


XI Conferencia Sobre Educación e Inclusión Financiera para América Latina

20 & 21 de noviembre 2019, Ciudad de México

Cinco Principios para Construir Capacidades de Uso de Servicios Financieros Digitales con Enfoque de Género:

Esfuerzos en el Marco de Programas Gubernamentales de Transferencias Monetarias

Juan Navarrete

Vicepresidente para el Desarrollo de Alianzas y Negocios Fundación Capital


Hallazgos Principales:

- La evidencia empírica revela un impacto modesto en proyectos de Educación Financiera tradicional
- La <u>Creación de Capacidades</u> es necesaria
- A nivel global, existe un espectro amplio y diverso de estrategias de capacitación en ecosistemas de transferencias monetarias gubernamentales
- Las Mujeres enfrentan puntos de dolor y necesidades de capacitación específicas en su trayecto programático
- Los programas de transferencias monetarias digitales ofrecen amplias oportunidades para transitar hacia estrategias centradas en las necesidades de las receptoras
- Definición integral de Creación de Capacidades:
 ...una acción o proceso de impartición de conocimiento, cambio de comportamientos y creación de habilidades...'


Cinco Principios para Construir Capacidades de Uso de Servicios Financieros Digitales con Enfoque de Género:

- Crear un clima propicio que asegure el compromiso de actores clave en la creación de estrategias integrales para crear capacidades
 - Priorizar la creación de capacidades en tres componentes fundamentales secuenciales, a fin de transmitir contenidos de manera simple e incremental
 - Integrar la creación de capacidades como un ingrediente fundamental del modelo de transferencias monetarias
 - Involucrar a las receptoras actuando en momentos clave (*Teachable Moments*) de su trayecto programático
- 5 Monitorear e iterar con las mujeres de manera continua

	Características del Pago	Capacidades Técnicas	Administración Financiera Básica	Opcional Prácticas Financieras Avanzadas
Resultado Esperado	Las Receptoras saben cómo tener acceso a su transferencia y tienen confianza en el mecanismo de pago	Las Receptoras utilizan adecuadamente, con suficiencia y confianza el producto financiero y sus canales de pago respectivos	Las Receptoras saben tomar decisiones financieras informadas y responsables	Las Receptoras logran mejorar su Salud Financiera.
Conoci- mientos	 Características de la Cuenta (o billetera móvil) y el canal: Opciones de proveedor; comisiones y tasas; ahorro La Cuenta a nombre de Ella; confidencialidad; Ella tiene el control de la cuenta (y de sus fondos) Información del Pago (monto, frecuencia) Puntos de Acceso Contacto para dudas y quejas (derechos & responsabilidades) 	 Cómo hacer transacciones (consulta de saldo, compras y depósitos) Cómo usar canales digitales (Cajero Automático, Banca Móvil, POS) Cómo y dónde preguntar / emitir quejas Administración de la Tarjeta de Débito (uso del NIP, no plastificar, qué hacer en caso de robo o extravío) 	 Abanico de opciones de ahorro (cuentas bancarias, billeteras móviles, cooperativas financieras, grupos de ahorro) Metas de Ahorro (para gastos futuros o en caso de emergencia) Administración del gasto (evitar gastos innecesarios, prever gastos futuros estacionales como el regreso a clases o navidad) Evitar el sobre-endeudamiento 	 Ahorro de largo plazo y para necesidades clave del ciclo vital Programación presupuestal/de gasto (hogar Vs. negocio) Crédito productivo vs. crédito de consumo Estrategias de reducción de deudas Administración del riesgo Otros productos: Leasing, Seguros
Actitudes	 Confianza en los Servicios Financieros Formales (no sólo en el proveedor del pago) Seguridad/poder para emitir una queja, en su caso 	Confianza en el uso de canales digitales y otros	 Capacidad y confianza para tomar decisiones financieras informadas 	
Cambio de comporta- miento	 Las Receptoras usan el mecanismo de pago para recibir la transferencia (retiro) Ella decide sobre el uso de los fondos recibidos 	Use the payment mechanism independently and effectively and engage in transactions beyond withdrawal	 Planeación y priorización Uso de un abanico amplio de servicios y herramientas financieras Construye y conserva activos financieros (ahorro) para fines diversos 	 Equilibrio entre ingresos y gastos Administración adecuada de deudas existentes y acceso a fuentes potenciales de financiamiento Capaz de atender eventos inesperados (choques) y de recuperarse
Aspectos transversa- les	 Rompe mitos acerca del programa y del servicio de pagos y sus características Resolución de problemas con el producto financiero y su canal (capacidades para evaluar alternativas diversas y sus riesgos) Protección al consumidor, incluyendo acceso a mecanismos de consulta y emisión/resolución de quejas Comunicación al interior del hogar en torno a decisiones financieras 			


¡Gracias!

Juan.navarrete@fundacioncapital.org


