	[image: image1.jpg]Microfinanzas para vivienda:
anexos de guia para estudios de mercado y
disefio de productos y servicios

Marfa Ssenz, Belinda Florezy Mario Mordn
Centro de Innovacién en Vivienda y Finanzas
Hébitat para la Humanidad Internacional
Oficina de América Latina y el Caribe

Junio 2011

Financiamiento de {1 FoLncdation

citi

Centro de Innovación en Vivienda y Finanzas
Anexos – Guía EMyDP
	

[image: image4.jpg]m Habitat

para la Humanidad®

Tabla de Contenidos
5Anexo 1. Criterios para definir la viabilidad de realizar un EMyDP

7Anexo 2. Términos de referencia en la contratación de consultores para realizar EMyDP: ejemplo

9Anexo 3. Formulario para visita de campo: ejemplo

9I. CARACTERÍSTICAS DEL BARRIO

11II. CARACTERÍSTICAS GENERALES DE LAS VIVIENDAS

12Anexo 4. Plan de trabajo para EMyDP: ejemplo

15Anexo 5. Resumen de información preliminar: ejemplo

17Anexo 6. Guía modelo: entrevistas grupales con clientes activos

22Anexo 7. Guía modelo: entrevista grupal con personas no clientes

23Anexo 8. Guía modelo: ejercicio participativo para priorizar atributos de productos financieros para mejoramiento de vivienda

25Anexo 9. Guía modelo: entrevistas grupales con asesores de crédito de instituciones microfinancieras que ofrecen créditos de vivienda

28Anexo 10. Guía modelo: entrevista individual a proveedores de materiales de construcción

32Anexo 11. Guía modelo: entrevista individual con albañiles o maestros de construcción

35Anexo 12. Lista de participantes en la entrevista grupal: ejemplo

36Anexo 13. Invitación a participantes de entrevistas grupales: ejemplo

37Anexo 14. Modelo de encuesta de validación de prototipo de MFV

43Anexo 15. Agenda de reunión para diseñar prototipos de productos y servicios: ejemplo

44Anexo 16. Valoración del nivel de preparación de la institución para el lanzamiento del piloto del producto de microfinanzas para vivienda

46Anexo 17. Planificación del lanzamiento del piloto del producto de
microfinanzas para vivienda

55Anexo 18. Reporte trimestral para el monitoreo del piloto del producto: ejemplo

56Anexo 19. Taller de planificación de mejoras a vivienda

57Anexo 20. Formulario F1: Interés de clientes potenciales

58Anexo 21. Lista de mejoras menores y mayores

59Anexo 22. Formulario F2: Información básica de la vivienda

61Anexo 23. Formulario F3: Seguimiento y cierre a las mejoras

63Anexo 24. Características de un buen constructor y un buen proveedor de materiales de construcción

64Anexo 25. Tabla de costos de construcción y combos: ejemplo

66Anexo 26. Modelos de ATC: ejemplos

68Anexo 27. Perfil de asesor técnico en construcción: ejemplo

69Anexo 28. Diagrama de flujo de proceso para ofrecer asistencia técnica en construcción:
ejemplo

70Anexo 29. Diagrama de flujo de procesos para ofrecimiento de crédito para mejoramiento de vivienda y de ATC: ejemplo

Anexo 1. Criterios para definir la viabilidad de realizar un EMyDP

A continuación, se presenta una lista de criterios para determinar si es viable para su institución, realizar un proyecto de estudio de mercado y diseño de productos y servicios microfinancieros para vivienda.
1. Estadísticas y ejecutoria financiera

· Cartera supera US$ 4.0 millones.
· Número de clientes activos mayor a 15.000.
· PAR (cartera en riesgo) a más de 30 días está dentro de los límites establecidos por el Microfinance Bulletin de 2006 para entidades de América Latina y el Caribe, o dentro de los límites exigidos por la superintendencia bancaria del país o entidad estatal encargada de supervisar el sector.

· Crecimiento positivo de los activos totales durante los últimos tres años.

· ROA, ROE y FSS positivos durante los últimos tres años y, preferiblemente, en crecimiento.

· Producción de informes financieros confiables y actualizados.

2. Fuerza de ventas

· Unidad de ventas con procesos claros e incentivos definidos.
· Preferiblemente, con experiencia en la colocación de crédito individual.
· Acceso a una central de verificación del nivel de endeudamiento de los clientes.
· Disponibilidad, a corto plazo, de realizar ajustes en sus incentivos, metas de ventas y capacitación para el personal de campo.
3. Servicios para poblaciones de bajos ingresos

· Porcentaje de mujeres clientes de la institución es mayor al 40%.

· Preferiblemente, se ofrecen productos de créditos grupales (bancos comunales, grupos solidarios, etc.) dentro de la cartera.

· Alta gerencia enfatiza un interés y compromiso en diseñar estrategias para atender a poblaciones de bajos ingresos.

· Dirección estratégica orientada a poblaciones de bajos ingresos.
· Oferta de servicios no financieros (tal como asistencia técnica y capacitación).
· Apoya los principios CGAP de protección al cliente.
· Monto promedio de préstamos indica que se atiende a poblaciones de bajos ingresos
.
4. Gobernabilidad y Gerencia
· Expresión clara de una visión y misión.

· Liderazgo en los diferentes niveles de la organización.

· Estabilidad y dinamismo de la gerencia y empleados en el campo.

· Estructura organizacional clara y funcional.

· Miembros de la Junta Directiva representan una variedad de profesiones, área de experiencia y género.

· Figura legal facilita y potencia la ejecución de un programa de vivienda.
5. Interés en MFV

· Misión compatible con productos de vivienda.

· Plan estratégico, visión o planes para los próximos tres años incluyen implementación o crecimiento de productos de vivienda.

· Compromiso y convicción de la alta gerencia, junta directiva y personal operativo con la importancia de MFV para sus clientes.

· Disponibilidad para vincular los servicios de acceso a la vivienda con un producto de microfinanzas de vivienda.

· Disponibilidad, a corto plazo, de ajustar las políticas, procedimientos y sistemas para alcanzar escala y mantener la vigencia del producto de vivienda.

6. Fondeo

· Fondeo propio o con acceso a fuentes para ejecutar un piloto y llevar los nuevos productos y servicios a escala.
Anexo 2. Términos de referencia en la contratación de consultores para realizar EMyDP: ejemplo
a) Objetivo general

Coordinar y realizar un proyecto de estudio de mercado y diseño de productos microfinancieros para vivienda, acompañado de servicios de construcción. El diseño de productos incluye planificar un piloto con un sistema de monitoreo.

Parámetros específicos para el estudio de mercado y diseño de producto:
1. El estudio de mercado debe ser exploratorio y brindar información para facilitar el diseño de nuevos productos y servicios microfinancieros para vivienda.

2. La población meta comprende personas con ingresos entre dos y cinco salarios mínimos.

3. Los clientes potenciales viven en zonas urbanas o peri-urbanas de San Juan.

4. Los productos y servicios diseñados deben alinearse con la misión y los valores organizacionales de la [nombre de la organización], ser sostenibles y tener posibilidades de alcanzar escala.

b) Objetivos específicos

1. Diseñar un plan para realizar un estudio de mercado, y diseñar productos y servicios de microfinanzas para vivienda (MFV).

2. Elaborar un breve estudio de la demanda y oferta de productos y servicios de MFV utilizando fuentes secundarias y entrevistas con expertos (investigación preliminar).

3. Realizar un estudio cualitativo de mercado.

4. Asesorar y facilitar el diseño de un prototipo de producto de MFV.

5. Administrar una herramienta cuantitativa (encuesta) para validar el prototipo diseñado.

6. Asesorar el diseño del prototipo final, una vez que haya sido validado.

7. Asesorar y coordinar la planificación de un piloto para el prototipo diseñado.

8. Diseñar un sistema de monitoreo para el piloto.

El contacto principal para esta consultoría es [nombre y cargo de la persona].

c) Actividades
Las responsabilidades del consultor son:

1. Facilitar una sesión de trabajo con [nombre de la organización] para diseñar el plan de trabajo del proyecto.

2. Investigar y elaborar un informe sobre la oferta y demanda de productos y servicios de MFV en San Juan (investigación preliminar), que incluya las principales tendencias y actores en microfinanzas y vivienda. El consultor utilizará fuentes secundarias y entrevistas con cinco expertos en el tema.

3. Planear y realizar una investigación cualitativa de mercado utilizando cinco a seis entrevistas grupales con familias de bajos ingresos, una entrevista grupal con asesores de crédito de nuestra institución, y cuatro entrevistas individuales con albañiles y proveedores de materiales de construcción. Al concluir la investigación, debe elaborar un informe con los hallazgos más contundentes de la investigación y un análisis de los mismos.
4. Planear, facilitar y documentar un taller para diseñar un prototipo del producto microfinanciero acompañado de servicios de construcción. Dicho taller debe basarse en los resultados de la investigación cualitativa, estudio preliminar y análisis sobre la capacidad institucional de la institución financiera (IF).
5. Administrar una encuesta con al menos xx participantes para validar el prototipo.
6. Ajustar los prototipos con base en los resultados de la encuesta.
7. Diseñar y facilitar un taller para planificar un piloto para poner a prueba el prototipo. En este taller también se debe diseñar un sistema de monitoreo del piloto.
8. Dar seguimiento a la preparación de la IF para implementar el piloto, el cual incluye adaptar los procedimientos de la institución a los requerimientos del prototipo diseñado.

d) Productos esperados de la consultoría

El consultor entregará, de manera escrita y electrónica, los siguientes documentos:

1. Plan y metodología del trabajo a realizar
2. Informe de la investigación preliminar
3. Informe de resultados del estudio de mercado (investigación cualitativa)
4. Informe de resultados de validación del prototipo

5. Prototipo diseñado (inicial y final)

6. Plan para implementar el piloto del prototipo diseñado
7. Sistema de monitoreo del piloto diseñado
Además, el consultor presentará cada documento durante reuniones con el personal de la institución.
Anexo 3. Formulario para visita de campo: ejemplo
Municipio:……….. Barrio: .. Fecha:/…............./.............

I. CARACTERÍSTICAS DEL BARRIO
1. Población

Número de Familias en el barrio o zona……………..….…

Numero de lotes en el barrio ……………….…

2. Ubicación geográfica

Latitud: ………°………’….……’’

Longitud: ………°…….…’………’’
Altura: ……………….msnm
¿Los barrios y lotes tienen documentos que acrediten su derecho propietario?
Sí
No

¿Existen terrenos para nuevos asentamientos?
Sí
No
3. Dispersión geográfica de las viviendas

Los barrios tienen viviendas:
Concentradas
Semi -dispersas
Dispersas
Observaciones: ……

Definiciones:

· Concentradas: las viviendas están contiguas

· Semi-dispersas: las viviendas están a una distancia menor a 100 metros entre sí.
· Dispersas: las viviendas están a una distancia mayor a 100 metros entre sí.
4. Accesibilidad

4.1. Vía de accesibilidad al barrio:
Asfaltada
Camino de piedra
Camino de tierra
Observaciones:………
……

4.2. Tipo de vía:
Tierra
Ripio
Arena
Asfalto
Enlosetado
Empedrado
Ancho Promedio de vía: …………………… mts

4.3. Acceso de vehículos:
Livianos

Tonelaje mediano

Tonelaje alto

4.4. Época de acceso vehicular:
Seca

¿En qué meses?: …………………………………………………………….

Cualquier época

Comentarios: …………………..……………………………………………

4.5. Distancia desde ………………………………. al centro poblado:…....... Km.
Tiempo Estimado de Viaje: ………… Hrs.
5. Servicios básicos

5.1. Fuentes de provisión de agua

La fuente de agua es de:
Manantial
Pozo
Río
Represa
La disponibilidad es:
Permanente
Temporal
¿En qué meses escasea?: ………………………...

La calidad del agua es:
Buena
Mala
Observaciones: ……………………………………………………..

Calidad: verificar por observación.
5.2. Agua

¿Cuenta con sistema de agua por cañería?:
Sí
No
Si es “Sí”:
 El servicio es permanente:

Sí
No
¿En qué meses escasea?: …………………………...

 El servicio se realiza mediante piletas:
Comunitarias
Familiares
 ¿Cuántas familias se benefician?: ……………………………………..

5.3. Energía Eléctrica.
¿Cuentan con servicio de energía eléctrica?:
Sí
No

Si es “Sí”:
 ¿Cuántas familias se benefician?: ………………

Si es “No”: ¿Conocen de algún proyecto de electrificación por ejecutarse?: …………………………………………………………….

5.4. Servicio de alcantarillado

¿Cuentan con servicio de alcantarillado?

Sí

No

Si es “Sí”: ¿Cuántas familias se benefician?
………………..

Si es “No”: ¿Conocen de algún proyecto de alcantarillado por ejecutarse?: ………………………………………………………………

El sistema de alcantarillado en la zona o municipio, ¿tiene un sistema de tratamiento de aguas residuales?
Sí
No

5.5. Servicio y acceso a teléfono público

En la zona, ¿se cuenta con servicio de telefonía pública?
Sí
No

¿Existe red de telefonía hacia las casas?
Sí
No

¿Existe red de telefonía celular?
Sí
No

5.6. Servicio de vialidad y transporte

En la zona, ¿se cuenta con servicio de transporte público?
Sí
No

Si es “Sí”, ¿qué tipo de transporte existe en la zona?
Bus
Mini bus
Trufi
Otro ……….

Las calles son transitables
Todo el año
En época seca
Otro ………………………………

6. Entorno Urbano

¿Qué tipo de organización comunitaria tiene?…………………………………………………………………………………………………
¿En qué fecha acostumbran realizar sus reuniones ordinarias? ………………………………………………………………………………

¿Existe un código de reglamento urbano en el municipio?
Sí
No

¿Existen proveedores de materiales de construcción en la zona?
Sí
No

¿Los proveedores recomiendan la mano de obra?
Sí
No

¿Existen instituciones en el barrio o municipio que brindan asistencia técnica constructiva?
Sí No

7. Riesgos físicos del entorno

¿Existen registros o información de desastres naturales ocurridos en la zona? Sí No

Posibles eventos que pueden ocurrir: Inundaciones Sismos Deslizamientos Erupciones Volcánicas Ciclones

La información disponible evidencia: Riesgos Inminente
 Riesgo Moderado Riesgo mínimo

Posible impacto de desastres: Riesgo de vidas Daño Severo Daño Parcial Daño Mínimo

Recomendaciones para prevención y mitigación de riesgos: ……

II. CARACTERÍSTICAS GENERALES DE LAS VIVIENDAS
1.
Señale los materiales predominantes (en porcentaje) en las viviendas del barrio o comunidad:

Paredes:
Adobe….…………………………
Ladrillo ………………………….. …

Block de cemento………………..
Tabique ……………………………

Madera ………………………….
Otro: ..………………………………

Piso:
Tierra …………………………….
Ladrillo ……………………………..

Cemento …………………………
Madera …………………………….

Otro: ………………………………………………………………………………………..

Techo:
Entortado de barro y paja ………………………………………………………………

Palma ………….……………….
Teja de cemento .…….…………..

Teja de cerámica …………….
Placa fibrocemento ……………….

Losa maciza …………………...
Losa alivianada ……………………

Otro: …………………………………………………………………………………………

2. Ambientes disponibles en las viviendas

Cocinas fuera de las viviendas ………………
Cocinas dentro de las viviendas…………….
Sin cocina ……………

Baños fuera de las viviendas ………………..
Baños dentro de las viviendas ……………..
Sin baño ……………..

Viviendas con un dormitorio ………………………..
Viviendas con dos dormitorios …………………….

 Viviendas con tres dormitorios……………………..
Viviendas con cuatro dormitorios ………………….

 Otros……

Sala fuera de las viviendas…………………
Sala dentro de las viviendas……………..
 Sin sala……………..

 Comedor fuera de las viviendas………………
Comedor dentro de las viviendas……………..
 Sin comedor ………

3. Tenencia de la vivienda.

Viviendas en alquiler …………………………………………………..

Viviendas cedidas ……………………………………………………….

Viviendas propias ……………………………………………………….

Personas responsables de obtener la información
Firma:...
 Firma:..

Nombre:..
 Nombre:..

Anexo 4. Plan de trabajo para EMyDP: ejemplo
A continuación, se presenta un cuadro con un plan general de trabajo por etapa del EMyDP. Más adelante, se presentará en mayor detalle, el plan para la etapa del estudio cualitativo de mercado.
	Etapa / paso
	Actividad
	Fecha
	Responsables

	Etapa B. Estudio de mercado

	Paso 1: Investigación Preliminar
	Recolección de información secundaria sobre microfinanzas y vivienda.
	
	

	
	Análisis de información secundaria e identificación de vacíos.
	
	

	
	Elaboración de formato de entrevistas con expertos.
	
	

	
	Administración de entrevistas a expertos.
	
	

	
	Análisis de información provista por expertos.
	
	

	
	Elaboración de informe de investigación preliminar.
	
	

	Paso 2:

Investigación Cualitativa

	Elaboración del plan de trabajo de campo (ver plan a continuación después de este cuadro).
	
	

	
	Preparación de informe con resultados y análisis de información.
	
	

	Etapa C. Diseño de prototipos de productos y servicios

	Paso 1:

Creación del Prototipo
	Taller con el equipo interdisciplinario:

· Análisis de los hallazgos de la investigación preliminar y cualitativa.

· Creación de prototipos.
	
	

	
	Preparación de información sobre costos de los prototipos, basado en la información de costos para productos similares.
	
	

	
	Elaboración de proyecciones financieras para los prototipos.
	
	

	Paso 2:

Validación Cuantitativa del Prototipo
	Elaboración de encuesta.
	
	

	
	Preparación del plan detallado de trabajo de campo.
	
	

	
	Administración de la encuesta.
	
	

	
	Elaboración de un informe sobre los resultados de la encuesta.
	
	

	Paso 3:

Ajuste del Prototipo
	Taller de ajustes para el prototipo diseñado.

	
	

	Etapa D. Piloto

	Paso 2.

Planificación del Piloto
	Taller:

· Elaboración del plan piloto que incluye la selección de indicadores que se utilizarán para monitorearlo.
	
	

Plan de Investigación Cualitativa
A continuación, se detalla el plan de investigación cualitativa, que incluye la ubicación del estudio de mercado, descripción de las herramientas a utilizar, estratificación de la muestra, equipo de trabajo de campo, fechas del estudio de mercado y una lista de preparativos.

1. Ubicación del estudio de mercado

La investigación cualitativa se realizará en Guatemala, en la comunidad de San Jorge en el departamento de Guatemala. Las razones para su selección fueron:

· La presencia de una oficina de la institución en esta zona desde hace un año y medio.
· Las características de San Jorge hacen que el resultado del estudio pueda aplicarse a otras zonas en donde se pudiera replicar un producto MFV.

· Una parte significativa de la población pertenece a los estratos socioeconómicos D y E, los estratos socio-económicos más bajos de la población, que es a quienes está dirigido el estudio.

· La organización tiene planes para fortalecer su presencia en la zona debido a que aún no ha sido saturada por otras instituciones financieras.

2. Herramientas

Las herramientas específicas que se utilizarán son:

· Entrevistas grupales

· Herramientas de evaluación participativa rápida (EPR)

· Entrevistas individuales semi-estructuradas
3. Estratificación de la muestra

Para efectos del estudio de mercado, la muestra estará conformada por un máximo de 70 personas (hombres y mujeres) sin establecer un mínimo o máximo de participación por sexo. Cada entrevista grupal deberá tener un mínimo de 7 participantes y un máximo de 10.

El siguiente cuadro detalla la estratificación de la muestra:

	Tipo de entrevista
	Características de los participantes

	3 entrevistas grupales con clientes
	· Clientes actuales de la metodología de crédito individual.

· Tienen características socio económicas de la población ubicada en estratos D y E.

	3 entrevistas grupales con no clientes
	· No son clientes y no han sido clientes de la institución financiera (IF) en el pasado.

· No tienen historial de crédito con otra institución financiera.

· Tienen características socio económicas de la población ubicada en estratos D y E.

	4 entrevistas con clientes activos de la metodología individual de créditos.
	· Clientes de la metodología de crédito individual que tengan saldos vigentes con la IF.

· Tienen con características socio económicas de la población ubicada en estratos D y E.

	4 entrevistas individuales con
ex clientes
	· Deben ser ex clientes de la IF de cualquier metodología de crédito.

· Tienen características socio económicas de la población ubicada en estratos D y E.

	3 entrevistas individuales con albañiles o maestros de obra
	· Han realizado trabajos para las familias de la zona.

	2 entrevistas individuales con representantes de ferreterías
	· Las ferreterías deben ubicarse en San Jorge.

· Preferiblemente, deben ser de distinto tamaño (una grande y una pequeña o una mediana y una pequeña)

· El negocio debe tener al menos un año de haberse establecido en la zona.

4. Fechas y horarios para realizar el trabajo de campo

· El estudio de mercado se realizará entre el 21 y 23 de junio.

· Los horarios para la realización del estudio se detallan a continuación:

· Entrevistas grupales: a partir de las 5:00 p.m. Cada grupo tendrá una duración de dos horas.

· Entrevistas individuales: entre las 9:00 a.m. y 3:00 p.m. Cada grupo tendrá una duración de una hora.

5. Equipo de trabajo de campo

· Tres facilitadores y tres anotadores.
· Las entrevistas grupales deben planearse de tal manera que se realicen simultáneamente, según el número de facilitadores disponible.

6. Preparativos

El siguiente cuadro detalla los preparativos requeridos para el trabajo de campo.

	Actividad
	Fecha límite
	Responsable

	Elaboración de presupuesto para el trabajo de campo que incluya lo siguiente: materiales para las entrevistas, regalos y refrigerios para los participantes, hospedaje y viáticos de los facilitadores y anotadores.
	
	

	Elaboración de borradores de guías para las entrevistas grupales e individuales.
	
	

	Revisión y adaptación al contexto local de las guías.
	
	

	Validación de las guías.
	
	

	Elaboración final de guías.
	
	

	Adquisición de materiales para entrevistas grupales.
	
	

	Convocatoria de la muestra según la estratificación de la misma.
	
	

	Elaboración de cronograma para entrevistas.
	
	

	Consecución de local para realizar las entrevistas grupales.

Nota: con clientes, la entrevista puede realizarse en la oficina de la IF o en las casas propias de los clientes. Con no clientes, es necesario utilizar un sitio neutral, tal como salones comunales, u otros similares.
	
	

	Consecución del medio de transporte para desplazar a los trabajadores de campo a las comunidades.
	
	

	Consecución de regalo y refrigerios para las participantes de las entrevistas grupales e individuales.
	
	

Anexo 5. Resumen de información preliminar: ejemplo
Hallazgos principales de la investigación preliminar en El Salvador:

· Demanda y oferta de mejoramientos de vivienda a nivel nacional: en el 2004, los 1.626.000 hogares del país contaban con 1.595.000 viviendas, de las cuales 512.000 requerían mejoras (VVDU 2005, p. 11). En el 2003, requerían US$270 millones para solucionar el déficit cualitativo nacional.
 En el 2000, el 86% del déficit cualitativo en áreas urbanas se concentraba en hogares con ingresos de hasta tres salarios mínimos (PNUD y FUSAI 2003, p.21). (Sorto Rivas (2004) provee amplia información del déficit cualitativo por quintil de ingreso).

En El Salvador, la reducción del déficit habitacional parecería estar más relacionado a la emigración de personas hacia otros países que a las inversiones públicas (Arriagada Luco 2003, p. 24).
 Además, “la construcción de viviendas populares no resuelve el problema del hacinamiento de muchos hogares, ya que el área de construcción no guarda correspondencia con el número de miembros que los conforman” (Sorto Rivas 2004). Según entrevistas realizadas a expertos, las empresas medianas y grandes que ofrecen servicios de construcción para mejorar viviendas sociales tienen una participación mínima o inexistente en este mercado. Algunas instituciones microfinancieras (IMF) prestan asistencia técnica en este campo (ver a continuación). Por otra parte, la mayoría de las organizaciones no gubernamentales que trabajan en construcción de vivienda social se enfocan en la construcción de viviendas completas, especialmente después de un desastre (por ejemplo, Fundación Hábitat, Caritas de El Salvador y REDES).
· Demanda y oferta de productos financieros a nivel nacional:
 el sistema financiero salvadoreño, aparentemente, es estable y sólido, y está vías de crecimiento. Actualmente, las entidades financieras buscan nuevos nichos de mercado. La mayoría del crédito hipotecario en el mercado, se dirige a la población de mayor capacidad adquisitiva. Aunque la participación de las IMF en el financiamiento de vivienda social ha aumentado en los últimos 5 años, éstas no han desarrollado productos específicos para mejoramientos. Estas IMF incluyen FUNDASAL y miembros de ASOMI (ACCOVI
, AMC, Apoyo Integral, Fundación Campo, FUSALDE y Fundación Duarte).

Las familias que utilizan crédito de las IMF para mejorar sus viviendas, usan crédito para consumo, producción y vivienda. No existen cifras claras del monto que se destina al sector de vivienda. Según cálculos informales, el 20% (US$14 millones) de las carteras de las IMF está invertido en vivienda.

Muy pocas IMF ofrecen productos de crédito específicos para mejoramiento de vivienda social. A inicios del 2007, la tasa de interés para estos productos fluctuaba entre el 15 y 24% (en $USD), la cual es más baja que las tasas de interés para otros fines. Una IMF verifica que el presupuesto del mejoramiento coincida con el monto del crédito solicitado, y que el monto se utilice para el fin previsto. Otra IMF ofrece asistencia técnica para construcción que va más allá de la fiscalización. Varias personas entrevistadas consideraron que este servicio es caro, o que sus clientes no lo necesitan o no lo quieren adquirir. Una IMF indicó que sus clientes no encontraron útil recibir una lista de constructores sugeridos, ya que prefieren sus propios contactos. Finalmente, no parece haber limitaciones en conseguir fondeo dirigido a proyectos de crédito para mejoramientos que alcancen escala.

Literatura citada:
Arriagada Luco, Camilo. 2003. América Latina: información y herramientas sociodemográficas para analizar y atender el déficit habitacional. Naciones Unidas. Proyecto Regional CEPAL/CELADE-UNFPA. Serie Población y Desarrollo 45. http://www.eclac.org/cgi-bin/getProd.asp?xml=/publicaciones/xml/4/13874/P13874.xml&xsl=/ celade/tpl/p9f.xsl&base=/tpl/top-bottom.xslt. Consulta: diciembre 2007.

PNUD y FUSAI. 2003. Opciones de financiamiento para una política de vivienda popular en El Salvador. Cuadernos sobre Desarrollo Humano, diciembre 2003 (2).

Sorto Rivas, Francisco. 2004. La situación del déficit habitacional en El Salvador: Informe Final. Programa MECOVI.

ViceMinisterio de Vivenda y Desarrollo Urbano. 2005. Política Nacional de Vivienda. http://www.mop.gob.sv/principal.aspx?idi=3&idm=4. Consulta: diciembre 2007.

Anexo 6. Guía modelo: entrevistas grupales con clientes activos

Desarrollada por el Centro de Innovación en Finanzas y Vivienda

Oficina para Latinoamérica y el Caribe

Hábitat para la Humanidad Internacional

Junio, 2009

Objetivo de la guía: recolectar información sobre las necesidades, preferencias, capacidades, experiencias y oportunidades de los clientes de una institución, con respecto al mejoramiento de sus viviendas. Esta información será útil para diseñar un producto de crédito para mejoramiento de vivienda, acompañando de asistencia técnica en construcción.

Notas: a) esta guía debe validarse en el campo y ajustarse según los resultados de dicha prueba; b) las preguntas en rojo son preguntas clave; c) antes de iniciar la entrevista grupal, debe primero realizarse una entrevista individual a los participantes, en el orden en que vayan llegando a la actividad. Puede utilizar una tabla similar a la presentada en el Anexo 12 para anotar los resultados.
	Entrevista Individual

	Permanencia en la comunidad

	1. ¿Hace cuánto tiempo vive en la comunidad?
	

	Aspectos legales y características de la vivienda

	2. ¿A quién pertenece la vivienda donde usted habita? Si la vivienda no pertenece al entrevistado, pregunte a quién le pertenece.
	

	3. ¿Qué tipo de documento legal posee usted de su terreno?
	

	4. ¿De qué material está construida su vivienda?
	

	5. ¿Qué tipo de servicios públicos tiene? (agua potable, electricidad, desagüe).
	

	6. ¿Cuántos cuartos o piezas tiene la vivienda?
	

	Composición de la estructura familiar e ingresos familiares

	7. ¿Cuántas personas viven en la casa y cuál es la composición familiar? (número de personas, edades, relación de parentesco entre sí)
	

	8. ¿Cuáles son sus fuentes de ingresos?
	

	9. ¿Quiénes y cuánto aportan a los ingresos familiares?
	

	10. ¿Qué deudas tienen vigentes?
	

	Inicio de la entrevista grupal

	Bienvenida
· Gracias por venir – estamos muy agradecidos por dedicarnos su tiempo.

· En nombre de [nombre de la institución] hemos organizado estos grupos de discusión para intentar conocer y entender mejor sus necesidades, experiencias, preferencias y oportunidades con respecto al tema de crédito para mejoramiento de vivienda.
· Les solicitamos su permiso para grabar esta discusión. De esta manera, no perderemos ningún detalle o idea que ustedes aporten. Estas grabaciones solo serán compartidas con personas a cargo de este estudio. Por favor, no se preocupen y siéntanse en libertad de compartir sus opiniones con respecto a los asuntos que iremos a tratar.
· Ahora vamos a presentarnos y luego ustedes se presentarán.

	Preguntas Principales
	Indagaciones

	Preguntas de familiarización

	1. ¿Qué mejoras se han realizado en su comunidad en los últimos 12 a 24 meses? Ejemplos de respuesta: construcción de escuela, y adecuada disposición de basura y aguas servidas.
	· ¿Cuál es el motivo de estas mejoras?

· ¿De qué manera se han beneficiado ustedes con estas mejoras?

· ¿De qué manera se han involucrado ustedes en ayudar a mejorar su comunidad?

	2. ¿Qué personas o instituciones han contribuido a las actividades de mejora en su comunidad?
	· ¿Cuál es su opinión sobre las instituciones o empresas participantes?

· ¿Tienen conocimiento de otros planes de mejora a realizarse en su comunidad?

	3. ¿Qué mejoras a su comunidad hacen falta?
	

	4. ¿Han pensado alguna vez en mudarse a otra comunidad?
	· Si la respuesta es afirmativa, pregunte: ¿Qué los ha motivado a pensar en mudarse?

	Historial de crédito con [institución]

	5. ¿Hace cuánto son clientes de [institución]?
	

	6. ¿Qué los motiva a mantenerse como clientes de [institución]?
	Indagar sobre elementos de imagen y estrategias de fidelización utilizadas por la [institución].

	7. ¿Qué es lo que más les ha gustado de su relación con [institución] y los servicios que ofrece?
	Indagar sobre factores clave de posicionamiento.

	8. ¿Qué es lo que menos les ha gustado de su relación con [institución] y los servicios que ofrece?
	Indagar sobre factores clave de posicionamiento.

	9. ¿Cuáles han sido algunos resultados, positivos o negativos de su relación con [institución]?
	¿En su negocio? ¿En su vivienda? ¿Otros?

	10. ¿Qué podría mejorar [institución] en los servicios que ofrece?
	

	Mejoras a la vivienda

	11. Mejoras realizadas en el pasado: ¿Qué tipo de mejoras, reparaciones o ampliaciones han hecho a su vivienda en los últimos dos años?
(Ejemplos de respuestas: techos, pisos, sanitarios, electricidad, agua potable, paredes, puertas y ventanas, verjas de seguridad, ampliación de habitaciones)
	Si han realizado mejoras:

· ¿Hicieron las mejoras por etapas o de una sola vez?
· ¿Qué tipo de apoyo u orientación han recibido para realizar la(s) mejora(s)? Ejemplos de respuestas: ayuda con diseño, presupuesto y contratación de mano de obra.

· ¿Quién les ha dado este apoyo u orientación?

· ¿Qué materiales han usado para hacer las mejoras? ¿Por qué seleccionaron estos materiales?

· ¿Cuáles proveedores de materiales de construcción han utilizado?

· ¿Quién les ha ayudado a hacer las mejoras?

· ¿Cuál ha sido el costo de las mejoras?

· ¿En qué época del año realizaron estas mejoras?

Si no han realizado mejoras:

· ¿Por qué no han hecho ninguna mejora a su vivienda? ¿Cuáles han sido los principales impedimentos o limitaciones?

· ¿Qué estarían dispuestos a hacer para poder mejorar su vivienda?

	12. Recursos financieros:
¿Cómo financiaron sus mejoras, reparaciones o ampliaciones?

	¿Qué recursos utilizaron para realizar las mejoras? Ejemplos de respuestas: ahorros, aguinaldo, préstamo de amigo, prestamos de un familiar, tarjeta de crédito, crédito de una financiera, prestamista, remesas, ayuda de gobierno, donación, materiales de construcción acumulados a lo largo del tiempo.
A los que solicitaron crédito:

· ¿Quién les otorgó el crédito? Ejemplos de respuestas: institución, familiar, prestamista informal, un amigo.

· ¿Cuál fue el proceso que tuvieron que cumplir o seguir para solicitar el crédito?

· ¿Qué fue lo más difícil del proceso?

· ¿Cuánto fue el monto?

· ¿A qué plazo?

· ¿Qué requisitos y garantía les solicitaron?

· ¿Cuánto pagan o pagaban por el crédito para mejorar su vivienda? ¿Con qué frecuencia?

· ¿Qué dificultades enfrentaron para cumplir con el pago de su crédito de mejora de vivienda y/u otros créditos paralelos, tal como el que tienen con [institución]?

· ¿Qué otros miembros de su familia (hijos, esposo o esposa) les apoyan con el pago del crédito de mejora de vivienda? ¿Por qué y de qué manera les apoyan?

· Además del crédito ¿qué otro servicio o apoyo les hubiera gustado recibir de la institución financiera para realizar su mejora?

· ¿Por qué no solicitaron el crédito en otra institución, por ejemplo en [institución]?

A los que no solicitaron crédito:

· ¿Por qué no solicitaron crédito para realizar las mejoras?

	13. Mejoras futuras y financiamiento: ¿Qué mejoras, reparaciones o ampliaciones a su vivienda les gustaría hacer en los próximos dos años?

	· ¿Por qué les gustaría hacer esas mejoras?

· ¿Qué requisitos legales necesitarían cumplir antes de hacer las mejoras? Ejemplo de respuesta: permiso de construcción.

· ¿Con qué recursos cuentan o podrían contar para mejorar su vivienda?

· Si tuvieran el dinero para hacer las mejoras a su vivienda, ¿cuáles serían las principales mejoras que realizarían?

· ¿En qué orden harían las mejoras? ¿Qué es lo primero que les gustaría mejorar en su vivienda? ¿Por qué?

· ¿Cuánto les costaría la primera mejora que harían?

· ¿Qué tipo de materiales usarían para realizar esa mejora? ¿Por qué utilizarían estos materiales?

· ¿Estarían dispuestos a usar otro tipo de materiales sin arriesgar la calidad y seguridad de su vivienda? ¿Por qué?

· ¿Dónde y cómo acostumbran comprar sus materiales de construcción?

· ¿En qué época del año preferirían hacer las mejoras a su vivienda?

	Producto crediticio de mejoramiento de vivienda

	14. ¿Cómo piensan financiar sus mejoras, reparaciones o ampliaciones a su vivienda?

	· ¿Con qué recursos cuentan para hacer las mejoras a su vivienda? Ejemplos de respuestas: materiales, ahorros, apoyo de familiares.
Para los que piensan obtener un crédito:

· ¿Qué requisitos estarían dispuestos a cumplir para solicitar el crédito?

· ¿Qué garantía estarían dispuestos a poner como respaldo del crédito?

· ¿Cuál es el tiempo mínimo y máximo en el que preferirían pagar el crédito?

· ¿Qué monto y con qué frecuencia podrían pagar este crédito sin comprometer el pago de sus gastos y deudas actuales?

· ¿Cómo les gustaría recibir el desembolso del crédito para mejorar su vivienda? Ejemplos de respuestas: conforme avanza la obra, en efectivo de una sola vez, en especie (materiales de construcción), en un pago directo al proveedor de materiales ¿Por qué?

· ¿Qué otros miembros de su familia (hijos, esposo o esposa) estarían dispuestos a apoyarlos en pagar un crédito para mejorar su vivienda? ¿Por qué y cómo?

· ¿Podrían realizar algún pago extraordinario de un monto más alto? ¿Por qué? ¿En qué épocas del año?

· ¿Qué los motivarían a solicitar un crédito a [institución] para mejorar su vivienda?

· ¿Qué inquietudes o limitaciones tendrían para solicitar un crédito a [institución] para mejorar su vivienda?

· ¿Dónde sería más conveniente realizar los pagos? Ejemplos de respuestas: en el banco, en las oficinas de [institución].

Para los que no están interesados en un crédito:

· ¿Por qué no les interesa obtener un crédito?

	Asistencia técnica en construcción

	15. ¿Qué tipo de apoyo u orientación/asesoría necesitarían o les gustaría recibir para hacer mejoras, reparaciones o ampliaciones a su vivienda?

(Aquí se hace una breve introducción de los diferentes tipo de asesoría que aparecen al final de esta guía)
	· ¿Quién les haría el mejoramiento?

· ¿Qué tipo de apoyo u orientación esperarían recibir de esta persona?

· ¿Qué tipo de capacitación les gustaría recibir para estar mejor preparado(a) a negociar o dar seguimiento a las mejoras que les realicen?

· ¿En qué áreas y cuándo les gustaría recibir asesoría u orientación de personal especializado? ¿Por qué?

· ¿Estarían ustedes dispuestos a pagar por esa orientación o asesoría? ¿Por qué?

	16. Actualmente, ¿qué tipo de mantenimiento acostumbran hacerle a su vivienda?
	· Mencionen los diferentes tipos de mantenimiento que acostumbra hacer.

· ¿Por qué no acostumbran hacer ningún tipo de mantenimiento?

	Cierre

	17. Si una institución quisiera darles información sobre créditos para mejoramiento de vivienda, ¿cuál sería la mejor forma? (Ejemplos de respuestas: radio, mensaje de texto, TV, periódico, reuniones comunitarias).
	· Por radio: ¿A qué hora? ¿Cuál estación? ¿Qué programa?

	Gracias por su tiempo. Sus respuestas y comentarios han sido de gran utilidad. Estamos muy agradecidos por la información que nos han proporcionado. ¿Tienen alguna otra pregunta o sugerencia?

Modalidades de Asistencia Técnica en Construcción
	Cálculo de presupuesto

	Cálculo inicial del costo de la obra. Los costos pueden dividirse en cuatro tipos: materiales, mano de obra, contratos con proveedores (verjas y ventanas, por ejemplo) y costos indirectos. Los costos indirectos incluyen supervisión, administración, permisos de construcción, comida y bebidas para los albañiles.

	Diseño de las mejoras
	Definición de los espacios de la vivienda, aspectos estructurales (especialmente, vigas y columnas), elementos eléctricos (circuitos y cables), y conexión a la red de agua potable y desagüe. La propuesta de diseño podría ser un dibujo en un plano.

	Selección del tipo y calidad de los materiales de construcción
	Proceso de identificación de los materiales más recomendados para ejecutar los trabajos. Descripción del tipo de materiales y normas mínimas de calidad para su compra.

	Proveeduría de materiales
	Incluye cotización, solicitud, compra y transporte de los materiales al sitio de construcción.

	Apoyo para contratación de mano de obra
	Asesoría en contratar la mano de obra para ejecutar las obras. Esto incluye definir el tipo de mano de obra y la forma de contratación, calcular el costo y dar seguimiento.

	Supervisión durante la construcción
	Verificación in situ de la calidad y tamaño de las obras en ejecución.

	Revisión final del mejoramiento
	Última visita a la construcción para verificar que las obras planeadas hayan sido ejecutadas según el plan original.

Anexo 7. Guía modelo: entrevista grupal con personas no clientes
Desarrollada por el Centro de Innovación en Finanzas y Vivienda

Oficina para Latinoamérica y el Caribe

Hábitat para la Humanidad Internacional

Junio, 2009

Utilice la guía de entrevistas grupales presentada en el Anexo 6 y sustituya las preguntas de historial de crédito con [institución] por las siguientes preguntas:

	Preguntas principales
	Indagaciones

	Historial de crédito con instituciones financieras

	1. ¿Qué saben o conocen de [nombre de su institución]?

	De lo que conocen o han escuchado, ¿cuál es su opinión de [nombre de su institución]?

	2. ¿Con qué institución(es) financiera(s) están o han estado relacionados?
	Para los que han recibido crédito con otra institución:

¿Para qué han sido los créditos que les han otorgado?

Además del crédito, ¿les han ofrecido otros servicios?

	3. ¿Qué ha sido lo más satisfactorio de su relación con las instituciones financieras con las que han trabajado en el pasado?
	(Indagar sobre factores clave de posicionamiento).

	4. ¿Cuáles han sido algunos resultados (positivos o negativos) de su relación con las instituciones financieras que les ha dado crédito?
	¿En su negocio, vivienda, otros?

	5. ¿Qué no les ha gustado de su relación con las instituciones financieras con las que han trabajado en el pasado?
	(Indagar sobre factores clave de posicionamiento).

	6. Si ustedes necesitaran un crédito, ¿qué los motivarían a iniciar una relación de crédito con [nombre de su institución]?
	· ¿Qué tipo de crédito (productivo, vivienda, otro) les interesarían? ¿Por qué?

· ¿Qué otras opciones o instituciones considerarían? ¿Por qué?

Luego, continúe aplicando el resto de la guía, tal como presenta el Anexo 6.
Anexo 8. Guía modelo: ejercicio participativo para priorizar atributos de productos financieros para mejoramiento de vivienda

Desarrollada por Microfinance Opportunities

Adaptada por el Centro de Innovación en Finanzas y Vivienda

Oficina para Latinoamérica y el Caribe

Hábitat para la Humanidad Internacional

Septiembre 2007

Objetivo
La priorización de los atributos de un producto financiero permite visualizar cómo clientes actuales y/o potenciales perciben los componentes de servicios financieros, y como los clasifican según su importancia. Es decir, la herramienta ayuda a la institución saber lo que el cliente realmente prefiere y el motivo por el cual lo prefiere.
Procedimiento

1. Presentación de los participantes
2. Presentación de los objetivos de la reunión
3. Explicación de la dinámica
4. Dinámica
a) Anime a los participantes a hacer una lluvia de ideas sobre las características de un crédito.

b) Escriba todos los componentes en tarjetas – una para cada componente. Preséntele al grupo otras características que los participantes no hayan mencionado, tales como tasa de interés, acceso fácil, cuota, seguridad, plazo, agilidad de desembolso, asistencia técnica para construcción, horario de atención, atención al cliente y distancia. Coloque las tarjetas arbitrariamente en un papelógrafo.

c) Asegúrese que el significado de cada tarjeta sea claro y el mismo para todos los participantes del grupo. Para ello, pregúntele a los participantes el significado de cada tarjeta. Esté alerta para aclarar algún significado.

d) Pídale a los participantes ordenar las tarjetas colocando la característica más importante a la cabeza y descendiendo hasta la menos importante. Reitéreles que no deben ordenar las tarjetas dependiendo de si la característica les gusta, o no, sino que deben ordenarlas según su importancia al decidir usar un crédito.

e) Estimule a todos los participantes a participar en el ejercicio de ordenar las tarjetas. Explique que cuando alguien mueve una tarjeta, debe decir en voz alta porqué hizo el cambio. Los participantes no están obligados a seleccionar todas las tarjetas.

f) Permita que los participantes inicien el ordenamiento de las tarjetas de manera libre y espontánea. Asegure que cada movimiento de tarjeta lleve una explicación del motivo por el cual esa característica es igual de importante, menos importante o más importante que otras. Por otra parte, los participantes pueden opinar sobre la colocación de una tarjeta hecha por otro participante. Es decir, no es necesario que una persona mueva una tarjeta para que exprese su opinión.

g) No exprese su propio criterio durante este ejercicio. Deje que los participantes ordenen las tarjetas y expresen sus propios criterios. Resista la tentación de participar en el ordenamiento y discusión de las tarjetas.

h) Escuche, escuche, escuche y aprenda de los participantes durante el ejercicio. Tome nota de comentarios o explicaciones relevantes.

5. Documentación de los resultados del ejercicio: utilice esta tabla para anotar los resultados del ejercicio:

Diseño de productos financieros para mejoramiento de vivienda
Facilitador: _________________________
Anotador: __________________________

Lugar y Fecha_______________________

	Atributo
	Prioridad del grupo
	Razones para priorizar este atributo y comentarios

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Anexo 9. Guía modelo: entrevistas grupales con asesores de crédito de instituciones microfinancieras que ofrecen créditos de vivienda
Desarrollada por el Centro de Innovación en Finanzas y Vivienda

Oficina para Latinoamérica y el Caribe

Hábitat para la Humanidad Internacional

Septiembre 2007

Objetivo de la guía: Conocer y comprender las experiencias, desafíos y sugerencias de los oficiales / asesores / promotores de crédito de una institución microfinanciera para ofrecer un producto de mejoramiento de vivienda con asistencia técnica en construcción que responda a las necesidades, preferencias y capacidades de la población meta, y esté alineado con las capacidades y estrategias organizacionales.
Nota: Esta guía debe ser validada en el campo y ajustada de acuerdo con los resultados de dicha prueba.

	Bienvenida

· Gracias por venir – estamos muy agradecidos por dedicarnos su tiempo.

· Somos parte de una organización llamada [nombre de la institución]. Nuestra organización se dedica a [objetivo de la institución].

· Hemos organizado estos grupos de discusión para intentar conocer y entender sus experiencias, deseos, preferencias, desafíos y sugerencias para el diseño de un producto de mejoramiento de vivienda que responda a las necesidades, preferencias y capacidades de la población meta, y esté alineado con las capacidades y estrategias de la organización.
· Les solicitamos su permiso para grabar esta discusión. De esta manera no perderemos ningún detalle o idea que usted aporte. Estas grabaciones solo serán compartidas con las personas a cargo de este estudio. Por favor, no se preocupen y siéntanse en libertad de compartir sus opiniones con respecto a los asuntos que iremos a tratar.
· Ahora nos presentaremos, y luego los invitaremos a que ustedes se presenten.

	Preguntas
	Indagaciones

	Preguntas de familiarización
	

	1. ¿Cuánto tiempo han estado trabajando para [nombre de la institución]?
	

	2. ¿Qué es lo que más les gusta de otorgar créditos para mejoramiento de vivienda?
	

	Preguntas generales
	

	3. Demanda: En los últimos dos años, ¿cuáles han sido las solicitudes de crédito más frecuentes de las familias para mejoramiento de vivienda?

	· ¿Cuáles son los meses del año en que las familias usualmente solicitan sus créditos para mejorar sus viviendas?

· ¿Cuáles son los meses del año en que tiende a aumentar la morosidad en el pago de crédito para vivienda? ¿Cuál creen ustedes es la razón?

· En su opinión y en orden de prioridad, ¿cuáles son las características más importantes para sus clientes del crédito para mejoramiento de vivienda que ofrece su organización?

	4. ¿Qué otros servicios relacionados con el crédito para mejoramiento de vivienda han sido solicitados?
	· ¿Se pudieron ofrecer? En caso negativo, ¿por qué?
· ¿Qué cambios o ajustes a las políticas o procedimientos fue o sería necesario hacer para ofrecerlos?
· ¿Qué recursos se necesitarían?

	5. ¿Cuáles son los principales desafíos que ustedes enfrentan para otorgar créditos para mejoramiento de vivienda?
	· ¿Cuáles son las causas de estos desafíos?
· ¿Qué han hecho para contrarrestar o convertirlos en fortalezas?
· ¿Qué más podrían hacer?

	6. Políticas y procedimientos: ¿Qué

políticas o procedimientos requieren ser modificados y/o adicionados para fortalecer el crédito para mejoramiento de vivienda?
	· ¿Qué elementos o factores son considerados para negar totalmente la aprobación de un crédito?
· ¿Cuáles factores se usan para aprobar un crédito, modificando el monto original solicitado?
· ¿Qué tipo de créditos para mejoras son los que más se han negado? ¿Por qué?
· Si estimaran en términos de porcentaje: ¿Cuántas solicitudes son aprobadas sin modificar los montos solicitados? ¿Cuántas con modificaciones? ¿Por qué?
· ¿Los préstamos, han sido desembolsados por partes, con base en etapas o avance de la construcción, o han sido desembolsados de una sola vez?

	7. Competencia: ¿De qué otra manera, financian las familias sus mejoras, reparaciones o ampliaciones?

	· ¿Cómo se podrían aprovechar estas otras formas de financiar sus mejoras para ofrecerles nuevos productos de crédito?

Los que solicitan otros créditos con otras instituciones:

· ¿Con cuáles instituciones?

· ¿Cuál fue la tasa de interés?

· ¿Qué garantía les solicitaron?

	8. ¿Qué otras instituciones brindan este producto en los sectores donde ustedes trabajan?
	· ¿Cómo han reaccionado estas organizaciones frente a la presencia de la organización / institución que ustedes representan?
· ¿Cuál es la competencia(s) o la característica(s) que distingue a su institución de las demás?
· ¿Qué le falta a su institución con respecto a las demás?

	9. En la institución que representan, ¿cuáles mejoras ha habido en la entrega del producto de mejoramiento de vivienda, en los últimos dos años?
	· ¿Cómo han participado ustedes en que estás mejoras se den?
· ¿De qué manera han incidido las mejoras en aumentar el volumen de clientes?
· ¿Qué mejoras son necesarias aún para aumentar la competitividad?

	10. ¿Cuál creen ustedes es la imagen (positiva o negativa) que sus clientes tienen de la organización / institución?
	

	11. Asistencia técnica ¿Qué tipo de asistencia técnica en construcción se le brinda a las familias?

(Ejemplos de respuestas: cálculo de presupuesto, selección del tipo y calidad de los materiales de construcción, proveeduría de materiales, apoyo para contratación de mano de obra, supervisión durante la construcción, revisión final del mejoramiento).
	· ¿Qué otro tipo de asistencia requieren?
· ¿Cuáles son los desafíos del actual servicio de asistencia técnica?
· ¿Qué podría hacerse para hacer este servicio más eficiente y efectivo?

	12. ¿Por qué es importante ofrecer asistencia técnica en construcción a los clientes?
	· Si ustedes fueran clientes, ¿qué tipo de asistencia técnica en construcción les gustaría recibir?
· ¿Qué opinan ustedes sobre los costos asociados a la asistencia técnica en construcción que se brindan a los clientes?

	Preguntas sobre remesas
	

	13. ¿Cómo podrían incorporarse las remesas que reciben las familias con un producto de crédito para mejoramiento de vivienda?
	· ¿Cuáles serían los mecanismos para canalizar remesas para este producto?
· ¿Qué mejoras tendrían que hacerse al producto actual?
· ¿Cuáles serían algunas preocupaciones o inquietudes?
· ¿Cuáles serían algunos desafíos a tomar en cuenta? ¿Cuáles serían las ventajas?
· ¿Conocen instituciones que estén ligando remesas con algunos de sus productos? ¿Qué han escuchado al respecto? ¿Cuál ha sido su experiencia?
· ¿Conocen personas que han utilizado estos productos ligados a remesas?

	14. ¿Qué experiencias han tenido ustedes con clientes que reciben remesas?
	· ¿Cómo ha influenciado esta situación (si es que ha influenciado) su comportamiento de pago o manejo de su crédito?

· ¿Cree que los familiares de estos clientes que viven en el exterior estarían dispuestos a enviarles dinero para mejorar su vivienda? Si la respuesta es positiva, ¿para qué y bajo qué condiciones?

	Cierre

	15. ¿Cuál es la forma más segura y efectiva para comunicarse con los clientes o potenciales clientes?

(Ejemplos de respuestas: radio, mensaje en su teléfono celular, TV, periódico, reuniones comunitarias).
	· ¿Qué tipo de promoción se usa para el crédito de mejoramiento de vivienda?
· ¿Cuáles han sido los resultados de este tipo de promoción?
· ¿Qué estrategias o planes existen para fortalecer la promoción? ¿Qué hace falta?

	Gracias por su tiempo. Sus respuestas y comentarios han sido de gran utilidad. Estamos muy agradecidos por la información que nos han proporcionado. ¿Tienen alguna otra pregunta o sugerencia?

Anexo 10. Guía modelo: entrevista individual a
proveedores de materiales de construcción

Desarrollada por el Centro de Innovación en Finanzas y Vivienda

Oficina para Latinoamérica y el Caribe

Hábitat para la Humanidad Internacional

Febrero, 2008

Objetivo de la entrevista: conocer los productos y servicios provistos por proveedores de materiales de construcción en la comunidad donde vive la población meta del estudio de mercado. Además, identificar necesidades no atendidas por este tipo de negocio.

Nota: esta guía debe ser validada en campo y ajustada según los resultados de dicha prueba.

	Buenos(as)….

· Soy _________________________y usted es:_________________________________ Ferretería:_______________________

· Gracias – estamos muy agradecidos por dedicarnos su tiempo.

· Somos parte de una organización denominada [nombre de la organización]. Nuestra organización se dedica a [objetivo de la organización].
· Estamos realizando algunas entrevistas a proveedores de la zona para tratar de conocer y comprender sus experiencias y servicios que ofrecen a las comunidades que atienden, relacionados con la venta y distribución de materiales para construcción o mejora de vivienda.
· Le solicitamos su permiso para grabar esta discusión. De esta manera no perderemos ningún detalle o idea que usted aporte. Estas grabaciones solo serán compartidas con personas de [nombre de la organización], de manera que no se preocupe y siéntase libre para expresar su opinión con respecto a los asuntos que estaremos trabajando.

	Preguntas de familiarización

	1. ¿Por cuánto tiempo ha estado ubicado en la zona?
	

	2. ¿Cuánto tiempo lleva abierto su negocio?
	

	3. ¿Qué le motivó a abrir este tipo de negocio?
	

	Preguntas relacionadas con la demanda
	

	4. ¿De dónde proviene la mayoría de sus clientes, de la comunidad o de otros sitios? ¿Cuáles?
	

	5. ¿Quiénes generalmente llegan a comprar? ¿Las familias que van a hacer una mejora o construcción de vivienda, o los albañiles/maestros de obra?
	

	6. Cuando compran, ¿compran cantidades que les permite terminar la construcción de la obra de una sola vez o por partes?
	

	Materiales y tipos de mejoras

	7. En el último año, ¿cuáles son los materiales que más ha comprado la gente de la comunidad?
	

	8. ¿Sabe usted para qué utilizan los materiales? (construcción de negocio o vivienda)
	

	9. ¿Qué tipos de mejoras son las más comunes? (incluya reparaciones y ampliaciones)
	

	Estacionalidad de compra de materiales y mejoras

	10. ¿En qué época del año hay una mayor venta de materiales?

¿Cuál cree usted que es el motivo por el cual las ventas se incrementan durante esa época?
	

	11. ¿En qué época del año son más bajas las ventas o casi nulas?

¿Cuál cree que es la razón para esto?
	

	Asistencia técnica en construcción

	12. De acuerdo con sus conocimientos, generalmente, ¿quién asesora a las familias en la realización de sus mejoras?
	

	13. ¿Sabe usted qué tipo de orientación o asistencia técnica requieren las familias al momento de hacer sus mejoras de vivienda? (Ver lista de tipos de asistencia al final de esta guía).
¿Por qué reciben o requieren este servicio?
	

	14. ¿Brinda usted algún tipo de asistencia técnica u orientación a las familias/maestros de obras o albañiles?
¿Qué tipo de persona/cliente le pide ATC?
	

	15. ¿Sabe usted a quién contratan para hacer las mejoras? (Primero mencione el más frecuente).
	

	Forma de financiamiento de las mejoras

	16. En orden de importancia, ¿cuál es la forma de pago más utilizada por las familias para pagar estos materiales? Posibles respuestas: cheque, tarjeta de crédito, efectivo, a plazos con crédito otorgado por usted o crédito de alguna institución.
	

	Preguntas relacionadas con la oferta

	17. ¿De qué manera distribuye los materiales a sus clientes? O, ¿de qué manera, usualmente, llevan los clientes los materiales hasta el sitio de construcción?
	

	18. ¿Qué facilidades le da a sus clientes para realizar sus compras?
	Descuentos:

Transporte:

Precios bajos:

Mejor calidad de los materiales:

Crédito:

Otro:

	19. En los casos que usted otorga crédito:

· ¿Cuáles son las condiciones y requisitos que establece?

· ¿Les cobra intereses?

· ¿Cada cuánto deben pagarle?

· ¿Qué garantía les exige?

· ¿A qué plazo?

· ¿Cuál es el monto mínimo y máximo?

· ¿Frecuencia de pago?
	Requisitos:

Intereses:

Plazos:

Garantía:

Plazo:

Montos:

Frecuencia de pago:

	20. Además de la venta de materiales de construcción, ¿qué otros servicios ofrece usted a sus clientes? (Indague sobre provisión de mano de obra para la construcción; contacto con proveedores de servicios financieros, sean estos formales o informales).
	

	21. ¿Posee algún convenio, formal o informal, con albañiles o maestros de obra de la zona?

Si la respuesta es afirmativa, ¿qué tipo de convenio tiene con albañiles?
	

	22. ¿Pertenece a alguna red o está asociado a una cadena o grupo de distribuidores de materiales de construcción?

En un caso afirmativo:

¿Cuál(es)?

¿Qué ventajas tiene de pertenecer a ésta(s)? (Indague sobre créditos recibidos por la ferretería).
	

	23. ¿Qué hace que la gente lo prefiera a usted antes que a los demás proveedores de materiales de la zona?
	

	24. ¿Cuáles son los otros proveedores de materiales que hay en la zona y a los que usted sabe que van los clientes también?
	

	25. ¿Qué facilidades le ofrecen esos proveedores de materiales a la comunidad?
	

	26. ¿Qué necesita mejorar para servir mejor a sus clientes?
	

	Necesidades de mejoramiento de vivienda

	27. ¿Cuáles considera que son las principales necesidades de mejoramiento de vivienda en la comunidad?
	

	28. ¿Qué habría que hacer para que más familias mejoren sus viviendas rápidamente y, por ende, compren o requieran materiales de construcción?
	

	Preguntas relacionadas con el crédito

	29. ¿Conoce algunas organizaciones que estén otorgando créditos para mejoramiento de vivienda en la comunidad?

Si la respuesta es afirmativa, ¿podría mencionar las más conocidas?
	

	30. ¿Tiene usted algún otro comentario o sugerencia?
	

	Gracias por su tiempo. Sus respuestas y comentarios han sido de gran utilidad. Estamos muy agradecidos por la información que nos ha proporcionado.

Modalidades de asistencia técnica para construcción
	Cálculo de presupuesto

	Cálculo inicial del costo de la obra. Los costos pueden dividirse en cuatro tipos: materiales, mano de obra, contratos con proveedores (verjas y ventanas, por ejemplo) y costos indirectos. Los costos indirectos incluyen supervisión, administración, permisos de construcción, comida y bebidas para los albañiles.

	Diseño de las mejoras
	Definición de los espacios de la vivienda, aspectos estructurales (especialmente, vigas y columnas), elementos eléctricos (circuitos y cables), y conexión a la red de agua potable y desagüe. La propuesta de diseño podría ser un dibujo en un plano.

	Selección del tipo y calidad de los materiales de construcción
	Proceso de identificación de los materiales más recomendados para ejecutar los trabajos. Descripción del tipo de materiales y normas mínimas de calidad para su compra.

	Proveeduría de materiales
	Incluye cotización, solicitud, compra y transporte de los materiales al sitio de construcción.

	Apoyo para contratación de mano de obra
	Asesoría en contratar la mano de obra para ejecutar las obras. Esto incluye definir el tipo de mano de obra y la forma de contratación, calcular el costo y dar seguimiento.

	Supervisión durante la construcción
	Verificación in situ de la calidad y tamaño de las obras en ejecución.

	Revisión final del mejoramiento
	Última visita a la construcción para verificar que las obras planeadas hayan sido ejecutadas según el plan original.

Anexo 11. Guía modelo: entrevista individual con albañiles o maestros de construcción

Desarrollada por el Centro de Innovación en Finanzas y Vivienda

Oficina para Latinoamérica y el Caribe

Hábitat para la Humanidad Internacional

Febrero, 2008

Nota: esta guía debe ser sometida a una prueba piloto y ajustada en base a los resultados de dicha prueba.

	Buenos….

· Soy _______________________y usted es:_ _______________________________

· Gracias – estamos muy agradecidos por dedicarnos su tiempo.

· Somos parte de una organización denominada [nombre de la organización]. Nuestra organización se dedica a [objetivo de la organización].
· Estamos realizando algunas entrevistas a maestros de obra y albañiles de la zona para conocer y comprender sus experiencias y servicios de construcción de vivienda, que ofrecen a las comunidades.
· Nos gustaría que nos permita grabar la conversación para no perder ningún detalle o idea que usted nos dé. Estas grabaciones solo serán compartidas con personas de [nombre de la organización] – de manera que no se preocupe y siéntase en libertad de expresar sus opiniones con respecto a los asuntos que estaremos trabajando.

	Preguntas de familiarización
	

	1. ¿Cuánto tiempo ha trabajado usted como maestro de obra o albañil?
	

	2. ¿Qué es lo que más les gusta de la actividad que realiza?
	

	3. ¿Cómo aprendió su oficio?
	

	4. ¿Cómo podría mejorar sus habilidades?
	

	5. ¿Ha tenido oportunidades de capacitarse recientemente? Si la respuesta es afirmativa ¿dónde y por cuánto tiempo?
	

	Preguntas sobre demanda y oferta
	

	6. ¿Qué tipo de clientes atiende usted mayoritariamente)? Posibles respuestas: empresas constructoras, familias de bajos ingresos.
	

	7. ¿Cuál cree usted son los ingresos familiares de la mayoría de las familias a las que usted les ha brindado sus servicios en [nombre de las comunidades]?
	

	8. En el último año, ¿cuáles son los trabajos de construcción en los cuales usted ha participado en esta(s) comunidad(es)? Posibles respuestas: piso, techo, ampliaciones.
	

	9. ¿Cuáles son los materiales de construcción que más frecuentemente usa la gente para hacer sus mejoras de vivienda?

¿Por qué cree usted que los usan?

¿Dan algún problema estos materiales?
	

	10. ¿Cuáles son los meses del año en que las familias usualmente realizan mejoras a sus viviendas?

¿Cuál cree ustedes es la razón por los que ellos hacen sus mejoras en estos meses?
	

	11. ¿Cuáles son los meses del año en que el trabajo escasea para usted debido a que las familias hacen muy pocas mejoras, o prácticamente ninguna? ¿Cuál cree usted es la razón?
	

	12. ¿Qué servicios brinda usted a las familias para mejorar sus viviendas?

¿Cuáles son los servicios más solicitados?
	

	13. ¿Podría compartir con nosotros el costo aproximado de estos servicios?
	

	14. ¿Por qué cree usted que las familias necesitan o buscan el apoyo de personas como usted para mejorar sus viviendas?
	

	15. En orden de importancia, ¿de qué manera acostumbran las familias a pagar sus servicios? Posibles respuestas: al comenzar la obra, al terminar, a plazos.
	

	16. Con base en lo que ha escuchado o visto en las comunidades [nombres de comunidades], ¿qué habría que hacer para que más familias mejoren sus viviendas y, por ende, compren o requieran más de sus servicios?
	

	17. ¿De qué manera le gustaría o podría usted participar en hacer esto posible, es decir, que más familias mejoren sus viviendas?
	

	18. ¿Qué personas u organizaciones relacionadas con el mejoramiento de la vivienda presentes en las comunidades, piensa usted que podrían o deberían involucrarse para que más familias mejoren sus viviendas?
	

	19. Actualmente, ¿cuáles son los principales problemas / dificultades / desafíos que usted enfrenta para brindar sus servicios?
	

	20. ¿Cuáles cree usted son las causas de estos problemas?

¿Qué ha hecho para contrarrestarlos?
	

	21. Actualmente, ¿cuál cree usted que sea la imagen (positiva o negativa) que sus clientes tienen de usted? ¿Por qué?
¿Qué lo distingue a usted de los demás que ofrecen los mismos servicios?

¿Qué le gustaría mejorar para servir mejor a sus clientes?
	

	22. ¿Qué tipo de promoción hace usted de sus productos y servicios?
	

	23. ¿Qué otras actividades podría hacer para promocionar sus productos y servicios entre la gente de menos recursos?
	

	24. ¿Tiene usted algún comentario o pregunta?
	

	Gracias por su tiempo. Sus respuestas y comentarios han sido de gran utilidad. Estamos muy agradecidos por la información que nos ha proporcionado.

Modalidades de asistencia técnica para construcción
	Cálculo de presupuesto

	Cálculo inicial del costo de la obra. Los costos pueden dividirse en cuatro tipos: materiales, mano de obra, contratos con proveedores (verjas y ventanas, por ejemplo) y costos indirectos. Los costos indirectos incluyen supervisión, administración, permisos de construcción, comida y bebidas para los albañiles.

	Diseño de las mejoras
	Definición de los espacios de la vivienda, aspectos estructurales (especialmente, vigas y columnas), elementos eléctricos (circuitos y cables), y conexión a la red de agua potable y desagüe. La propuesta de diseño podría ser un dibujo en un plano.

	Selección del tipo y calidad de los materiales de construcción
	Proceso de identificación de los materiales más recomendados para ejecutar los trabajos. Descripción del tipo de materiales y normas mínimas de calidad para su compra.

	Proveeduría de materiales
	Incluye cotización, solicitud, compra y transporte de los materiales al sitio de construcción.

	Apoyo para contratación de mano de obra
	Asesoría en contratar la mano de obra para ejecutar las obras. Esto incluye definir el tipo de mano de obra y la forma de contratación, calcular el costo y dar seguimiento.

	Supervisión durante la construcción
	Verificación in situ de la calidad y tamaño de las obras en ejecución.

	Revisión final del mejoramiento
	Última visita a la construcción para verificar que las obras planeadas hayan sido ejecutadas según el plan original.

Anexo 12. Lista de participantes en la entrevista grupal: ejemplo

La siguiente lista se utiliza para anotar los datos de las personas que participan en la entrevista grupal, como la presentada en el Anexo 6. La lista se completa conforme arriba cada participante antes de empezar la entrevista grupal.

	Nombre
	Edad
	Sexo
	Años que ha vivido en la comunidad
	Tenencia de la Vivienda
	Características de la vivienda
	Habitantes de la vivienda
	Ingresos Familiares

	
	
	
	
	Dueño de la Vivienda
	Documento Legal
	Materiales de la vivienda
	Agua
	Luz
	Baño
	Núm. Cuartos
	Núm. Personas
	Edades
	Parentesco
	¿Cuántas personas contribuyen a los ingresos?
	Ingresos Mensuales

	1.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Anexo 13. Invitación a participantes de entrevistas grupales: ejemplo
San Juan, 20 de agosto del 2010
Estimado Señor(a)

[Nombre de la organización] le invita muy cordialmente a participar de un importante estudio sobre vivienda. Estamos interesados en conversar con usted sobre sus preferencias, experiencias, ideas y necesidades para mejorar su vivienda, y el tipo de crédito que necesitaría para hacerlo. Con sus aportes, podremos desarrollar soluciones que les sirva a su familia y a otras familias en San Juan.

Le invitamos a participar en este estudio. Estaremos entregando XXXXX como muestra de gratitud por su importante colaboración durante el estudio. Por favor, comuníquese con nosotros al teléfono: ___________________ para confirmar su asistencia.

Atentamente,

xxxxx

[Nombre de la organización]
Anexo 14. Modelo de encuesta de validación de prototipo de MFV

Esta encuesta ha sido diseñada para ser aplicada a los clientes actuales de una institución financiera (IF) que desea implementar un producto de MFV. Sin embargo, si una IF decide validar el prototipo con NO clientes, podrá usarla como base, haciendo los ajustes de contenido, comenzando con las preguntas filtro. Asimismo, esta encuesta deberá ser ajustada al contexto y lenguaje de donde se aplicará.

“Identificar el sujeto proveedor de información (jefe de hogar, de preferencia, acompañado de su conyugue). Presentarse correctamente. Saludar amablemente. Identificarse con DNI, carné y carta de presentación. Indicar que se está realizando un estudio para la validación del diseño de un producto de crédito para mejoramiento de vivienda próximo a lanzarse en la zona. Indicar que la molestia no tomará más de 30 minutos.
A. FILTRO

1. Actualmente, ¿es usted cliente de [nombre de la organización]? 1 Si 2 No

(si la respuesta a la pregunta 1 fue 2=No, agradecer y dar por concluida la entrevista)
2. ¿Hace cuánto tiempo es usted cliente? ______ años ______ meses

(si la respuesta a la pregunta 2 fue menor a 1 año o menor a 12 meses, agradecer y dar por concluida la entrevista)
3. Durante este tiempo, ¿cuantos préstamos ha completado? ______ préstamos

4. ¿Cuál es la situación actual de la casa en donde habita?

1 Propia → 4a. ¿Qué documento prueba la propiedad de su vivienda?
1 Título de Propiedad

2 No cuenta con ningún documento

3 Otro documento _________________________

2 Alquilada

3 Prestada

4 Otros __

(si la respuesta a pregunta 4 fue 2=Alquilada, 3=Prestada o 4=Otros, agradecer y dar por concluida la entrevista)
B. PERFIL DEL ENTREVISTADO

5. Dirección ___

6. Nombre y Apellido ___

7. Sexo 1 Masculino 2 Femenino 8. Edad _______(años)
9. Estado Civil 1 Soltero 2 Casado 3 Conviviente 4 Divorciado 5 Viudo

10. Nivel de instrucción
1 Ninguno

5 Secundaria completa
9 Universitaria completa

 2 Primaria incompleta
6 Técnica incompleta
10 Otro: ________________________

 3 Primaria completa
7 Técnica completa

 4 Secundaria incompleta
8 Universitaria incompleta

C.PERFIL DE LA UNIDAD ECONOMICA FAMILIAR

11. Número de personas que viven en la casa _____ personas

12. Fuentes de ingreso con las que cuenta la familia (respuesta múltiple)
1 Negocio

2 Otros ingresos →
 12a. ¿Cuáles?
1 Uno o más miembros son empleados y reciben un sueldo

(respuesta múltiple)
2 Uno o más miembros son empleados y reciben un sueldo fijo

3 Uno o más miembros ganan dinero por trabajos eventuales (no fijo)

4 Reciben dinero de familiares en otras ciudades de su país o en el extranjero

5 Otros ___

(Continuar si pregunta 12 tuvo como respuesta 1: Negocio, caso contrario pasar a pregunta 15)
13. Sector económico del negocio 1 Comercio 2 Servicio 3 Producción 13a. Rubro/Giro? ______________________

14. ¿El negocio se ubica en la vivienda? 1 Si 2 No →
14a. ¿El local es? 1 Propio 2 Alquilado 3 Prestado 4 Otros _____________________________

15. Considerando todas las fuentes de ingreso que ha mencionado, ¿podría usted decirnos a cuánto ascenderá aproximadamente su ingreso familiar promedio mensual? __________ pesos mensuales
16. ¿Sus ingresos familiares son?

1 Casi iguales todo el año

2 Algunos meses son mayores, en otros meses son menores →
16a. ¿En qué meses son mayores? 01 02 03 04 05 06 07 08 09 10 11 12
16a.1 ¿Por qué razones? ___
16b. ¿En qué meses son menores? 01 02 03 04 05 06 07 08 09 10 11 12

17. ¿Cuáles considera usted que sean los tres principales riesgos que pueden afectar negativamente los ingresos de su familia?

1 Caída de las ventas del negocio (porque los clientes compran menos o porque aparecen otros competidores)
2 Falta de capital de trabajo para el negocio o la producción/comercialización agropecuaria

3 Pérdida del empleo fijo de algún miembro de la familia

4 Recorte de los envíos de dinero que le hacen familiares desde otras ciudades de su país o del extranjero

5 Enfermedades

6 Accidentes

7 Siniestros que afecten la casa o el negocio (incendios, terremotos, robos, etc.)
8 Otros __

18. ¿Nos podría dar una idea a cuánto ascienden aproximadamente sus gastos diarios? __________ pesos
19. ¿Su familia ahorra en dinero? 1 Si 2 No → ¿Por qué no? ___

19a. ¿Guarda su dinero en especie?

1 No

 3 Alimentos

2 Materiales de construcción
 4 Animales

Otros___________________

(pasar a pregunta 22)
20. ¿Bajo qué modalidad ahorra dinero su familia?

1 En casa, “bajo el colchón”
3 En una entidad financiera → 20a. ¿Cuál? ___
2 En juntas, panderos
4 Otros ___

21. ¿Qué destino piensa darle al dinero que está ahorrando?

1 Invertir en negocio
3 Educación de los hijos

6 Otros _________________________________

2 Mejoras de la casa
4 Atención de emergencias de salud u otras

D. LA VIVIENDA

22. Características del barrio
1 Pistas
4 Alumbrado público
7 Delincuencia/Pandillaje
10 Locutorios

2 Veredas
5 Teléfonos públicos
8 Organizaciones comunales

3 Áreas verdes (parques)
6 Recolección basura
9 Cabinas internet

23. ¿Hace cuántos años vive en esta casa? _____ años

24. ¿Tiene planificado seguir viviendo en esta casa? 1 Sí, por mucho tiempo más 2 No, me pienso mudar pronto
25. ¿Cuántas piezas tiene la casa donde habita? _____ piezas
26. ¿Su casa cuenta con

1 Energía eléctrica
¿Cuenta con Medidor? 1 Si 2 No
→ ¿Qué monto promedio paga al mes? _____ pesos

2 Agua potable
¿Cuenta con Medidor? 1 Si 2 No
→ ¿Qué monto promedio paga al mes? _____ pesos

3 Desagüe

4 Teléfono fijo
¿Qué monto promedio paga al mes? _____ pesos

5 Televisión por cable
¿Qué monto paga al mes? _____ pesos

6 Internet
¿Qué monto paga al mes? _____ pesos

7 Baño
¿De qué tipo? 1 Conectado a desagüe 2 Silo/Letrina

8 ¿Piso en buen estado? 1 Si 2 No → ¿De qué material? 1 Loseta 2 Vinilico 3 Cemento 3 Otros ________________________

9 ¿Techo en buen estado? 1 Si 2 No →
 ¿De qué material? 1 Cemento, ladrillo y fierro 2 Tejas 3 Calamina 4 Madera 5 Estera 6 Otros ______________

10 Paredes en buen estado? 1 Si 2 No → ¿De qué material? 1 Ladrillo 2 Adobe 3 Madera 4 Estera 5 Otros _____________

27. En los últimos 2 años, ¿ha hecho algún tipo de mejora a la casa donde vive? 1 Si 2 No (pasar a pregunta 30)
28. ¿Qué tipo de mejoras ha hecho? (respuesta múltiple)
	Concepto
	Reparaciones
	Ampliaciones
	Construcción

	01 Techo
	1
	2
	3

	02 Pintura
	1
	2
	3

	03 Ventanas
	1
	2
	3

	04 Puertas
	1
	2
	3

	05 Instalaciones eléctricas
	1
	2
	3

	06 Paredes
	1
	2
	3

	07 Pisos
	1
	2
	3

	08 Instalaciones de agua
	1
	2
	3

	09 Cuartos
	1
	2
	3

	10 Baños
	1
	2
	3

	11 Sala
	1
	2
	3

	12 Cocina
	1
	2
	3

	13 Corredores
	1
	2
	3

	14 Lavaderos
	1
	2
	3

	15 Muro de protección
	1
	2
	3

	16 Segundo piso
	1
	2
	3

	17 Módulo básico vivienda (Techo Propio)
	1
	2
	3

29. ¿De dónde provino el dinero? (respuesta múltiple)
1 Ingresos propios (negocio o sueldo)
4 Préstamos de familiares o amigos

2 Ahorros
5 De familiares en otras ciudades de su país o en el extranjero

3 Préstamos de instituciones
6 Otros __

30. ¿Qué tipo de mejora estaría interesado en hacerle a la casa donde vive y cuánto piensa que le costaría? (respuesta múltiple)
	
	Reparaciones
	Costo (S/.)
	Ampliaciones
	Costo (S/.)
	Construcción
	Costo (S/.)

	01 Techo
	1
	
	2
	
	3
	

	02 Pintura
	1
	
	2
	
	3
	

	03 Ventanas
	1
	
	2
	
	3
	

	04 Puertas
	1
	
	2
	
	3
	

	05 Instalaciones eléctricas
	1
	
	2
	
	3
	

	06 Paredes
	1
	
	2
	
	3
	

	07 Pisos
	1
	
	2
	
	3
	

	08 Instalaciones de agua
	1
	
	2
	
	3
	

	09 Cuartos
	1
	
	2
	
	3
	

	10 Baños
	1
	
	2
	
	3
	

	11 Sala
	1
	
	2
	
	3
	

	12 Cocina
	1
	
	2
	
	3
	

	13 Corredores
	1
	
	2
	
	3
	

	14 Lavaderos
	1
	
	2
	
	3
	

	15 Muro de protección
	1
	
	2
	
	3
	

	16 Segundo piso
	1
	
	2
	
	3
	

	17 Módulo básico vivienda (Techo Propio)
	1
	
	2
	
	3
	

Si el entrevistado respondió más de una opción, preguntar:
30.a De todas las mejoras que mencionó, ¿cuál sería la de mayor urgencia o la que usted le gustaría iniciar lo más pronto posible?___________________ (anotar código)
31. ¿Cómo tiene previsto cubrir el costo de esas mejoras? (respuesta múltiple)
1 Ingresos propios (negocio o sueldo)

4 Préstamos de familiares o amigos

2 Ahorros

5 Dinero de familiares en otras ciudades de su país o en el extranjero

3 Préstamos de instituciones

6 Otros ___

32. Muchas veces las personas no llegan a cubrir de una sola vez el costo total de las mejoras que quieren hacer a sus viviendas. Si ese fuera su caso, ¿usted qué haría?

1 Esperaría hasta juntar todo el costo de la mejora

2 Haría la mejora por partes (poco a poco) de acuerdo a mis posibilidades

3 Buscaría otras formas de cubrir el costo y hacer la mejora de una vez

 32a. ¿Cuáles serían estas formas?
1 Préstamos de instituciones
3 Dinero de familiares en otras ciudades de su país o en el extranjero

2 Préstamos de familiares o amigos
4 Otros __

33. ¿Estaría dispuesto a colaborar (sin recibir pago) usted o alguien de su familia con la mano de obra para la construcción?

1 Si 2 No

35. En el caso que se le brindara algún tipo de consejo/capacitación/asesoría para realizar sus mejoras, reparaciones y ampliaciones, ¿en cuál de los siguientes aspectos o temas le gustaría recibirla? (anotar código en orden de prioridad) Prioridad 1:________ Prioridad 2: ________

1 Presupuesto y costos

4 Negociaciones con albañiles y mano de obra

2 Diseño

5 Supervisión durante la construcción

3 Tipo y calidad de los materiales
6 Revisión final de la obra

36. Estaría dispuesto a pagar por la asesoría/consejos/capacitación requeridos? 1 Si 2 No (pasar a pregunta 38)
37. ¿Qué razones lo motivarían a pagar por la asesoría/consejos/capacitación requeridos?

1 Su utilidad

3 Bajo costo

2 La rapidez/oportunidad con que la brinden
4 Otro ___

38. Teniendo en cuenta todos sus ingresos y gastos mensuales, ¿cuánto cree usted que podría destinar a pagar de cuota por un crédito para la mejora progresiva de su vivienda? ________ pesos
39. Si tuviera que vender todo lo que tiene actualmente, ¿cuánto cree que le pagarían? ________ pesos
(TODO incluye bienes muebles e inmuebles familiares y del negocio, de ser el caso)
40. ¿Cuánto dinero promedio necesita para el pago mensual de todas las deudas que tiene en este momento? ________ pesos
(Incluyendo deudas familiares y del negocio)
41. ¿Ha solicitado un crédito para vivienda alguna vez? 1 Si 2 No (pasar a pregunta 43)
42. ¿Le aprobaron el crédito que solicitó? 1 Si 2 No →
42a. ¿Por qué piensa que no se lo aprobaron?

1 Mis ingresos no fueron suficientes
3 No conseguí un aval

2 No tenía todos los documentos exigidos
4 Tenía otras deudas pendientes

5 Otros __

E. PROTOTIPO MICROCREDITO PARA FINANCIAMIENTO VIVIENDA

43. ¿Estarían usted y su familia interesados en solicitar un crédito con las siguientes condiciones crediticias?

	Características
	Condiciones
	Aceptación
	Comentarios

	
	
	Si
	No
	

	01 Definición
	Crédito progresivo (los montos se pueden incrementar poco a poco) y recurrente (luego de cancelar un crédito se puede pedir otro) para mejorar, reparar, ampliar y terminar, poco a poco, una vivienda adecuada
	1
	2
	

	02 Tipo de crédito
	Paralelo e individual para clientes actuales de la metodología bancos comunales de [Nombre de la IF]
	1
	2
	

	03 Monto promedio
	__________pesos

(Valor máximo de costo referido en Tabla No.1, según mejora señalada por entrevistado en pregunta 30 o 30a. Si este valor supera los S/.2,500 => consignar S/.2,500 e indagar si este monto le parece adecuado para “empezar poco a poco” la mejora deseada)
	1
	2
	

	04 Plazo promedio
	15 meses

	1
	2
	

	05 Cuota promedio
	__________ pesos mensuales

(Valor cuota referido en Tabla No.1, según mejora señalada por entrevistado en pregunta 30 o 30a. Si la cuota supera los S/.212 => consignar S/.212 e indagar sobre sus posibilidades de pagar una cuota más alta relacionada con un monto de préstamo mayor. Se puede mostrar al entrevistado la Tabla No.1 para que tenga una idea de cuotas según mejoras y sus costos)
	1
	2
	

	06 Frecuencia de pago
	Mensual
	1
	2
	

	07 Tasa de interés
	38.4% anual o 2.74% mensual
	1
	2
	

	08 Posibilidad de renovación automática
	Si se cumplió con excelencia el pago del crédito anterior

	1
	2
	

	09 Ahorro obligatorio
	09.1 En cuotas mensuales (misma frecuencia de las cuotas del crédito)

	1
	2
	

	
	09.2 Durante el tiempo de vigencia del préstamo

	1
	2
	

	
	09.3 Para acumular como mínimo el 10% del monto desembolsado

	1
	2
	

	
	09.4 Para ser usado EXCLUSIVAMENTE en la mejora, reparación, ampliación o terminación de la vivienda (no como préstamo de cuenta interna)

	1
	2
	

	10 Incremento de los montos desembolsados
	10.1 Siempre y cuando se cumplan con el Ahorro Obligatorio
	1
	2
	

	
	10.2 Incremento máximo equivalente al 10% del monto de crédito anterior

	
	
	

	11 Requisitos
	11.1 Tener por lo menos un año continuo como cliente de Nombre de la Institución”

	1
	2
	

	
	11.2 DNI

	1
	2
	

	
	11.3 Recibos de agua o luz
	1
	2
	

	
	11.4 Documento que de fe de tenencia segura del espacio físico donde se va a construir (Título de propiedad, constancia de vivencia o posesión de la comunidad)
	1
	2
	

	
	11.5 Demostrar ingresos (a través de boletas de pago, del negocio, ingresos de miembros de la familia, etc.)

	1
	2
	

	
	11.6 Tener buena calificación en la Central de Riesgos

	
	
	

	
	11.7 No tener deudas en más de 3 instituciones financieras (incluyendo FINCA)

	1
	2
	

	
	11.8 Firma del conyugue (si tuviera) quien también se hará responsable por el crédito

	1
	2
	

	12 Garantías
	12.1 Título de propiedad
	1
	2
	

	
	12.2 Garantía prendaria (bien mueble valorizado según el mercado)

	1
	2
	

	
	12.3 Firma del propietario de la vivienda [en caso la(el) socia(o) del BC no sea el dueño de la vivienda] quien también se hará responsable por el crédito

	1
	2
	

	
	12.4 Pagaré

	1
	2
	

	
	12.5 Aval

	1
	2
	

	13 Asistencia técnica
	El asesor de crédito para vivienda le dará orientación básica sobre obras de mejoramiento de vivienda y le ayudará a diseñar su “PLAN DE MEJORAS PROGRESIVAS EN LA VIVIENDA”
	1
	2
	

	14 Apoyo jurídico
	Para brindar apoyo en la legalización de la tenencia de las viviendas

	1
	2
	

	15 Rifas Anuales de mejoras gratuitas para vivienda

	Entre clientes con excelencia en el pago, se rifarán mejoras gratuitas en la vivienda hasta por S/.1,000.
	1
	2
	

	16 Descuentos y/o servicios especiales para la compra de materiales de construcción
	A través de convenios con cadenas de proveedores
	1
	2
	

44. ¿Cuáles de las características mencionadas anteriormente considera usted que sea la más importante para que usted decida solicitar un préstamo como el descrito? (anotar código en orden de prioridad) __________
45. ¿Cuál piensa usted que sería la mejor forma de enterarse de la existencia del préstamo descrito?

1 Trípticos y afiches informativos en las oficinas de [nombre de la organización]
2 Envío de cartas al domicilio

3 Charlas sobre el producto en los bancos comunales__

4 Promoción “casa por casa” de parte de los asesores de crédito

5 Promoción directa a través de ferreterías y tiendas de materiales de construcción
6 Otro __________________________

“Despedirse amablemente, agradeciendo mucho el tiempo dedicado por el (los) entrevistado (s)”
Tabla No.1

Costos referenciales de mejoramientos en vivienda y cuotas referenciales

mensuales para préstamos a 15 Meses

	Reparación/ampliación/construcción

deseada
	Costo referencial

de la Obra (P/.)
	Cuota referencial mensual (P/.) 1/

	14 Lavadero
	Menos de 500
	41

	02 Pintura

04 Puertas
	500 - 1,000
	82

	08 Instalaciones de agua/desagüe
	1,000 - 1,500
	123

	03 Ventanas

07 Pisos
	1,500 - 2,000
	164

	05 Instalaciones eléctricas
	2,000 - 2,500
	205

	06 Paredes

09 Cuartos

10 Baño

11 Sala

12 Cocina

13 Corredores

15 Muros

16 Segundo piso
	3,500 - 4,000
	329

	01 Techo
	6,000 - 6,500
	534

 1/ Calculada con base a una TEA de 38.4% y plazo de 15 meses

Anexo 15. Agenda de reunión
para diseñar prototipos de productos y servicios: ejemplo
Agenda de reunión: diseño de prototipos de productos y servicios de
mejoramiento de vivienda dirigidos a familias de bajos ingresos de San Juan

Lunes, 3 de septiembre del 2010
Objetivos de esta reunión:

· Analizar los hallazgos de la investigación preliminar a nivel nacional y de San Juan.

· Analizar los hallazgos de la investigación cualitativa en San Juan.

· Diseñar prototipos de productos y servicios para mejorar las viviendas de estas familias, a partir de dichos hallazgos.

Actividades:

	Hora
	Actividad
	Modalidad de trabajo
	Materiales
	Responsable

	8:00
	Presentación de participantes y agenda.
	Plenaria
	Agenda
	

	8:15
	Presentación de hallazgos de las investigaciones preliminares y cualitativas.
	Presentación en plenaria.
	Documento Power Point
	

	8:45
	Análisis de las implicaciones de los hallazgos
	Discusión en plenaria
	
	

	10:00
	Con base en los resultados de las investigaciones, definición de las ocho P: población, producto, precio, plaza, personal, promoción, posicionamiento y proceso.
	Trabajo en dos grupos usando la técnica de círculos concéntricos
.
	Tarjetas y marcadores.
	

	11:00
	Presentación de prototipos y discusión sobre los mismos.
	Discusión en plenaria.
	
	

	12:00
	Almuerzo
	
	
	

	13:00
	Selección del prototipo
	Discusión en plenaria.
	Tarjetas y marcadores
	

	14:00
	Políticas y sistemas internos:
· ¿Qué políticas y sistemas requerirán cambiarse para ofrecer los productos? ¿Es viable para la organización realizar estos cambios?
· ¿Qué autorización necesitamos obtener?
	Discusión en plenaria.
	
	

	15:00
	Definición de próximos pasos, incluyendo:

· Afinamiento del costeo del prototipo.
· Diseño y administración de encuesta en San Juan (validación cuantitativa).
· Seguimiento con fuentes potenciales de capital (fondeo) para el piloto.

· Revisión del prototipo.
	Plenaria
	
	

	16:00
	Cierre
	
	
	

Anexo 16. Valoración del nivel de preparación de la institución para el lanzamiento del piloto del producto de microfinanzas para vivienda

Las siguientes preguntas buscan evaluar qué tan preparada está la institución para implementar el piloto del producto de MFV. Por favor, tomen unos minutos para responder a cada una de ellas.

	Pregunta
	Sí/No
	Explique su respuesta

	¿Cuenta el nuevo producto de MFV con el respaldo de la dirección y junta directiva de la institución?
	
	

	¿La institución tiene claridad sobre el modelo de servicios de construcción que brindará?
	
	

	¿Están confirmadas, las fuentes de fondos y los requerimientos adicionales de fondos para la adecuada implementación del piloto del producto de MFV?
	
	

	¿Tiene la institución las habilidades administrativas y operativas apropiadas para lograr el éxito de este producto?
	
	

	¿La institución dispone del personal adecuado (en número y capacidad) para implementar el piloto de MFV? Este personal incluye el que se involucra con los componentes de crédito y servicios de construcción
.
	
	

	¿Ha sido previsto un plan de capacitación sobre el nuevo producto de MFV dirigido a todo el personal clave, previo a la implementación del piloto?
	
	

	¿Existe un entendimiento del enfoque y requerimientos especiales del nuevo producto de MFV en cada una de las áreas que estarán relacionadas, de manera directa o indirecta, con el manejo del mismo?
	
	

	¿La institución tiene la capacidad para realizar, oportunamente, los ajustes para el manejo y seguimiento del producto de MFV con respecto a los otros productos microfinancieros que la institución ofrece? (Esto incluye software y la parametrización del mismo para asumir el nuevo producto).
	
	

	¿Han evaluado y analizado las implicaciones y riesgos del nuevo producto de MFV, a nivel de:
	
	

	· Estrategia institucional
	
	

	· Viabilidad financiera
	
	

	· Estructura organizacional
	
	

	· Recursos humanos
	
	

	· Mercadeo
	
	

	· Sistemas de información
	
	

	· Políticas de crédito, procesos y procedimientos
	
	

Anexo 17. Planificación del lanzamiento del piloto del producto de microfinanzas para vivienda

A continuación, se presentan diez pasos y, luego, el detalle de cada uno, que la institución deberá avanzar antes del taller de planeación del piloto del producto de MFV. Esto permite completar algunas actividades y sentar las bases para el cumplimiento de otras durante el taller.

	
	Paso
	Responsables
	Fecha límite

	1
	Conformación del equipo de ejecución del piloto del producto de MFV.
	·
	

	2
	Definición de los objetivos de la implementación piloto del producto de MFV.
	·
	

	3
	Elaboración del protocolo de ejecución del plan piloto.
	·
	

	4
	Ajuste de los sistemas de manejo de información (MIS) con los parámetros necesarios para asumir el nuevo producto de MFV.
	·
	

	5
	Elaboración de proyecciones financieras del producto de MFV.
	·
	

	6
	Definición de políticas, procesos y procedimientos del nuevo producto de MFV.
	·
	

	7
	Capacitación de todo el equipo involucrado en el manejo, implementación y seguimiento del producto de MFV.
	·
	

	8
	Elaboración de estrategia y preparación de materiales de mercadeo del producto de MFV.
	·
	

	9
	 Diseño del sistema de monitoreo y evaluación del piloto.
	·
	

	10
	Selección de fecha de lanzamiento del piloto del producto de MFV.
	·
	

	
PASO No. 1

	Conformación del equipo de implementación del piloto del producto de MFV

	Responsables:
Fecha límite:

	Propósito: este equipo tendrá la tarea de dar seguimiento a la implementación del piloto del producto de MFV. Por esto, deberá estar conformado por miembros del equipo de la institución de las diversas áreas que interactuarán en la implementación del mismo y puedan ayudar a potenciar el éxito, a través de sus aportes. La participación de cada uno de los integrantes demandará un porcentaje de tiempo que la institución debe determinar desde el inicio, para que el equipo funcione y cumpla su propósito. Esto último, se enfatiza, pues cada miembro tiene sus actividades regulares, y su participación en este equipo demandará separar tiempo de manera intencional.
Recomendación: nombrar al mismo equipo a cargo del estudio de mercado y diseño de prototipo, agregando otras personas que se consideren necesarias. De esta forma, el equipo tendrá un buen entendimiento del prototipo que se llevará a piloto. Es preferible que el equipo sea pequeño y conformado por personas claves.

	ACTIVIDADES

	· Establecer quiénes serán los integrantes del equipo y quien lo liderará.
· Establecer cuáles serán las responsabilidades de cada miembro dentro del equipo.
· Determinar el porcentaje de tiempo que cada uno dedicará como integrante del equipo.
· Nombrar a un supervisor del equipo de implementación que no sea miembro del equipo de piloto.

A continuación, se presentan dos tablas para incluir la información sobre el equipo de implementación del piloto
:

Tabla No. 1. Integrantes del equipo, departamento, nombre, cargo y porcentaje de tiempo

	Departamento
	Nombre y cargo
	Número de días/horas que dedicará

	
	
	

	
	
	

Tabla No. 2. Actividades por área

	Departamento
	Actividades

	
	

	
	

Las tablas anteriores ayudarán a que cada integrante del equipo sepa las actividades y el número de horas, por semana, que cada uno deberá dedicar al cumplimiento de éstas, durante la fase de planeación e implementación del piloto.
	PASO No. 2

	Definición de objetivos de la implementación del piloto del producto de MFV

	Responsables: Fecha límite:

	Propósito: ayudar al equipo a determinar, de manera rápida, los pasos de acción de la implementación del piloto y proveer los criterios con los cuales el equipo de implementación del piloto podrá interpretar los resultados periódicos y finales del piloto.

	ACTIVIDADES

	· Establecer objetivos generales y específicos para las siguientes áreas:
· Sostenibilidad del producto de MFV
· Crecimiento (número de créditos y el valor de la cartera que éstos representan)
· Efectividad de los esfuerzos de promoción y mercadeo del producto de MFV
· Satisfacción de los clientes (crédito y servicios de construcción)
· Otras.....

	PASO No. 3

	Elaboración de protocolo de implementación del plan piloto

	Responsables:
Fecha límite:

	Propósito: elaborar un bosquejo o guía para la implementación del piloto. Este contendrá todos los detalles de las actividades que se llevarán a cabo para obtener los resultados. El protocolo define qué se hará, quién lo hará y cuándo se hará.

	ACTIVIDADES

	Lo que este protocolo debe contener, como mínimo, es:

· El número de clientes que se espera alcanzar durante la implementación piloto del producto.
· Zona donde se realizará la implementación piloto del producto.
· Duración de la implementación piloto del producto (fecha de inicio y de terminación).
· Datos que deben ser analizados, la forma de analizarlos y cuándo.

· Formato de presentación de informes de avances de la implementación piloto del producto.

· Fechas de presentación de informes de avances de la implementación piloto del producto.
· Parámetros sobre resultados o situaciones que pueden ameritar una suspensión o cancelación definitiva de la implementación piloto del producto.

	PASO No. 4

	Ajuste de sistemas de manejo de información (MIS) con los parámetros necesarios para asumir el nuevo producto de MFV

	Responsables:

Fecha límite:

	Propósito: Establecer parámetros y ajustar el software actual de cartera y contabilidad para el manejo del nuevo producto con el fin que esté listo para funcionar dentro de la rutina normal de las oficinas y agencias sucursales antes de la fecha de lanzamiento del piloto; además, asegurar que el personal encargado de su manejo conozca, claramente, los parámetros y ajustes que se hayan efectuado para el producto de MFV.

	ACTIVIDADES

	· Evaluar si el software actual puede incorporar el producto de MFV.

· Hacer los ajustes que sean necesarios al MIS para incorporar el producto de MFV.

· Definir el tipo de reportes que se generarán para el producto de MFV.

· Establecer si éstos podrán ser generados como parte de los reportes que el sistema actual emite o si se tendrán que crear nuevos reportes que funcionen en interfase con el sistema actual.

· Capacitar al personal relevante en el manejo sistematizado de este nuevo producto de MFV.

	PASO No. 5

	Elaboración de proyecciones financieras del nuevo producto de MFV

	Responsables:

Fecha límite:

	Propósito: Contar con un mapa financiero que le permita a la institución entender en qué momento y bajo qué condiciones –con respecto a los volúmenes de colocación de préstamos, recuperación y monto de cartera– el producto llegará a su punto de equilibrio y será sostenible. Esto ayudará al equipo dar un seguimiento informado al estado de la cartera para el producto de MFV.

	ACTIVIDADES

	· Conocer los procesos y procedimientos crediticios de la institución para otros productos micro financieros.

· Conocer la estructura de costos de la institución.

· Realizar las proyecciones financieras para el nuevo producto.

· Hacer ajustes a las proyecciones financieras, luego de validar el prototipo.

· Elaborar las proyecciones financieras finales para el producto de MFV en su fase piloto.

· Generar el cuadro resumen de los indicadores económicos que la institución deberá revisar periódicamente y en base a los cuáles estará reportando.

· Elaborar el presupuesto de implementación del plan piloto del producto de MFV.

	PASO No. 6

	Definición de políticas, procesos y procedimientos del nuevo producto de MFV

	Responsables: equipo de plan piloto de la institución y consultores de servicios de construcción, y financiero. Fecha límite:

	Propósito: crear las condiciones para estandarizar la implementación del producto. Está será la guía de trabajo de aquellas personas relacionadas con la implementación y seguimiento del producto de MFV.

	ACTIVIDADES

	· Establecer las políticas y procedimientos del nuevo producto de MFV, tomando en cuenta:
· Asesores/oficiales de crédito y sus supervisores
· Mercadeo y promoción del producto
· Operaciones técnicas:

· Cartera y contabilidad
· Manejo de sistemas de información computarizada
· Escribir un documento borrador, en el formato que la institución utiliza para las políticas y procedimientos de otros productos financieros. Este documento debe contener, entre otros:
· Instrucciones detalladas para llenar formularios (desde los de aplicación hasta seguimiento del crédito)

· Documentación detallada de cada uno de los procedimientos implicados para cada proceso del producto de MFV y un mapeo de los mismos.

Nota: Este documento será un borrador, cuya versión final se dará hacia el final del piloto. Algunos ajustes podrán realizarse a medida que se implementa el piloto del producto MFV.

	PASO No. 7

	Capacitación del equipo involucrado en el manejo, implementación y seguimiento del producto de MFV

	Responsables:

Fecha límite:

	Propósito: garantizar que todas las personas implicadas en la implementación, seguimiento y manejo directo o indirecto del producto de MFV conozcan las políticas, procesos y procedimientos de implementación del producto. Esto ayudará a que, según el grado de involucramiento, se maneje el mismo lenguaje y se facilite el seguimiento durante la implementación del piloto del producto MFV.

	ACTIVIDADES

	· Escoger el equipo que a capacitarse. Se sugiere incluir:

· Asesores /oficiales de crédito del producto MFV
· Supervisores de crédito
· Jefes de oficina o sucursales
· Personal de contabilidad y cartera
· Personal de manejo de sistemas computarizados de información
· Personal de mercadeo
· Personal de capacitación y otros servicios no financieros
· Determinar los temas de capacitación. Entre otros se deberá incluir:

· Características del producto

· Políticas y procedimientos del producto

· Asistencia técnica en construcción para el producto (ATC)

· Mercadeo del producto

· Sistemas de información computarizada del producto (MIS)

	· Establecer el nivel de capacitación que requerirá cada persona del equipo. A continuación, se presenta una tabla que sugiere qué tan profunda debe ser la capacitación de cada miembro del equipo dependiendo del tema.
EQUIPO
Políticas y Procedimientos
ATC
MERCADEO
MIS
· Asesores /oficiales de crédito del producto MFV
Profundo
Profundo
Profundo
Profundo
· Supervisores de crédito
Profundo
Profundo
Profundo
Profundo
· Jefes de oficina o sucursales
Profundo
Profundo
Profundo
Profundo
· Personal de contabilidad y cartera
Profundo
N/A
N/A
Profundo
· Personal de manejo de sistemas computarizados de información
Profundo
N/A
N/A
Profundo
· Personal de mercadeo
Profundo
Profundo
Profundo
N/A
· Personal de capacitación y otros servicios no financieros
Profundo
Profundo
Profundo
N/A
· Elaborar los materiales de capacitación:
· Políticas y procedimientos
· ATC
· Mercadeo
· MIS
· Otros....

	PASO No. 8

	Elaboración de estrategia y materiales de mercadeo del producto de MFV

	Responsables:

Fecha límite:

	Propósito: tener lista la estrategia de posicionamiento, tanto interna (hacia la institución) como externa (hacia la demanda potencial) antes del lanzamiento del piloto del producto MFV.

	ACTIVIDADES

	· Establecer los objetivos estratégicos de mercadeo.

· Establecer las estrategias y actividades de mercadeo.

· Elaborar los materiales que apoyarán las estrategias y actividades de mercadeo.

· Definir los indicadores y medios de verificación para monitorear las estrategias de mercadeo del producto MFV.

	PASO No. 9

	Diseño del sistema de monitoreo y evaluación del piloto del producto de MFV

	Responsables:

Fecha límite:

	Propósito: tener una herramienta que facilite el monitoreo y evaluación de la implementación del piloto del producto MFV. Con este sistema, se podrán tener elementos de juicio que permitan continuar implementando el producto en la manera planteada inicialmente o hacer ajustes. Esta será una herramienta para la toma de decisiones operativas, gerenciales y de inversionistas sobre la implementación del piloto.

	ACTIVIDADES

	· Establecer los indicadores de monitoreo, incorporando principalmente:

· Comportamiento financiero.

· Mejoramientos de vivienda y ATC.

· Mercadeo.

· Otros que serán definidos por el equipo.

· Establecer las fuentes de información, medios de verificación y periodicidad de medición de los indicadores establecidos.

· Establecer los formatos para entrega de reportes.

	PASO No. 10

	Selección de fecha de lanzamiento de producto

	Responsables:

Fecha límite:

	Propósito: garantizar que todos los pasos anteriores estén listos y acorde con una fecha “0” de lanzamiento del piloto.

	ACTIVIDADES

	· Revisar que todos los pasos anteriores hayan sido completados.

· Realizar una actividad especial que marque el inicio del plan de implementación piloto del producto MFV

Anexo 18. Reporte trimestral para el monitoreo
del piloto del producto: ejemplo
	Indicadores
	Meta planeada para el piloto
	1er. Trimestre

	
	
	Meta
	Ejecutado
	% cumplimiento meta vs. ejecutado

	
	
	Número/Monto
	Número/Monto
	

	Financieros y operativos
	

	Porcentaje de sostenibilidad operacional del producto de MFV
	
	
	
	

	Número de préstamos colocados por mes
	
	
	
	

	Número de préstamos colocados en total (acumulado)
	
	
	
	

	Cartera colocada por mes ($ dólares)
	
	
	
	

	Cartera colocada en total (acumulada) ($ dólares)
	
	
	
	

	Monto promedio de préstamos ($ dólares)
	
	
	
	

	Saldo de cartera a la fecha ($ dólares)
	
	
	
	

	Morosidad de cartera (>30dias) ($ dólares)
	
	
	
	

	Morosidad de cartera (%)
	
	
	
	

	Asistencia técnica en construcción
	

	Número de familias que respetaron el destino del crédito
	
	
	
	

	Número de familias satisfechas (en escala de 1 al 5) del servicio recibido de ATC
	
	
	
	

	Número y tipo de mejoras realizadas:
	
	
	
	

	· Seguridad: (puertas exteriores, verjas, ventanas, cerramiento)
	
	
	
	

	· Acabados: tarrajeo y revestimiento, pintura, piso cerámico, cielo falso, enchape de baños, paredes internas, puertas internas, otros
	
	
	
	

	· Estructurales: ampliación de dormitorios, paredes, techos, muros de retención de suelo, piso, baños, cocina, local comercial o productivo dentro de la vivienda
	
	
	
	

	· Servicios: instalaciones eléctricas, conexión de agua potable, instalaciones sanitarias, conexión eléctrica, conexión sanitaria
	
	
	
	

	· Saneamiento: fosa séptica, baño lavamanos, sanitario, duchas, lavadero
	
	
	
	

	Nivel socio-económico
	

	Porcentaje de clientes en NSE E
	
	
	
	

	Porcentaje de clientes en NSE D
	
	
	
	

	Porcentaje de clientes en NSE C
	
	
	
	

Anexo 19. Taller de planificación de mejoras a vivienda
A continuación, se presentan los temas del método del CIVF que forman parte del taller de planificación de mejoras a vivienda.
Inicio

· Desarrollo del plan de mejoramiento de vivienda, según las prioridades de la familia

· Identificación de los pasos para ejecutar del plan

Presupuestar para mejoramiento de vivienda

· Elaboración de un presupuesto

· Cómo planificar los gastos imprevistos

· Cómo cumplir con el presupuesto
Pedir un préstamo con prudencia para el mejoramiento de vivienda

· Identificación de riesgos y responsabilidades de pedir un préstamo
· Cálculo de capacidad de pago, según sus ingresos y gastos corrientes

Encontrar el mejor préstamo y pagar su mejoramiento de vivienda

· Identificación de las condiciones del préstamo

· Comparación de los costos del préstamo

· Decisión de cómo pagar el préstamo, tomado en cuenta las opciones de financiamiento

Ahorrar para el mejoramiento de la vivienda

· Identificación de los obstáculos para ahorrar y cómo superarlos

· Identificación de los beneficios de ahorrar para cubrir los gastos imprevistos

Uso de remesas en vivienda

· Identificar los usos que la familia da a las remesas
· Discusión de los beneficios de utilizar una remesa para el mejoramiento de vivienda

Escoger el mejor constructor y proveedor de materiales de construcción

· Definir las características de un buen constructor y proveedor de materiales

· Identificar los pasos para buscar y escoger un buen constructor y un buen proveedor de materiales de construcción.

· Revisión de un modelo de contrato de ejecución de la obra

Anexo 20. Formulario F1: Interés de clientes potenciales

	Datos Generales

	Nombre:

	Teléfonos:
Sucursal:

	Dirección:

	Barrio:
	Municipalidad:

	Ingresos totales (familiares):
	Fuentes de ingresos (tipo de actividad y quién la hace):

	
	

	Propiedad de la vivienda:

	Interés en mejoras

	Mejoras que desea realizar. Circule las preferencias del cliente.
	

	

	
	

	

	
	

	

	Observaciones
	

	
	

	
	

	
	

	Solicitado por:
Fecha:

Anexo 21. Lista de mejoras menores y mayores

Mejoras menores (no estructurales y de mantenimiento)
· Pisos

· Repello (enchapes)

· Puertas y ventanas

· Cielo raso

· Reemplazo de cubierta de techos de lámina
· Estructuras de techos de lámina

· Particiones livianas

· Red de agua potable y red de aguas negras

· Instalación eléctrica

Mejoras mayores (estructurales y ampliaciones)

· Reforzamiento estructural de paredes

· Paredes y muros

· Drenajes pluviales internos

· Techos de concreto
· Ampliación de ambiente existente (p. ej., dormitorio nuevo y baño)
Anexo 22. Formulario F2: Información básica de la vivienda

	Nombre:
	Características del vivienda (B-R-M)
	Plan de mejoramiento

	Dirección:
	Área de la vivienda m2:
	
	Paredes

	Zona:
	Distrito:
	Espacios o habitaciones
	

	Referencia:
	Dormitorios
	
	
	Cocina
	
	
	Comedor
	
	
	

	Personas que viven en la casa
	#
	Edad
	Sala
	
	Baño
	
	Pilas
	
	Techo

	Hombres
	
	Hijos
	
	
	Comercio
	
	
	Corredor
	
	
	Cochera
	
	
	

	Mujeres
	
	Hijas
	
	
	Paredes:
	Dormitorio

	Nivel de estudios de jefa / esposa de hogar
	Ladrillo
	
	Adobe
	
	Prefabricado
	
	

	Sin estudios
	
	Secundaria incompleta
	
	Otro:
	
	Tarajeo

	Primaria incompleta
	
	Técnico universitario
	
	Techo
	

	Primaria completa
	
	Universidad incompleta
	
	Duro
	
	Teja
	
	Lámina
	
	
	Pisos

	Secundaria completa
	
	Universidad completa
	
	
	
	
	Otro:
	
	

	¿A dónde acude el jefe de hogar por atención médica?
	Sistema eléctrico
	Pintura

	Centro de Salud
	
	Médico de consultorio
	
	Entubado
	
	Solo cables
	
	

	Hospital
	
	Médico clínica privada
	
	Pisos
	Baño

	Seguro Social
	
	Otro:
	
	Concreto
	
	
	Cerámico
	
	
	Ladrillo
	
	
	

	¿Cuántos bienes tiene?
	Madera
	
	
	Tierra
	
	Otros
	
	
	Sistema eléctrico

	Computadora
	
	
	
	TV a color
	
	Puertas
	

	Lavadora
	
	Refrigeradora
	
	Madera
	
	
	Metal
	
	
	Cartón
	
	
	Otras ampliaciones

	Teléfono
	
	Cocina
	
	Otro:
	

	Situación legal de propiedad
	Marcos de ventana
	Puertas

	Propia
	
	Cedida
	
	Fierro
	
	
	Aluminio
	
	
	Madera
	
	

	Otra
	
	Sin documento
	
	Otro:
	Ventanas

	Servicios básicos disponibles
	Sistema de aguas negras
	

	Agua Potable
	
	
	
	Desague
	
	Fosa séptica
	
	Alcantarrillado
	
	Sist. agua potable

	Electricidad
	
	
	Fosa Séptica
	
	Drenajes
	
	Letrina
	
	

	Teléfono
	
	Otro:
	
	A río directamente
	
	Otro:
	Conexión de agua potable

	Tipo de vivienda
	Otros detalles de la casa:
	

	Independiente
	
	Otro:
	
	Sist. aguas negras

	Características del terreno
	
	

	Area
	
	Topografía
	
	
	
	Otro:

	Forma
	
	Otros
	
	
	

Calificación: B= Bueno, R= Regular, M= Malo
	
	Etapas de realización de mejoras:

	Soluciones Propuestas:
	Etapa 1

	
	

	
	Etapa 2

	Firma del Cliente:
	

	
	Etapa 3

	
	

	 Espacio para dibujar y anotar medidas
	F2

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Espacio para Fotografía

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Observaciones y Recomendaciones

Anexo 23. Formulario F3: Seguimiento y cierre a las mejoras

	Verificación y Cierre de la Mejora

	

	Datos Generales

	Nombre: Fecha de visita:

	Teléfonos:

	Distrito:
	
	Zona:
	
	Región:
	

	Dirección:

	Descripción de la mejora:

	Verificación de la mejora
	B-R-M
	Satisfacción de calidad de los servicios
	B-R-M

	1. Avance de la construcción de la mejora, según lo planeado
	
	Satisfacción con el servicio del crédito:
	

	2. Tiempo de construcción, según lo planeado
	
	Satisfacción con el servicio del ATC:
	

	3. Gasto similar al presupuesto y monto del crédito
	
	Fotografía de la mejora

	4. Calidad de la construcción: materiales y mano de obra
	
	

	5. Necesidad de aportes adicionales del cliente. (En este caso, bueno será el hecho que no hay tenido que realizar aportes adicionales)
	
	

	Recomendaciones para la familia para continuar la construcción
	Recomendaciones de la familia
para la organización

	1.
	1.

	2.
	2.

	3.
	3.

	4.
	4.

	Observaciones generales:

	Realizado por:
	Firma del cliente:

	B: Bueno
	
	R: Regular
	
	M: Malo
	
	
	
	
	
	
	
	
	
	
	
	

Anexo 24. Características de un buen constructor
y un buen proveedor de materiales de construcción

Características de un buen constructor

1. Experiencia comprobada.
2. Buen rendimiento: efectivo y eficiente.

3. Responsable y honesto.

4. Cuidadoso con la calidad de la construcción.

5. Cobra un precio justo.

6. Cuenta con las herramientas necesarias para hacer su trabajo.

7. Capacidad de dirigir a su equipo de albañiles.

Características de un buen proveedor de materiales de construcción

1. Cuenta con variedad de productos en existencia o “stock”.

2. Ofrece precios competitivos.

3. Ofrece transporte de los materiales de construcción a la vivienda. Alternativamente, está ubicado cerca de las viviendas de las familias meta.

4. Provee asesoría técnica en construcción.

5. Garantiza la calidad de sus productos.

6. Recibe los materiales sobrantes, o sea los materiales que se compraron, pero que no se usaron en la construcción.

7. Cumple con los plazos de entrega de los materiales.
Anexo 25. Tabla de costos de construcción y combos: ejemplo
	Costos por mejoramiento

	Fecha de Actualización
	9/6/2010

	Actividad
	Unidad
	Costo unitario (soles)*
	Valor módulo pequeño (36 m2)
	Valor módulo mediano (60m2)

	
	
	
	Cantidad
	Costo (Soles)
	Cantidad
	Costo (Soles)

	Mejoras estructurales
	
	
	
	
	
	

	Vivienda básica
	m2
	500
	36
	18.000
	60
	30.000

	Dormitorio adicional
	m2
	400
	9
	3.600
	12
	4.800

	Techo
	m2
	84
	36
	3.024
	70
	5.880

	Paredes exteriores
	m2
	150
	36
	5.400
	60
	9.000

	Piso sin cerámica
	m2
	40
	20
	800
	56
	2.240

	Acabados
	
	
	
	
	
	

	Paredes internas
	ml
	50
	9
	450
	12
	600

	Piso cerámico
	m2
	40
	36
	1.440
	60
	2.400

	Puerta interior
	unidad
	300
	1
	300
	4
	1.200

	Tarrajeado
	m2
	20
	65
	1.300
	110
	2.200

	Pintura exterior
	m2
	6
	72
	432
	84
	504

	Pintura interior
	m2
	5
	90
	450
	110
	550

	Enchape de baño
	m3
	45
	11
	495
	12
	540

	Seguridad
	
	
	
	
	
	

	Puerta exterior
	unidad
	400
	2
	800
	2
	800

	Cerramiento
	ml
	100
	16
	1.600
	20
	2.000

	Instalación de ventanas
	unidad
	400
	6
	2.200
	7
	2.600

	Rejas para ventanas
	unidad
	150
	4
	600
	5
	750

	Saneamiento
	
	
	
	
	
	

	Baño
	m2
	600
	5
	3.150
	7
	3.900

	Lavadero
	unidad
	200
	1
	200
	1
	200

	Fosa séptica
	unidad
	1.200
	1
	1.200
	1
	1.200

	Servicios
	
	
	
	
	
	

	Instalaciones eléctricas
	m2
	35
	36
	1.260
	60
	2.100

	Instalaciones sanitarias
	m2
	25
	36
	900
	60
	1.500

	Conexión de agua potable
	unidad
	1.000
	1
	1.000
	1
	1.000

	Conexiones sanitarias
	unidad
	1.300
	1
	1.300
	1
	1.300

	Combos de mejoramientos

	Fecha de Actualización
	9/6/2010
	
	

	Combos 36 m2
	S/1500
	Combos 60 m2
	S/1500

	Tarrajeado y lavadero
	1.500
	Lavadero y 3 Puertas
	1.500

	Lavadero y puertas
	1.500
	Ventanas 3 unid
	1.500

	Ventanas 3 unid
	1.500
	Piso 60%
	500

	Piso cerámico
	1.440
	Tarrajeado (75%)
	1.500

	Piso sin cerámica y enchape baño
	1.295
	Piso sin cerámica (75%)
	1.500

	Medio Techo
	1.500
	Pintura y enchape
	1.000

	Instalac. eléctricas y lavadero
	1.460
	Rejas y enchape de baño
	1.290

	Instalac. sanitarias y enchape de baño
	1.395
	Instalac. sanitarias y enchape de baño
	1.393

	Instalac. sanitarias y paredes internas
	1.350
	Instalac. sanitarias
	1.500

	Pintura, verjas, enchape
	1.527
	Pintura, verjas, enchape
	0

	Conexiones sanitarias
	1.300
	Pintura y puerta exterior
	1.500

	Conexiones agua potable
	1.000
	Conexiones sanitarias
	1.300

	Combos 36 m2
	S/3500
	Combos 60 m2
	S/3500

	
	
	
	

	Dormitorio adicional
	3.500
	Medio techo
	3.150

	Techo
	3.240
	Paredes externas (35%)
	3.500

	Paredes exteriores (65%)
	3.500
	Piso, paredes internas
	2.840

	Piso, cerámica, paredes internas,
	2.690
	Piso, paredes internas
	3.290

	Tarrajeado, pintura interior y exterior
	2.400
	Piso cerámico y puertas internas, pintura
	3.500

	Tarrajeado, piso cerámico, pintura
	3.622
	Tarrajeado, pintura exterior e interior
	3.254

	Cerramiento y rejas
	3.800
	Piso cerámico y pintura exterior e interior
	3.454

	Ventanas, rejas y puerta exterior
	3.600
	Piso cerámico, puerta int.
	3.600

	Baño y lavadero
	3.350
	Puerta exterior e instalación de ventanas
	3.400

	Instalaciones eléctricas, sanitarias y conexiones sanitarias
	3.460
	Cerramiento, puerta exterior y rejas
	3.550

	Instalac. sanitarias, conex. sanitaria y pot.
	3.200
	Baño
	3.900

	Puerta exterior, tarrajeado, pintura
	2.982
	Lavadero, fosa séptica e inst. sanitaria
	2.900

Anexo 26. Modelos de ATC: ejemplos
En cuadro A, se presentan tres ejemplos de modelos de ATC que pueden servir como referencia para diseñar el modelo que ofrecerá su organización. Su modelo podría ser una combinación de los modelos presentados. Para cada paso de ATC, se presenta la persona encargada del paso y algunas observaciones. (Ver la descripción de los pasos de ATC en la sección ¿Cuál es el ciclo de ATC? del Capítulo 5 en el documento principal). En el cuadro B, se presentan las características de los modelos que ayudan a entender sus ventajas y desventajas.
Cuadro A. Tres ejemplos de modelos de ATC
	Modelo de ATC
	Pasos de la ATC

	
	Contacto inicial
	Diagnóstico y plan de mejora
	Diseño y presupuesto
	Seguimiento a la ejecución
	Verificación y cierre

	Básico
	Asesor de crédito para obras menores y mayores
	Asesor de crédito para obras menores y mayores
	Asesor de crédito hace croquis (dibujo) básico y verifica que el monto del presupuesto de la obra coincida con el tipo de mejoramiento que se desea realizar
	No se realiza
	Asesor de crédito para obras menores y mayores

	Inter-medio
	Asesor de crédito o de construcción*, para obras menores y mayores
	Asesor de crédito o asesor de construcción, para obras menores y mayores
	Asesor de crédito da el servicio básico* para obras menores; asesor de construcción para obras mayores
	Asesor en construcción para obras mayores, en casos complejos
	Asesor de crédito para obras menores y técnico en construcción para obras mayores

	Avanzado
	Asesor de crédito, para obras menores y mayores***
	Asesor en construcción, para obras menores y mayores
	Especialista en construcción para obras menores y mayores da servicio básico y hace presupuesto
	Asesor en construcción para obras menores y mayores
	Asesor en construcción para obras menores y mayores

* Por servicio básico se entiende el ofrecido en el modelo básico de ATC. Es decir, no hace presupuesto.

Nota: el asesor de construcción puede ser un maestro de obra especializado, un técnico en construcción, un arquitecto o un ingeniero.

Una variación del nivel avanzado la realizó el Fondo de Desarrollo Local (FDL) en Nicaragua. Esta organización contrató técnicos en construcción con experiencia en manejar pequeños negocios, y los capacitó como asesores de crédito. Con ello, logró que todo el proceso de crédito y ATC fuera manejado por la misma persona, evitando brechas en la comunicación.
Cuadro B. Características de los tres niveles de ATC

	Característica
	Básico
	Intermedio
	Avanzado

	La familia recibe crédito y ATC de la misma persona, lo cual elimina baches de comunicación en el servicio
	Si
	Si, para mejoras menores; no para mejoras mayores
	No

	Requiere de contratación de personal especializado en construcción
	No
	Sí, para mejoras mayores
	Sí

	Nivel relativo de capacitación que se da a los asesores de crédito
	Mayor
	Mayor
	Menor

	Profundidad relativa de la ATC
	Menor
	Menor para mejoras menores; intermedia o mayor para mejoras mayores*
	Intermedia o mayor

	Costo relativo
	Menor
	Menor para mejoras menores; intermedio o mayor para mejoras mayores*
	Mayor

	Alcanza la sostenibilidad financiera
	Con escala media
	Con escala media y alta
	Con escala muy alta

	Posibilidad relativa de reclamo de las familias, en casos en que surjan problemas con la construcción
	Menor
	Menor para mejoras menores; mayor para mejoras mayores
	Mayor

	Posicionamiento de la institución financiera en el mercado por su experiencia en asistencia técnica en construcción
	Menor
	Menor para mejoras menores; intermedio o mayor para mejoras mayores*
	Intermedia o mayor*

* Depende si la asistencia es brindada por un técnico en construcción, o por un arquitecto o ingeniero.

Estas son varias consideraciones relacionadas con las características del cuadro anterior:

· En el nivel básico e intermedio de ATC, la capacitación a asesores de crédito en construcción podría durar un día para que alcancen un nivel adecuado para promocionar y ofrecer el servicio.

· Sobre la calidad de la ATC: para las mejoras menores, un asesor de crédito bien capacitado podrá dar un servicio de buena calidad a las familias meta. Para las mejoras mayores, un especialista en construcción tiene mayor capacidad para dar consejos que eleven la calidad de la construcción y disminuyan los costos de construcción.

· En el nivel intermedio, las familias podrían tener la expectativa de que un especialista en construcción los visite para todo tipo de mejoras.
Anexo 27. Perfil de asesor técnico en construcción: ejemplo
	Área
	Requerimiento
	Forma de evaluar

	Experiencia en cargos similares
	Al menos 4 años de experiencia.
	Solicitar hoja de vida y confirmar referencias de trabajos anteriores

	Conocimiento de elaboración de presupuestos de obras
	Poder estimar cantidades de materiales de construcción para una obra y utilizar una lista de precios de los materiales.
	Utilizar una prueba escrita donde la persona estime el costo de un mejoramiento, con base en una lista de precios.

	Elaboración de informes técnicos
	Capacidad para redactar y hacer reportes.
	Solicitar un pequeño reporte de un aspecto técnico, no mayor a una página.

	Capacidad para preparar a asesores de crédito en temas de construcción
	Experiencia dando capacitación.
	Realizar una prueba, como un juego de roles, para valorar su capacidad y vocación para enseñar. Además, pedir referencia a trabajos anteriores.

	Uso de Word, Excel y otros paquetes
	Experiencia en uso de paquetes en trabajos anteriores.
	Hacer breves pruebas prácticas de uso de software.

	Orientación al cliente
	Capacidad para escuchar las necesidades del cliente y vocación de servicio en general.
	Pedir referencias en este aspecto, valorar sus habilidades de comunicación y hacer prueba de visita de campo en la que interactúe con clientes o potenciales clientes.

	Promoción de alianzas con proveedores de materiales de construcción y mano de obra, y con otros actores del entorno
	Capacidad de propuesta y convencimiento de otros, y comunicación verbal fluida.
	Valorar su presentación personal, habilidades de comunicación y capacidad para relacionarse con otras personas. Hacer prueba de visita de campo en la que se incluya encuentro con proveedores de materiales de construcción de la zona, por ejemplo.

	Estudios técnicos de construcción
	Haber cursado estudios de construcción en un instituto técnico.

	Solicitar certificados de cursos técnicos.

Anexo 28. Diagrama de flujo de proceso para ofrecer asistencia técnica en construcción: ejemplo
	Asesor de Crédito

	Asesor Técnico en Construcción
	Albañil o Maestro de Obras

	
	
	

	

	
	
[image: image2]

	
	
	

	F

	
	

	
	

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Anexo 29. Diagrama de flujo de procesos para ofrecimiento de crédito para mejoramiento de vivienda y de ATC: ejemplo

[image: image3]
No.

Entrevista con cliente para conocer de sus necesidades e intenciones para mejorar su vivienda. Llena el formulario F1.

2

Asesor técnico capacita a Asesores de crédito y revisa los formularios y datos de costos cada tres meses, para dar seguimiento y actualizar la información.

1

Entrega cotización de mano de obra y lista de los materiales. Asesora para compras.

7

Con base en la tabla de costos de mejoramientos brinda al cliente una idea del monto a solicitar.

3

Realiza la construcción de la obra con base en diseño y presupuesto.

8

Realiza visita a la vivienda. Analizan, junto con las familias las opciones y definen la mejora a realizar y las propuestas a futuro para mejoras mayores. Llena formulario F2.

4

Realiza visita a la vivienda. Analizan, junto con las familias, las opciones y definen la mejora a realizar y las propuestas a fututo para mejoras menores. Llena formulario F2.

41 A

Prepara la información de la entrevista y la visita, y envía a aprobación el crédito

5

Realiza visita de supervisión de a las mejoras mayores. �Llena el formulario F3.

9

Aprobado el crédito, entrega información al cliente:

Cartillas técnicas

Pasos para mejoramientos

Presupuesto con lista de materiales

Plano

Lista de negocios que �descuentos de materiales de construcción.

6

1) Primer contacto: En visita #1, se hace una breve investi-gación social para hacer una valoración de la capacidad de pago y necesidades de vivienda. Llenar formulario F-1..

3) Cliente entrega formularios y documentos para análisis e investigación por el asesor de crédito.

2) Entrega de formularios a cliente. Se les entregan a los clientes formularios Solicitud de Préstamo y lista de requi-sitos para acceder al crédito.

Proceso de Solicitud

6) Analista de crédito procesa información y prepara resumen y propuesta para comité de crédito.

7) Caso es presentado en Comité de Crédito el cual se reúne 2 veces a la semana.

8) Se discuten los casos y se hace una votación. Se le notifica al cliente de la aprobación de su crédito y se le da fecha al cliente para la formalización del crédito.

Proceso de Aprobación

10) Se hace una resolución de crédito para hacer el desembolso, la cual es enviada a contabilidad.

11) Abogado elabora contrato legal.

Proceso Implementación

12) Cliente y fiador firman contrato y otros documentos

y reciben desembolso (se ingresa información en sistema y plan de pago es emitido).

13) Cliente informa inició de la construcción y pide cita para visita del asesor en construcción.

4) Si es candidato se corrobora la información y preparan reportes. Asesor envía la colilla del F-1 a FUNDASAL, por fax, para solicitarle la visita #2.

9) Las decisiones tomadas son registradas en una acta.

5) Visita #2: asesor en construcción visita vivienda, llena F-2, entrega cartillas de mejoramientos, y da consejos básicos a la familia. Tres días después, se le entrega planos y presupuesto al cliente.

14) Visita #3:Seguimiento de construcción del asesor técnico. Se llena el F-3, que se envía al asesor de crédito.

15) Visita #4: asesor de crédito verifica (por teléfono) cuáles clientes terminaron la obra. Luego, visita para verificar fin de la obra, según consta en F-2 y F-3, y llena F-4.

� Estos criterios aplican a instituciones financieras que buscan diseñar productos de MVF para familias con ingresos de uno a cuatro salarios mínimos.

� No es posible dar un monto de referencia debido a que varía en cada país.

� En este cálculo se tomó en cuenta mejoramientos a techos, pisos, paredes, electricidad, agua y sanitarios. Sorto Rivas (2004) considera que este monto está subvaluado.

� La emigración puede disminuir el déficit habitacional, dado que la mayoría de los emigrantes son jóvenes con edad para formar su propio hogar (Arriagada Luco).

� Esta información se obtuvo a través de entrevistas con expertos en microfinanzas.

� Principalmente financia la compra de vivienda completa, ya sea nueva o usada.

� Se realiza conforme vayan llegando los participantes a la entrevista grupal.

� Estas indagaciones se realizan si el entrevistador desea más detalle sobre el tema.

� Las preguntas en rojo son preguntas clave e importantes de incluir.

� Estas indagaciones se realizan si el entrevistador desea más detalle sobre el tema.

� Estas indagaciones se realizan si el entrevistador desea más detalle sobre el tema.

� Con esta técnica, un primer círculo es conformado por asesores de crédito, quienes aportan sus ideas sobre el(los) prototipos(s). Luego, un segundo círculo, conformado por mandos medios de la organización, aporta sus ideas sobre lo trabajado por el primer círculo. Finalmente, un tercer círculo, compuesto por consultores que hayan participado en la investigación, y personal de la alta gerencia de la organización, aporta sus ideas sobre los resultados del segundo círculo.

� Se asume que la institución ya ha seleccionado el tipo de servicio de construcción que estará ofreciendo y con base en su elección deberá responder a esta pregunta.

� Por favor incluir tantas filas como requieran.

42

