

¿Te interesa la educación financiera?

TALLER PARA FORMADOR DE FORMADORES EN EDUCACIÓN FINANCIERA

¿Qué es?

Es un taller que se ofrece a organismos públicos, privados e instituciones educativas, comprometidos con sus comunidades, familias, empresas e instituciones; y que están interesados en convertirse en “formadores” de temas de educación financiera; replicando los conocimientos adquiridos, buscando beneficiar al mayor número de personas.

¿Te interesa la educación financiera?

TALLER PARA FORMADOR DE FORMADORES EN EDUCACIÓN FINANCIERA

Objetivo

Tiene como propósito formar Capacitadores en materia de educación financiera, a partir de contenidos temáticos muy específicos relacionados con los productos y servicios financieros más representativos. La información que replicarán, está orientada a que la población desarrolle sus capacidades financieras de manera gradual y efectiva, buscando con ello mejorar sus condiciones de vida, a través del mejor uso de sus recursos económicos.

¿Qué contiene?

- ▶ El taller esta dividido en seis módulos: atribuciones de Condusef, Presupuesto y Ahorro, Inversión, Crédito, Ahorro para el Retiro y Seguros.
- ▶ Cada módulo esta conformado por una sección de contenidos teóricos y otra de ejercicios y dinámicas que servirán para reforzar los conocimientos adquiridos.
- ▶ La duración del taller es de 7 horas aproximadamente, que se podrán impartir en un solo día o, bien, en dos días.
- ▶ Al final del taller se aplicará una evaluación a los participantes para obtener retroalimentación y detectar áreas de oportunidad y temas relevantes a enfatizar.
- ▶ Se ofrece “formación continua”, a través de herramientas como la revista **Proteja su Dinero**, boletín semanal **Consejos para tu Bolsillo** y otras publicaciones, que deberán ser usadas por el receptor.

¿Te interesa la educación financiera?

TALLER PARA FORMADOR DE FORMADORES EN EDUCACIÓN FINANCIERA

Contenido

CONDUSEF

- I. **¿Qué es CONDUSEF?**
 - a) Acciones correctivas
 - b) Acciones preventivas
- II. **Proceso de atención a usuarios**
- III. **Servicios que ofrece**
 1. Asistencia jurídica en materia penal
 2. Consulta de beneficiarios de seguros de vida (SIAB vida)
 3. Consulta de beneficiarios de cuentas de depósito
 4. Reporte de crédito
- IV. **Información administrada por CONDUSEF**
 - a) Sistema de Registro de Prestadores de Servicios Financieros (SIPRES)
 - b) Registro de Comisiones (RECO)
 - c) Registro de Contratos de Adhesión (RECA)
 - d) Registro de Contratos de Adhesión de Seguros (RECAS)
 - e) Registro Público de Usuarios que no deseen información publicitaria de productos y servicios Financieros (REUS)
 - f) Registro de Tarifas de Seguros Básicos (REBSA)
 - g) Registro de Despachos de Cobranza (REDECO)
- V. **Programa de Educación Financiera**

¿Te interesa la educación financiera?

TALLER PARA FORMADOR DE FORMADORES EN EDUCACIÓN FINANCIERA

Contenido

PRESUPUESTO

- I. Antecedentes
- II. Evaluación inicial
- III. La satisfacción de necesidades
- IV. Metas financieras
- V. ¿Qué es un presupuesto?
- VI. ¿Para qué sirve realizar un presupuesto?
- VII. Pasos para la elaboración de un presupuesto
 1. Ingresos
 2. Gastos
 3. Evalúa tus finanzas
 - a) Capacidad de pago
 - b) Tus finanzas personales y las de tu negocio
- VIII. Recomendaciones
- IX. Dinámica: ¿Cómo están tus finanzas?
- X. Evaluación final

¿Te interesa la educación financiera?

TALLER PARA FORMADOR DE FORMADORES EN EDUCACIÓN FINANCIERA

Contenido

- I. Antecedentes**
- II. Evaluación inicial**
- III. ¿Qué es el ahorro?**
- IV. ¿Para qué sirve el ahorro?**
- V. Formas de ahorrar**
 1. Ahorro informal
 2. Ahorro formal
 3. Instituciones en las que puedo ahorrar
 4. ¿Cómo saber si una institución está debidamente autorizada?
- VI. Hábitos a favor del ahorro**
- VII. Hábitos en contra del ahorro**
- VIII. Recomendaciones**
- IX. Dinámica “alcanza tu meta”**

AHORRO

¿Te interesa la educación financiera?

TALLER PARA FORMADOR DE FORMADORES EN EDUCACIÓN FINANCIERA

Contenido

INVERSIÓN

- I. Antecedentes
- II. Evaluación inicial
- III. ¿Qué es invertir?
- IV. ¿Para qué me sirve invertir?
- V. ¿Qué debo saber antes de invertir?
- VI. Aspectos para definir tu perfil de inversionista
 1. Edad
 2. Destino de la inversión
 3. Conocimientos de la opciones
 4. Tolerancia del riesgo
- VII. Tipos de inversionista
- VIII. Conceptos económicos relevantes
- IX. ¿En qué puedo invertir?
- X. ¿Con quién invierto?
- XI. Maneras prácticas de invertir
- XII. Consejos para invertir
- XIII. Recomendaciones al invertir
- XIV. Inversiones en FOREX y otros mercados bursátiles
- XV. Dinámica “traza tu ruta de inversión”
- XVI. Evaluación final

¿Te interesa la educación financiera?

TALLER PARA FORMADOR DE FORMADORES EN EDUCACIÓN FINANCIERA

Contenido

CRÉDITO

- I. Antecedentes
- II. Evaluación inicial
- III. ¿qué es el crédito?
- IV. Análisis de necesidades
- V. Aspectos a considerar antes de solicitar un crédito
- VI. Tipos de crédito
 1. Créditos al consumo
 - a) Tarjeta de crédito
 - b) Crédito de nómina
 - c) Crédito personal
 2. Crédito hipotecario
 3. Crédito empresarial
 4. Crédito automotriz
 5. Crédito ABCD
- VII. ¿En dónde puedo solicitar un crédito?
- VIII. Historial crediticio
- IX. Financiamiento de MIPYMES
- X. Recomendaciones
- XI. Dinámica “lotería”
- XII. Evaluación final

¿Te interesa la educación financiera?

TALLER PARA FORMADOR DE FORMADORES EN EDUCACIÓN FINANCIERA

Contenido

- I. Antecedentes
- II. Evaluación inicial
- III. Retiro
- IV. Pensión
- V. Cuenta individual
- VI. ¿Qué es una AFORE?
- VII. Trabajadores independientes
- VIII. ¿Cómo saber si estoy en la afore adecuada?
- IX. ¿Cada cuánto tiempo me puedo cambiar de AFORE?
- X. Aportaciones a la cuenta individual
- XI. Estado de cuenta
- XII. Retiros parciales
- XIII. Formas de pensionarte
- XIV. Dinámica “tu opción de retiro”
- XV. Evaluación final

RETIRO

¿Te interesa la educación financiera?

TALLER PARA FORMADOR DE FORMADORES EN EDUCACIÓN FINANCIERA

Contenido

SEGUROS

- I. Antecedentes
- II. Evaluación inicial
- III. ¿Qué es un seguro?
- IV. ¿Para qué asegurarse?
- V. Principales conceptos relacionados con los seguros
- VI. ¿Qué es lo que puedes asegurar?
- VII. Tipos de seguros
 1. Seguros de vida
 2. Seguros de accidentes y enfermedades
 3. Seguros de daños
 4. Seguros básicos estandarizados
 5. Microseguros
 6. Seguros de repatriación
- VIII. ¿En dónde puedo contratar un seguro?
- IX. Recomendaciones
- X. Dinámica “enfrentando un riesgo”
- XI. Evaluación final

¿Te interesa la educación financiera?

TALLER PARA FORMADOR DE FORMADORES EN EDUCACIÓN FINANCIERA

Una vez concluido el taller...

- ▶ Condusef otorga una constancia a los participantes del taller que completen los 6 módulos.
- ▶ Condusef registra los correos de los participantes con la finalidad de enviarles información sobre temas relevantes (a través de la revista *Proteja su Dinero*, *Consejos para tu Bolsillo* y otras publicaciones elaboradas por Condusef), que deberán ser usadas por el receptor.
- ▶ De forma bimestral se deberá enviar a la Condusef evidencia gráfica y documental de los temas que se han impartido así como el impacto total de los mismos.

¿Te interesa la educación financiera?

TALLER PARA FORMADOR DE FORMADORES EN EDUCACIÓN FINANCIERA

Requerimientos

- ▶ Salón o auditorio
- ▶ Equipo de cómputo y proyector
- ▶ Sonido y micrófonos
- ▶ Conexión a internet
- ▶ Disponibilidad de siete horas
- ▶ Audiencia mínima de 40 personas
- ▶ Compromiso por parte de los participantes.
- ▶ Envío posterior de evidencias gráficas o documentales para verificar el impacto total

Llámanos o escríbenos:

Teléfono: **5448 7148**

taller.ef@condusef.gob.mx