , β^- , β^+ and γ and to describe the income produced by the business thanks to the different loans, we assume an absence of net income when the borrower gets her loan from an MFI and a positive net income b when she is included in the regular banking system.

3 The mathematical structure of Markov Chain with Income

To better understand the model, it is useful to see it as an example of a general mathematical structure, we introduce as Markov Chain with Income (MCI). The idea is to consider not only the stochastic dynamic of an agent moving from one state at time t to another state at time $t + 1$, with law given by the Markov chain X , but also an income function f (profit or loss) the agent can get moving along this dynamic and a discount factor δ allowing to compute the present value of the income flow that the agent can get in the future.

Definition 3.1. We call Markov Chain with Income (MCI) a triple (X, f, δ) where

1. X is a Markov Chain $(X_t)_{t=0,1,\dots}$ with finite states space $\mathcal{S} = (S_i)_{1,\dots,i_{\max}}$ on a probability space $(\Omega, \mathcal{F}, \mathbb{P})$, with transition $i_{\max} \times i_{\max}$ matrix $P = (p_{ij})_{1 \leq i, j \leq i_{\max}}$, $p_{ij} = \mathbb{P}(X_t = S_j \mid X_{t-1} = S_i)$ and initial distribution π_0 .
2. f is a function $f : \mathcal{S} \times \mathcal{S} \rightarrow \mathbb{R}$, $(S_i, S_j) \mapsto f(S_i, S_j)$ called income function.
3. $\delta \in (0, 1)$ is a discount factor.

Given an MCI (X, f, δ) , we can consider the random variable on Ω which represents the present value of the income-flow the agent can get moving along the dynamic of the Markov chain X

Definition 3.2. Given an MCI (X, f, δ) , we call Income Flow of the MCI the random variable F_X given by

$$F_X = \delta f(X_0, X_1) + \delta^2 f(X_1, X_2) + \dots = \sum_{t>0} \delta^t f(X_{t-1}, X_t). \quad (2)$$

When the initial distributions π_0 of X is simply $\pi_0(S) = 1$ for some state $S \in \mathcal{S}$, we will denote by w^S the expectation of F_X :

Definition 3.3. Let (X, f, δ) be an MCI and assume the initial distribution of the Markov chain X is $\pi_0(S) = 1$ for some $S \in \mathcal{S}$. We call Expected Income Flow (EIF) starting at state S and denote by w^S the following conditional expectation:

$$w^S = \mathbb{E}(F_X \mid X_0 = S)$$

and we denote by $W = {}^t(w^{S_1}, \dots, w^{S_{i_{\max}}})$ the vector of all expected income flows starting at states S_i . Similarly, for any $S \in \mathcal{S}$, define \bar{w}^S by

$$\bar{w}^S = \mathbb{E}(f(X_0, X_1) \mid X_0 = S),$$

and by $\bar{W} = {}^t(\bar{w}^{S_1}, \dots, \bar{w}^{S_{i_{\max}}})$ the vector of all expected incomes for the first time step.

We have the following result:

Lemma 3.1 (Induction formula for the EIF). Assume the initial distribution of X is such that $\pi_0(S_i) = 1$ for some $S_i \in \mathcal{S}$. Then

$$w^{S_i} = \delta \bar{w}^{S_i} + \delta \sum_{1 \leq j \leq i_{\max}} p_{ij} w^{S_j}. \quad (3)$$

Proof. We have

$$\begin{aligned} w^{S_i} &= \mathbb{E} \left(\delta(f(X_0, X_1) + \sum_{t>1} \delta^t f(X_{t-1}, X_t)) \mid X_0 = S_i \right) \\ &= \delta \bar{w}^{S_i} + \delta \mathbb{E} \left(\sum_{t>1} \delta^{t-1} f(X_{t-1}, X_t) \right) \\ &= \delta \bar{w}^{S_i} + \delta \sum_{1 \leq j \leq i_{\max}} \mathbb{E} \left(\sum_{t>1} \delta^{t-1} f(X_{t-1}, X_t) \mid X_1 = S_j \right) p_{ij} \\ &= \delta \bar{w}^{S_i} + \delta \sum_{1 \leq j \leq i_{\max}} p_{ij} w^{S_j} \end{aligned}$$

the last equality uses the fact that the Markov chain Y^{S_j} defined on $\Omega_j = \{X_1 = S_j\}$ by $Y_t^{S_j} = X_{t+1}$, thus with initial distribution $\mu_0^{Y^{S_j}}(S_j) = 1$, has the same law as (X, π_0) with $\pi_0(S_j) = 1$. \square

Theorem 3.1. Let (X, f, δ) be a Markov Chain with Income. The vector of expected income flows W is given by

$$W = \delta(\mathbb{I} - \delta P)^{-1} \bar{W} = \delta \left(\sum_{t=0}^{\infty} (\delta P)^t \right) \bar{W}, \quad (4)$$

where P is the transition matrix of X and $\bar{W} = {}^t(\bar{w}^{S_1}, \dots, \bar{w}^{S_{i_{\max}}})$ the vector of expected incomes for the first time step.

Proof. By the induction formula (3) for the EIF we have

$$w^{S_i} = \delta \bar{w}^{S_i} + \delta \sum_{1 \leq j \leq i_{\max}} p_{ij} w^{S_j}$$

for each state $S_i \in \mathcal{S}$. Thus using vectors W and \bar{W} , this can be written $W = \delta \bar{W} + \delta P W$, or $(\mathbb{I} - \delta P)W = \delta \bar{W}$. Now, using the norm $\|P\| = \max_i \{\sum_j |p_{ij}|\}$, as $\|\delta P\| = |\delta| \|P\| = \delta \cdot 1 < 1$, we see that the infinite sum $\sum_{t=0}^{\infty} (\delta P)^t$ converges normally to $(\mathbb{I} - \delta P)^{-1}$, thus theorem 3.1 is proved. \square

The following result gives a general formula for the derivatives of the expected income flow's vector W with respect to its parameters that can be useful when studying sensibility of the model to its parameters.

Corollary 3.1. *Let $M = \mathbb{I} - \delta P$. Assume that the transition matrix P and the vector of expected incomes for the first time step \bar{W} are C^1 functions of some parameter $p \neq \delta$. Then we have*

$$\frac{\partial W}{\partial p} = -\delta M^{-1} \frac{\partial M}{\partial p} M^{-1} \bar{W} + \delta M^{-1} \frac{\partial \bar{W}}{\partial p}, \quad (5)$$

$$\frac{\partial W}{\partial \delta} = M^{-1} (\mathbb{I} + \delta P M^{-1}) \bar{W}. \quad (6)$$

Proof. As $MM^{-1} = \mathbb{I}$, we have $\frac{\partial M}{\partial p} M^{-1} + M \frac{\partial M^{-1}}{\partial p} = 0$, so

$$\frac{\partial M^{-1}}{\partial p} = M^{-1} M \frac{\partial M^{-1}}{\partial p} = -M^{-1} \frac{\partial M}{\partial p} M^{-1}.$$

Formula (5) follows then from (4) $W = \delta (\mathbb{I} - \delta P)^{-1} \bar{W}$. Moreover, clearly $\frac{\partial M}{\partial \delta} = \frac{\partial}{\partial \delta} (\mathbb{I} - \delta P) = -P$ as P does not depend on δ , so, again from $\mathbb{I} = MM^{-1}$, we have $0 = \frac{\partial M}{\partial \delta} M^{-1} + M \frac{\partial M^{-1}}{\partial \delta} = -PM^{-1} + M \frac{\partial M^{-1}}{\partial \delta}$ thus $\frac{\partial M^{-1}}{\partial \delta} = M^{-1} P M^{-1}$, and thus (4) implies

$$\frac{\partial W}{\partial \delta} = \left(M^{-1} + \delta \frac{\partial M^{-1}}{\partial \delta} \right) \bar{W} = (M^{-1} + \delta M^{-1} P M^{-1}) \bar{W} = M^{-1} (\mathbb{I} + \delta P M^{-1}) \bar{W}$$

\square

4 Consequences for our model

4.1 Explicit formulas

We come back to our model for which the states space is $\mathcal{S} = \{A, B^-, B^+, I\}$, and P is given by (1). Recall that, for the sake of simplicity, we chose the microloans k such that the value of the production function $Y(k)$ covers the living expenses c of the borrower and the reimbursement $(1+r)k$ of the loan at the large MFI rate r : the small loan k^- is then chosen to optimize the chances β^- of success (or minimize the risk for the MFI), and the large loan k^+ in order to allow the borrower to show her ability to manage a big loan.

Assuming that the amount of this large loan is the same amount than the one given by the regular bank, but at a better interest rate $r' < r$, leads to a benefit $b = k^+(r - r')$ for the borrower (see figure 1) when included. So the income function is

$$f(S', S'') = \begin{cases} k^+(r - r') & \text{if } S' = I = S'' \\ 0 & \text{in all other cases.} \end{cases} \quad (7)$$

Notice that, for any state $S \in \mathcal{S}$, the expected income flow w^S is a function of all parameters $\alpha, \beta^-, \beta^+, \gamma, \delta, k^-, k^+, r, r'$ of the model. Let $M = \mathbb{I} - \delta P$, $\Delta = \det(M)$, and C be the transposed of the co-factors matrix of M so that $M^{-1} = \frac{1}{\Delta}C$. A somewhat lengthy but straight forward computation shows that

Proposition 4.1. For $\delta \in (0, 1)$, the inverse matrix of $M = \mathbb{I} - \delta P$ is given by $M^{-1} = \frac{1}{\Delta}C$, with

$$C = \begin{pmatrix} 1 - \delta\gamma & \delta\alpha(1 - \delta\gamma) & \delta^2\alpha\beta^-(1 - \delta\gamma) & \delta^3\alpha\beta^-\beta^+ \\ C_{2,1} & C_{2,2} & C_{2,3} & C_{2,4} \\ C_{3,1} & C_{3,2} & C_{3,3} & C_{3,4} \\ \delta(1 - \gamma) & \delta^2\alpha(1 - \gamma) & \delta^3\alpha\beta^-(1 - \gamma) & C_{4,4} \end{pmatrix} \quad (8)$$

with

$$\begin{aligned} C_{2,1} &= \delta - \delta(1 - \delta)\beta^- - \delta^2\gamma - \delta^2(1 - \delta)\beta^-\beta^+ + \delta^2(1 - \delta)\beta^-\gamma \\ C_{2,2} &= 1 - \delta + \delta\alpha - \delta(1 - \delta)\gamma - \delta^2\alpha\gamma \\ C_{2,3} &= \delta(1 - \delta)\beta^- + \delta^2\alpha\beta^- - \delta^2(1 - \delta)\beta^-\gamma - \delta^3\alpha\beta^-\gamma \\ C_{2,4} &= \delta^2(1 - \delta)\beta^-\beta^+ + \delta^3\alpha\beta^-\beta^+ \\ C_{3,1} &= \delta - \delta(1 - \delta)\beta^+ - \delta^2\gamma \\ C_{3,2} &= \delta^2\alpha - \delta^2(1 - \delta)\alpha\beta^+ - \delta^3\alpha\gamma \\ C_{3,3} &= 1 - \delta + \delta(1 - \delta)\alpha - \delta(1 - \delta)\gamma + \delta^2\alpha\beta^- - \delta^2(1 - \delta)\alpha\gamma - \delta^3\alpha\beta^-\gamma \\ C_{3,4} &= \delta(1 - \delta)\beta^+ + \delta^2(1 - \delta)\alpha\beta^+ + \delta^3\alpha\beta^-\beta^+ \\ C_{4,4} &= 1 - \delta + \delta(1 - \delta)\alpha + \delta^2(1 - \delta)\alpha\beta^- + \delta^3\alpha\beta^-\beta^+. \end{aligned}$$

and,

$$\begin{aligned} \Delta &= \det(\mathbb{I} - \delta P) = \\ &= (1 - \delta) (1 + \delta\alpha - \delta\gamma + \delta^2\alpha\beta^- - \delta^2\alpha\gamma + \delta^3\alpha\beta^-\beta^+ - \delta^3\alpha\beta^-\gamma) > 0. \end{aligned} \quad (9)$$

So Δ is a degree one polynomial for each parameter α, β^-, β^+ , and γ , and so are all coefficients $C_{i,j}$ of matrix C .

Proof. Straight forward computation shows that $\frac{1}{\Delta}C(\mathbb{I} - \delta P) = \mathbb{I} = \frac{1}{\Delta}(\mathbb{I} - \delta P)C$. The fact that $\Delta > 0$ for $\delta \in (0, 1)$ follows from the fact that Δ is a continuous function of δ , equal to 1 for $\delta = 0$ and can't vanish on $[0, 1)$ as $\Delta = \det(\mathbb{I} - \delta P)$ and $M = \mathbb{I} - \delta P$ is invertible. \square

4.2 Proportions of agents types in the population at equilibrium

The dynamic of most of the Markov chains involved in such models have a useful property: whatever the initial distribution of the agents among the different states, the dynamic modifies the distribution in such a way that when time tends to infinity, this distribution tends to a limit distribution. This result is a consequence of the Perron-Frobenius theorem that will give proposition (4.2) bellow. We will then draw some consequences in terms of microcredit activity of the MFI.

Proposition 4.2. *Let $(X_t)_{t \geq 0}$ be the above Markov Chain with initial distribution π_0 . Assume that all probability parameters α , β^- , β^+ , and γ are neither equal to 0 nor 1, so that P is irreducible. Let π_t denote its distribution at time t . Then $\lim_{t \rightarrow \infty} \pi_t = \pi^*$ where*

$$\pi^* = (\pi_A^*, \pi_{B^-}^*, \pi_{B^+}^*, \pi_I^*) = \pi^*(\alpha, \beta^-, \beta^+, \gamma) = \frac{(1 - \gamma, \alpha(1 - \gamma), \alpha\beta^-(1 - \gamma), \alpha\beta^-\beta^+)}{D(\alpha, \beta^-, \beta^+, \gamma)}, \quad (10)$$

where $D(\alpha, \beta^-, \beta^+, \gamma) = 1 - \gamma + \alpha(1 - \gamma) + \alpha\beta^-(1 - \gamma) + \alpha\beta^-\beta^+$.

Proof. As P is a stochastic matrix, i.e. positive with line coefficients adding up to 1 and as $P^3 > 0$, the matrix P is primitive and Perron-Frobenius theorem applies. Thus 1 is a left-eigenvalue and there is P has a unique positive corresponding left-eigenvector π^* , with coefficients adding up to 1. It is easy to check that the vector π^* given by (10) satisfies is this eigenvector. In addition, we have $\lim_{t \rightarrow \infty} \pi^0 P^t = \pi^*$ for any initial distribution π^0 and $\lim_{t \rightarrow \infty} P^t = P^*$ exists, with all lines of P^* equal to π^* . \square

Notice that the limiting proportions $(\pi_A^*, \pi_{B^-}^*, \pi_{B^+}^*, \pi_I^*)$ of applicants and borrowers in the population given by the previous proposition are only reached when t tends to infinity. But when microcredit activity of an MFI is running on a specific group of people for a while, one can consider these proportions as valid (or about to be valid). This is why it can be interesting for an MFI to take them into account when trying to improve its activity. This is the purpose of the following two results.

Proposition 4.3. *The limit proportion π_I^* of people getting access to regular credit thanks to microcredit and the proportion $\pi_{B^-}^* + \pi_{B^+}^* + \pi_I^*$ of people who can self-finance their activity thanks to a loan (microcredit or regular credit) are both increasing functions of the success probability parameters α , β^- , β^+ and γ .*

Proof. From proposition 4.2 we have

$$\begin{aligned} \pi_I^* &= \frac{\alpha\beta^-\beta^+}{(1 - \gamma) + (1 - \gamma)\alpha + (1 - \gamma)\alpha\beta^- + \alpha\beta^-\beta^+} \\ \pi_{B^-}^* + \pi_{B^+}^* + \pi_I^* &= 1 - \pi_A^* = 1 - \frac{(1 - \gamma)}{(1 - \gamma) + (1 - \gamma)\alpha + (1 - \gamma)\alpha\beta^- + \alpha\beta^-\beta^+} \end{aligned}$$

We then observe that both proportions involve homographic functions $\varphi(x) = \frac{ax+b}{cx+d}$ for x equal to α , β^- , β^+ and $(1 - \gamma)$, for some positive or zero a , b , c and d , and with $a = 0$ or $b = 0$. Considering the sign of $\varphi'(x) = (ad - bc)/(cx + d)^2$, it is easy to see that φ is increasing when $b = 0$ and decreasing when $a = 0$. The result follows then easily from that remark considering the eight different functions φ involved. \square

Figure 3: The equilibrium distribution $\pi^* = (\pi_A^*, \pi_{B^-}^*, \pi_{B^+}^*, \pi_I^*) = \pi^*(\alpha, \beta^-, \beta^+, \gamma)$ between the four states, for $(\alpha, \beta^-, \beta^+, \gamma) = (0.1, 0.75, 0.90, 0.98)$

The fact that to favor in the long run inclusion (π_I) or access to self-financed activity ($\pi_{B^-}^* + \pi_{B^+}^* + \pi_I^*$), one has to increase the probabilities of success α , β^- , β^+ and γ , is easy to understand. But we will see in the next section that other issues will create limitations on these parameters. Now, let consider another consequence of proposition 4.2. We will use the fact that the long run proportion is $\frac{\pi_{B^+}^*}{\pi_{B^-}^*} = \beta^-$ which gives an estimation of the long run proportion of small and large loans in the portfolio of the IMF. As the risk the IMF faces on small and large loans are not the same, this allows to compute a minimal interest rate it has to charge.

The MFI faces different risks with their small loans k^- with success rate β^- and their large loans k^+ with success rate β^+ . If this leads to a minimal average interest rate r_0 it needs to charge to its borrowers to brake even. Of course r has certainly to be much larger than r_0 as this interest rate takes also in charge the MFI's costs for educating and monitoring its customers.

Proposition 4.4. *If the MFI borrows itself at rate ρ , the minimal interest rate r_0 it has to charge to brake even is r_0 such as*

$$(1 + r_0) = (1 + \rho) \frac{1 + \beta^- \frac{k^+}{k^-}}{\beta^- (1 + \beta^+ \frac{k^+}{k^-})} = (1 + \rho) \frac{\frac{1}{\beta^-} + \frac{k^+}{k^-}}{1 + \beta^+ \frac{k^+}{k^-}}. \quad (11)$$

Proof. According to (10), we have $\frac{\pi_{B^+}^*}{\pi_{B^-}^*} = \beta^-$. So, for each small loan of amount k^- the MFI gives β^- large loans of amount k^+ , so a total capital $k = k^- + \beta^- k^+$, that gives an expected reimbursement $\beta^- k^- (1 + r) + \beta^+ \beta^- k^+ (1 + r)$, thus an average reimbursement rate

$$\beta^0(r) = \frac{\beta^- k^- (1 + r) + \beta^- \beta^+ k^+ (1 + r)}{k^- + \beta^- k^+} = \beta^- (1 + r) \frac{k^- + \beta^+ k^+}{k^- + \beta^- k^+}.$$

So, to break even, as the MFI borrows k at interest rate ρ , it has to charge a minimum interest rate r_0 such that $k(1 + \rho) = k\beta^0(r_0)$. Thus $1 + \rho = \beta^- (1 + r_0) \frac{k^- + \beta^+ k^+}{k^- + \beta^- k^+}$, which leads to (11). \square

The fact that the minimal rate r_0 is decreasing in the parameters β^- and β^+ is easy to understand. To small values of β^- and β^+ (probabilities of success of small and large microloans) may lead to very large values of $r - 0$. For example, in the case of $\frac{k^+}{k^-} = 4$, $\beta^- = 0.7$ and $\beta^+ = 0.8$ leads to an r_0 larger than 21%.

4.3 Absence of strategic default

Default, in the context of loan, corresponds to the fact that the borrower does not pay back $k(1 + r)$ that was agreed upon for a loan of k granted at rate r . Usually this happens when the borrower faced unexpected difficulties; anyway, the contract between lender and borrower decides what would happen in this case, such as the lender becomes the owner of what was given by the borrower as collateral. The default is called strategic when the borrower could actually pay but prefers to face the consequences that were also agreed upon, as it turns out to be preferable for the rational borrower to default

than to reimburse. The context of microfinance involving “poor”=borrower without collateral and “rich”=lender makes the question of strategic default quite embarrassing, as often the contract between both parties is not just based on rationality but also on moral. Some authors interpret default rules as a “punishment” for not paying. Considering the expected income flow in this question as counterpart allows to return into a rational approach. For us *Absence of Strategic Default* (ASD) is a requirement for a model for micro finance. In the context of the model introduced here ASD means that a successful borrower reaching some state S^+ from a state S^- should be better off with w^{S^+} than with keeping for her $k(1+r)$ she should have payed back and just have w^A as expected income flow. From a quantitative point of view, ASD can be summarized by the following result:

Proposition 4.5. *ASD holds for a set $\alpha, \beta^-, \beta^+, \gamma, \delta, k^-, k^+, r, r'$ of parameters if and only if following inequalities hold:*

$$w^{B^+} \geq (1+r)k^- + w^A \quad (12)$$

$$w^I \geq (1+r)k^+ + w^A \quad (13)$$

Proof. The two conditions here are just the explicit constraint of ASD for a successful borrower reaching B^+ from B^- and reaching I from B^+ . There is no possible strategic default for a successful borrower reaching B^- from A as she did not get yet a loan and thus has nothing to reimburse. Finally, for a successful borrower reaching I from I , ASD requires $w^I \geq (1+r')k^+ + w^A$, which results from (13), as $r' < r$. \square

At proposition 4.3 we have seen that, to favor inclusion (i.e. to increase π_I) or to favor access to self-financed activity (i.e. to increase $\pi_{B^-}^* + \pi_{B^+}^* + \pi_I^*$) it suffice to increase, as much as possible, any of the probability of success α, β^-, β^+ , or γ , upper limitation having to emerge from elsewhere. The next proposition deals with the question whether ASD creates upper, or lower limitations in some or in all these parameters. To that purpose, let us define the two following functions ASD^- and ASD^+ :

$$ASD^-(\alpha, \beta^-, \beta^+, \gamma) = w^{B^+} - w^A - (1+r)k^- \quad (14)$$

$$ASD^+(\alpha, \beta^-, \beta^+, \gamma) = w^I - w^A - (1+r)k^+, \quad (15)$$

the first, ASD^- , having to stay positive to avoid strategic default on a small micro-loan k^- , the second, ASD^+ , having to stay positive to avoid strategic default on a large micro-loan k^+ . The following proposition observes that these two functions are monotonic with respect to each of the variables α, β^-, β^+ , or γ . So, provided other parameters $(\delta, k^-, k^+, r, r')$ are such that it exists at least one $p_* = (\alpha_*, \beta_*^-, \beta_*^+, \gamma_*)$ such that both $ASD^-(p_*)$ and $ASD^+(p_*)$ are positive. The question of whether there is an upper or lower limitation depends on whether these functions are decreasing or increasing. In figure 4 and 5 we used $\delta = 0.95, k^- = 1$ (the choice of numéraire), $k^+ = 5, r = 0.20, r' = 0.04$ and found a $p_* = (\alpha_*, \beta_*^-, \beta_*^+, \gamma_*) = (0.1, 0.75, 0.9, 0.98)$.

Proposition 4.6. *Function ASD^- and ASD^+ are well defined on $[0, 1]^4$ and all their partial functions are monotonic on $[0, 1]$. Both functions are decreasing for α and β^- , so Absence of Strategic Default (ASD) may lead to an upper limitation on these variables. They are both increasing functions of γ , so ASD may lead to a lower limitation on γ . With β^+ , function ASD^- is increasing and ASD^+ is decreasing, so ASD may require β^+ to stay in an interval.*

Figure 4: Check of Absence of Strategic Default: here we chose $p_* = (\alpha_*, \beta_*^-, \beta_*^+, \gamma_*) = (0.2, 0.75, 0.90, 0.98)$ for which ASD is granted, and we have plotted the partial functions with value $w^{B^+} - (1+r)k^- - w^A$ (dashed line, ASD for a small micro-loan k^-) and $w^I - (1+r)k^+ - w^A$ (solid line, ASD for a large micro-loan k^+) who have to stay positive, when changing one of the coordinate. We see that to guarantee ASD one can lower α and β^- , increase γ , but β^+ has to stay between a lower and an upper limit.

Proof. By theorem 3.1 and proposition 4.1 we have

$$W = \frac{\delta}{\Delta} C^t(0, 0, 0, \mathbb{E}(f(X_0, X_1) | X_0 = I)) = \frac{\delta(r-r')k^+\gamma}{\Delta} C e_4, \text{ where } e_4 = {}^t(0, 0, 0, 1),$$

so we have the following explicit values of functions ASD^- and ASD^+ :

$$ASD^-(\alpha, \beta^-, \beta^+, \gamma) = \delta(r-r')k^+ \frac{\gamma(C_{3,4} - C_{1,4})}{\Delta} - (1+r)k^-, \text{ and}$$

$$ASD^+(\alpha, \beta^-, \beta^+, \gamma) = \delta(r-r')k^+ \frac{\gamma(C_{4,4} - C_{1,4})}{\Delta} - (1+r)k^+.$$

As matrix P is stochastic and $0 \leq \delta < 1$, $\Delta = \det(\mathbb{I} - \delta P) > 0$ for any $(\alpha, \beta^-, \beta^+, \gamma) \in [0, 1]^4$, and by explicit formulas (8) and (9) we see that both ASD^- and ASD^+ are homographic functions of each variable α , β^- , β^+ , and γ , with pole only at $\Delta = 0$, so outside $[0, 1]^4$. Thus all these partial functions are monotonic decreasing or increasing, depending on whether the difference of their values at 1 and at 0 is negative or positive. Thus we have just to check the sign of $ASD^\pm(\alpha = 1) - ASD^\pm(\alpha = 0)$, and similar for β^- , β^+ , and γ .

Figure 5: Border of the intersection of the ASD-domain of $[0,1]^4$ with the three planes with equation $(\beta^-, \gamma) = (\beta_*^-, \gamma_*)$, $(\beta^+, \alpha) = (\beta_*^+, \alpha_*)$, and $(\alpha, \gamma) = (\alpha_*, \gamma_*)$, the star-marked point being in the domain. Dashed line expresses ASD for a small micro-loan k^- and solid line expresses ASD for a large micro-loan k^+ .

Here for α and ASD^- . Let $N^- = \gamma(C_{3,4} - C_{1,4}) = \delta(1 - \delta)\beta^+\gamma(1 + \delta\alpha)$. We have

$$\begin{aligned} ASD^-(\alpha = 1) - ASD^-(\alpha = 0) &= \delta(r - r')k^+ \left[\frac{N^-(\alpha = 1)}{\Delta(\alpha = 1)} - \frac{N^-(\alpha = 0)}{\Delta(\alpha = 0)} \right] \\ &= \delta(r - r')k^+ [N^-(\alpha = 1)\Delta(\alpha = 0) - N^-(\alpha = 0)\Delta(\alpha = 1)] / \Delta(\alpha = 0)\Delta(\alpha = 1). \end{aligned}$$

As already mentioned, $\Delta > 0$, so the denominator $\Delta(\alpha = 0)\Delta(\alpha = 1)$ is positive and so is $\delta(r - r')k^+$, so the sign of $ASD^-(\alpha = 1) - ASD^-(\alpha = 0)$ is just the sign of $N^-(\alpha = 1)\Delta(\alpha = 0) - N^-(\alpha = 0)\Delta(\alpha = 1)$. Elementary computation shows that this difference is $-\delta^3(1 - \delta)^2\beta^-\beta^+\gamma(1 + \beta^+ - \delta\gamma)$, so it is negative and thus ASD^- is a decreasing function of α .

Similarly, with $N^+ = \gamma(C_{4,4} - C_{1,4}) = \gamma(1 - \delta + (1 - \delta)\alpha + \delta^2(1 - \delta)\alpha\beta^-)$ and now the sign of $ASD^+(\alpha = 1) - ASD^+(\alpha = 0)$ is just the sign of $[N^+(\alpha = 1)\Delta(\alpha = 0) - N^+(\alpha = 0)\Delta(\alpha = 1)]$. Elementary computation shows that this difference is $-\delta^3(1 - \delta)\beta^-\beta^+\gamma$, so it is negative and thus ASD^+ is a decreasing function of α too.

By reasoning in the same way for the three others parameters β^- , β^+ , and γ , we understand that the other statements in the proposition follow from similar elementary

computations, namely

$$\begin{aligned}
& N^-(\beta^- = 1)\Delta(\beta^- = 0) - N^-(\beta^- = 0)\Delta(\beta^- = 1) \\
& \quad = -\delta^3(1 - \delta)\alpha(1 + \delta\alpha)\beta^+\gamma(1 + \delta(\beta^+ - \gamma)) < 0 \\
& N^+(\beta^- = 1)\Delta(\beta^- = 0) - N^+(\beta^- = 0)\Delta(\beta^- = 1) \\
& \quad = -\delta^2(1 - \delta)\alpha\gamma[\alpha(1 - \delta)(1 - \delta\gamma) + \delta\beta^+(1 - \alpha)] < 0 \\
& N^-(\gamma = 1)\Delta(\gamma = 0) - N^-(\gamma = 0)\Delta(\gamma = 1) \\
& \quad = +\delta(1 - \delta)(1 + \delta\alpha)\beta^+\Delta(\gamma = 0) > 0 \\
& N^+(\gamma = 1)\Delta(\gamma = 0) - N^+(\gamma = 0)\Delta(\gamma = 1) \\
& \quad = +(1 - \delta)(1 + \alpha + \delta^2\alpha\beta^-)\Delta(\gamma = 0) > 0 \\
& N^-(\beta^+ = 1)\Delta(\beta^+ = 0) - N^-(\beta^+ = 0)\Delta(\beta^+ = 1) \\
& \quad = \delta(1 - \delta)(1 + \delta\alpha)\Delta(\beta^+ = 0) > 0 \\
& N^+(\beta^+ = 1)\Delta(\beta^+ = 0) - N^+(\beta^+ = 0)\Delta(\beta^+ = 1) \\
& \quad = -\delta^3(1 - \delta)\alpha\beta^-\gamma(1 + \alpha + \delta^2\alpha\beta^-) < 0
\end{aligned}$$

□

The fact that ASD is an antagonist constraint to the wish of the MFI to favor inclusion or self microfinancing is in line with regular-banking “common sens”: a too large chance to get a microloan (parameter α), a too large chance to succeed in a micro loan (parameters β) or in a regular loan (parameter γ) brings a too large incentive to default when there is no counterpart. The previous result just provide a quantitative upper limit for these parameters as a function of the different parameters of the model.

More interesting is to understand how a lower-limit can occur. Let us consider first the case when ASD^- creates a lower limit for β^+ : so we have to understand why a rational beneficiary of a small loan may prefer to keep for her the $(1 + r)k^-$ (and w^A) than becoming B^+ and its w^{B^+} , i.e. getting a large micro-loan k^+ . The fact that there is here a lower limit for β^+ just shows that this rational borrower needs to have enough chances to succeed in this new large-loan enterprise. If not, she is better-off with keeping the $(1 + r)k^-$ she would be able to pay and apply again for a future possible small-loan: a rational micro-entrepreneur needs to have enough chances to succeed in her business to get a chance, after one more successful step, to be Included in the regular banking system thanks microcredit. The same happens (with even a higher lower-limit) for a rational borrower-with-no-counterpart of k^+ : if she has too little chances γ to succeed when getting a large regular-banking loan, even when having succeeded (“by chance”, possibly), then, if she is just rational, she should keep the $(1 + r)k^+$ for her (and w^A) when she is entitled to become Included rather than to pay back her loan. This phenomenon may be a reason why microcredit has not more success to lead to the regular banking system. This should encourage MFI to even more concentrate on improving the chances of success of their beneficiaries of a large loan k^+ , here (β^+) and also later in their enterprise when Included (γ).

5 Discussion and Conclusion

In this paper we have modeled the successive loans that a micro-entrepreneur, who initially has no access to regular banking system, can get thanks to the action of an MFI. For this we have considered an elementary four-states Markov chain which reduces the real situations to four possible states: potential applicant (A), beneficiary of a micro loan, first small (B^-) and then larger (B^+), and finally a regular-banking loan when included (I) in this banking system, with a risk at any time to drop back in the applicant state when not reimbursing a loan, because of an economic accident or just strategic default, if preferable for her. The simplicity of the model allows to explicitly compute the equilibrium distribution and then check that the better the chances to reach the next step the better for increasing the fraction of micro-entrepreneurs who get finally access to regular banking or at least can self-finance their job. Usually one considers that the main drawback for potential micro-entrepreneur to get a loan is that they can't offer any counterpart and the risk of strategic default this would create for the lender. Generalizing an idea of G. Tedeschi [6] we consider the expected income flow as the counterpart that the borrower would lose in case of default. We propose a general concept of Markov Chain with Income (MCI) and give a general theorem for computing this expectation as a function of the present state. It allows to compute it explicitly and understand that strategic default does not only emerge from too easy access to a micro-loan, but also from too little chances to succeed in her micro enterprise, so requiring education efforts towards borrower from a rational MFI. Clearly the model we offer can be extended in the MCI framework to become more realistic. The general results given here allow to check the influence of any change in the model, especially on the effect favoring access to regular banking thanks to microcredit. Of course this modelling research would largely benefit from a Randomized Controlled Trials approach [3][4] to make the model and its various parameters not only realistic but also useful.

References

- [1] N. Dhib. Les effets du microcrédit sur le développement économique en Tunisie: d'une étude statistique vers une modélisation mathématique. In *Thèse d'économie, Université de Sfax, Tunisie*, 2017.
- [2] F. Diener, M. Diener, O. Khodr, and P. Protter. Mathematical models for microlending. In *Proceedings of the 16th Mathematical Conference of the Bangladesh Mathematical Society*, 2009.
- [3] E. Duflo. Expérience, science et lutte contre la pauvreté. In *Savoirs contre pauvreté*, <https://www.college-de-france.fr/site/esther-duflo/inaugural-lecture-2009-01-08-18h00.htm>. Collège de France, 2008.
- [4] E. Duflo. *Lutter contre la pauvreté. (I) Le développement humain, (II) La politique de l'autonomie*. La République des Idées. Seuil, 2010.

- [5] O. Khodr. Modèles dynamiques des innovations du microcrédit. In *Thèse de Doctorat, EDSEFA, Laboratoire J-A Dieudonné, UNS, Parc Valrose, 06108 Nice, France*, pages 1–61, 2011.
- [6] G. A. Tedeschi. Here today, gone tomorrow : can dynamic incentives make microfinance more flexible ? *Journal of Development Economics*, 80:84–105, 2006.
- [7] M. Yunus avec Alan Jolis. *Vers un monde sans pauvreté*. JC Lattès, 1997.
- [8] M. Yunus with Alan Jolis. *Banker to the Poor : micro-lending and the battle against world poverty*. Public Affairs, 1999.