
11 de junio al 22 de julio de 2018

www.alidevirtual.org

CURSO A DISTANCIA

GESTIÓN DE
RIESGO CREDITICIO

PRESENTACIÓN

e- learning

Uno de los factores críticos más relevantes en el desarrollo
de la industria de las microfinanzas es la gestión del riesgo
crediticio. Muchas de las instituciones que llevan años
trabajando en este mercado, han presentado diversas
dificultades en este ámbito, lo que ha repercutido en la relación
con sus clientes, en las condiciones de la oferta de sus
productos (precio), y consecuentemente, en sus resulta-
dos (utilidades / pérdidas). Esta situación se ha visto aún
más acentuada en los resultados de la empresa, por la di-
fícil situación que tienen las micro y pequeñas empre-
sas en desarrollarse en sus primeros años de actividad.

Entre las diversas causas que se han podido identificar que
han llevado a las instituciones a no tener un riesgo controlado
de su cartera, es que han manejado este ámbito de manera
transversal, no segmentada, y de manera similar a la de la banca
de consumo.

Es importante que cada institución pueda desarrollar su pro-
pia estrategia en este ámbito, considerando las condicio-
nes ambientales y de comportamiento de su cartera y de
su entorno. Esta debe ser apoyada con una robusta políti-
ca de administración de cartera, con indicadores que apo-
yen la gestión preventiva de los oficiales de crédito, hasta
llegar a las instancias de cobranzas propias de este negocio.

Como el riesgo crediticio plantea nuevos y específicos retos
a las instituciones de microfinanzas y se dirige a concienciar
a los gestores en que está más vinculado con una definición
estratégica de políticas y directrices para la gestión
especializada del riesgo crediticio, ALIDE presenta la oncea-
va edición de su curso a distancia sobre Gestión de Riesgo
Crediticio para Instituciones de Microfinanzas, para lo cual se
cuenta con la colaboración en los aspectos académicos de INDE
Consulting de Chile.

Entregar a los participantes una visión integral de la gestión
especializada del riesgo para instituciones de microfinanzas,
desde los aspectos teóricos hasta su aplicación como herramienta
de gestión. El curso abordará de manera integral la gestión del
riesgo crediticio, cubriendo todas las etapas, desde las
nociones básicas, pasando por lo que es un complejo proceso y
metodología de evaluación, hasta asumir tópicos
relevantes de la gestión de cobranza en todas sus etapas.

El curso tiene una duración de seis (6) semanas consecutivas,
con la atención personalizada del instructor - tutor y el acceso al
Campus Virtual de ALIDE, www.alidevirtual.org. Se
recomienda como mínimo una dedicación de 8 horas semanales
estableciendo su propio ritmo y horario de aprendizaje.

OBJETIVOS DURACIÓN DEL CURSO

Nuestro modelo de formación a distancia está sustentado en
un acompañamiento permanente del instructor - tutor y de
personal de apoyo administrativo para su desenvolvimiento
en nuestro campus virtual. Este modelo de aprendizaje se
cumplirá conforme al plan de trabajo que se dará a conocer al
inicio de cada módulo, en el que se realizarán las actividades
siguientes: (a) tareas individuales, (b) tareas supervisadas,
c) cuestionarios de autoevaluación, (d) foros de intercambio
de experiencias y (e) trabajo final.

El nuevo Campus Virtual de ALIDE ofrece complementariamen-
te el asesoramiento del instructor - tutor, mediante el cual se
podrán formular preguntas y dudas que se tenga, quien dará

orientaciones y absolverá las consultas individualmente o
grupalmente. Asimismo, se podrán compartir documentos,
trabajos destacados, enlaces Web de interés y glosario
de términos, promoviendo de este modo el
intercambio de experiencias entre el tutor y los
participantes. Asimismo, los participantes de los cursos
a distancia de ALIDE, pueden acceder libremente a
la biblioteca virtual www.alidebibliotecavirtual.org.

Cabe indicar que la participación es evaluada constantemente por
el instructor - tutor y al finalizar los participantes que hayan apro-
bado, recibirán sus respectivos certificados.

ENFOQUE METODOLÓGICO

e- learning

Introducción a las Microfinanzas
- Principales conceptos y Definiciones
- Modelos de trabajo
- Experiencias exitosas

e- learning

TEMARIO Y PROGRAMACIÓN DE ACTIVIDADES

11 - 17 de junio

FORO DE INTERCAMBIO SOBRE METODOLOGÍAS
DE EVALUACIÓN DE RIESGO ESPECIALIZADAS
PARA INSTITUCIONES DE MICROFINANZAS

Los participantes presentarán sus experiencias en la gestión de riesgo crediticio en las instituciones de microfinanzas donde
trabajan, de tal manera de generar una instancia de aprendizaje y de información especializada sobre las metodologías de
evaluación de riesgo para IMF de la región, considerando las especificidades de las características más relevantes de los
mercados locales en los que se desarrolla cada institución.

M
Ó

D
U

LO
 I

M
Ó

D
U

LO

II
I

Gestión de Riesgo en Microfinanzas
- Principales conceptos
- Diferencias respecto a otros segmentos
- La especialización como factor crítico de éxito
- Análisis de mercado e impacto en el riesgoM

Ó
D

U
LO

 II

Caracterización del mercado
a.	 Caracterización de las microempresas
b.	 Impacto de factores externos
c.	 Impacto de factores de la competencia

Filtros de evaluación para clientes viables
a.	 Introducción
b.	 Preliminar
c.	 Experiencia en el negocio
d.	 Cultura de pago

18 - 24 de junio

M
Ó

D
U

LO

V
I

Voluntad de Pago
a.	 Principales definiciones
b.	 Detección de motivadores de pago
c.	 Principales motivadores de pago

M
Ó

D
U

LO
 V

I

Capacidad de Pago -> Flujo Familia
-	 Análisis de gastos familiares
-	 Determinación de deudas
-	 Determinación de ingresos familiares

2 - 8 de julio

M
Ó

D
U

LO
 V

II

Impacto en el Flujo Final
-	 Factores de corrección de la capacidad de 		
	 pago
-	 Capacidad de pago corregida (ajustada)
-	 Entorno familiar y experiencia en el oficio 		
	 como factores de corrección
-	 Factores de impacto futuro

9 - 15 de julio

M
Ó

D
U

LO
 V

II
I Gestión de Cobranza
-	 Principales Conceptos
-	 Ciclo de Cobranza
-	 Análisis de focos de riesgo
-	 Clasificación de cartera morosa
-	 Indicadores de gestión

16 - 22 de julio

M
Ó

D
U

LO
 V Capacidad de Pago -> Flujo Negocio

-	 Cadena de comercialización
-	 Ventas y Estacionalidad
-	 Resultado operacional

25 de junio - 1 de julio

e- learning

PARTICIPANTES

Gerentes, jefes de departamento y analistas de créditos de ban-
cos e instituciones financieras especializadas en microfinanzas o
que cuenten con áreas de banca MYPE, que tengan como fun-
ciones principales: análisis y otorgamiento de créditos; gestión y
recuperación de cartera; análisis y gestión de riesgos crediticios;
formulación de políticas comerciales crediticias para el sector.

Se otorgará certificación Internacional a las personas que com-
pleten satisfactoriamente el curso, es decir, que cumplan con
las tareas y trabajos encomendados por el tutor y obtengan un
puntaje superior a 7.4 sobre 10 puntos. Cabe indicar que la par-
ticipación en el curso es calificada, por lo que en el certificado se
indicará el desempeño obtenido por el participante. El certificado
será enviado por correo electrónico.

CERTIFICACIÓN

El trabajo práctico se realiza con cada uno de los
participantes, mediante un conjunto de ejercicios, a la
par que se avanza en el trabajo lectivo. Cada uno de
estos ejercicios será supervisado por el instructor -
tutor, a fin de conseguir su mejor realización en la
aplicación de los conocimientos que se irán ganan-
do en el desarrollo del curso. Para finalizar el curso, los

ejercicios se integran en un documento final que sinte-
tiza las tareas, los métodos y conocimientos recibidos.
La supervisión de los ejercicios implica la acción in-
teractiva participante - tutor, lo que crea un ambien-
te de asesoría en la gestión de riesgo para las instituciones
de microfinanzas.

TRABAJO APLICATIVO

PRESENTACIÓN

Ing. Jaime Pizarro Tapia
De nacionalidad chilena, es Ingeniero Civil Industrial de la
Universidad de Chile. Fue el creador y CEO por más de 12 años
de BancoEstado Microempresas en Chile, institución que bajo
su gestión traspasó los 320,000 clientes, con más de US$800
millones en colocaciones vigentes, y con un riesgo menor a
2%. Durante su gestión, la institución recibió las certificaciones
de Premio Nacional a la Calidad, Premio Iberoamericano a la
Calidad, y Premio Asia Pacífico a la Calidad, así como fue
certificada como número 1 en el ranking del Great Place to Work.
Ha sido el creador y principal asesor de Provincia Microempresas,
subsidiaria del Banco Provincia de Buenos Aires. Fue asesor en el
diseño e implementación del Sistema Nacional de Garantías de
Uruguay. Es Jurado del Premio Nacional a la Calidad en Chile, Ge-
rente General de Innovación y Desarrollo (INDE Chile) y Gerente
General de Innovación (INNOVA) Argentina.

US$ 400 por participante

(Institución miembro de ALIDE)

US$ 550 por participante

(Institución no miembro de ALIDE)

El importe de las inscripciones es neto sin afectar deducciones o
impuestos. Por lo tanto, si se va a aplicar deducciones o impuestos
al importe neto de la inscripción, debe comunicarse el porcentaje a
aplicar, con el fin de emitir la factura por un monto tal que permita
cobrar la cuota de inscripción estipulada.

Para efectuar el pago, se debe realizar una transferencia o depó-
sito bancario a:

Para instituciones en el Perú: Cta. Cte. N° 193-1132251188 del
Banco de Crédito del Perú

Para instituciones de otros países: Transferencia bancaria a la
cuenta corriente de ALIDE N° 75022011-3 del Banco do Brasil
S.A. (New York). Dirección: 535 Madison Avenue – 34th floor,
New York NY 10022, U.S.A., Teléfono: (1-646) 845-3700 / 845-
3752. ABA: 026003557. SWIFT: BRASUS33.

Una vez realizado el pago, las instituciones deberán enviar copia
del documento de depósito al Programa de Capacitación y Coope-
ración de ALIDE, al e-mail:
ssuito@alide.org.

INVERSIÓN
Y FORMA DE PAGO

El proceso de inscripción se realiza a través del Campus Virtual
de ALIDE, www.alidevirtual.org, en el cual existe la opción corres-
pondiente de REGISTRARSE, donde completará un formulario en
línea, luego de lo cual se le facilita la confirmación y los pasos para
el ingreso al Campus Virtual de ALIDE.

El cierre de inscripciones es el día miércoles 6 de junio de 2018.

ASOCIACIÓN LATINOAMERICANA

DE INSTITUCIONES FINANCIERAS

PARA EL DESARROLLO (ALIDE)

Programa de Capacitación y Cooperación
Paseo de la República N° 3211, San Isidro
Lima – Perú
Teléfono: (511) 203 5520, Ext. 223
Sandro Suito, Responsable de E-Learning ALIDE
ssuito@alide.org

www.alide.org

INFORMES
E INSCRIPCIONES

