

La necesidad de educación financiera .

Carlos A. Barsallo P.
Vicepresidente
Comisión Nacional de Valores (*)

Definición

La educación financiera es definida como *el proceso por el cual consumidores financieros/inversionistas mejoran su entendimiento de productos financieros, conceptos y riesgos, y a través de la información, instrucción y/o consejos objetivos, desarrollan las habilidades y confianza para volverse más concientes de los riesgos financieros y las oportunidades, para tomar decisiones informadas, para conocer dónde acudir para obtener ayuda, y para tomar otras acciones efectivas para mejorar su bienestar financiero. (OECD)*

La educación financiera debe ser considerada como una herramienta para promover el crecimiento económico, la confianza y la estabilidad. La promoción de la educación financiera no debe ser un sustituto para la regulación financiera, la cual es esencial para proteger a los consumidores.

Importancia

Encuestas efectuadas en países desarrollados demuestran que muchas personas tienen un muy bajo nivel de conocimiento financiero y una baja conciencia de la necesidad de educación financiera. En Estados Unidos (2000) una encuesta revela que menos del 60% de los estudiantes de secundaria encuestados contestaron correctamente pruebas destinadas a medir la habilidad del estudiante para escoger y manejar una tarjeta de crédito, conocimientos sobre el ahorro y la inversión para el retiro, la conciencia sobre el riesgo y la importancia de asegurarse contra el mismo.

En Japón (2000) una encuesta revela que el 71% de los adultos no tienen conocimiento sobre acciones y bonos, 57% no tiene conocimiento de productos financieros en general y 29% no tiene conocimiento sobre seguros, pensiones ni impuestos.

Se estima que si no se mejora la toma de conciencia en materia de educación financiera se van a presentar serios problemas económicos y sociales en el futuro cercano. La combinación de productos financieros sofisticados y la creciente responsabilidad individual en la toma de decisiones financieras conllevan que las personas necesitan una mejor comprensión de cómo lidiar con los mercados financieros.

La Organización para el Desarrollo y la Cooperación Económica ha informado recientemente el lanzamiento de una campaña para mejorar la educación financiera. La OECD ha publicado recientemente un conjunto de principios y buenas prácticas para la educación financiera y la toma de conciencia en esta materia. Estos principios están diseñados para promover que las firmas de servicios financieros y las organizaciones de consumidores hagan más para educar a los ciudadanos en esta área.

Recomendaciones de la OECD:

- Los gobiernos y todas las partes interesadas deben promover educación financiera sin discriminaciones, y de forma justa y coordinada.
- La educación financiera debe iniciar en la escuela para que las personas sean educadas lo más temprano posible.
- La educación financiera debe ser parte de un buen gobierno corporativo de las instituciones financieras, cuya rendición de cuentas y responsabilidad debe ser promovida.
- La educación financiera debe ser claramente diferenciada de consejos comerciales y códigos de conducta para el personal de las instituciones financieras deben ser desarrollados.
- Las instituciones financieras deben promover la revisión de que los clientes lean y comprendan la información que reciben, especialmente cuando se relaciona con compromisos a largo plazo o servicios financieros con consecuencias financieras potencialmente significativas.
- Los programas de educación financiera deben enfocarse particularmente en aspectos importantes de planificación, tales como ahorros básicos, deudas, seguros y/o pensiones.
- Los futuros jubilados deben ser advertidos de la necesidad de evaluar la adecuación financiera de sus esquemas de pensiones actuales (públicos y privados).
- Campañas nacionales, sitios Web específicos, servicios gratuitos de información y sistemas de alerta/advertencia en temas de alto riesgo para los consumidores financieros (tales como fraude) deben ser promovidos.

Resultados concretos.

De acuerdo con estudios, la educación financiera afecta el comportamiento del consumidor/inversionista. Estudios demuestran que: 1. Seminarios sobre planes de retiro ofrecidos en el trabajo incrementan la participación en planes voluntarios de retiro entre un 6 y 12%, así como aumentan la cuota de contribución a estos planes. 2. Programas de entrenamiento financiero han ayudado a los consumidores a aumentar sus ahorros (en promedio más de US\$1,500) y reducir sus niveles de deuda (en promedio más de US\$2,000).

Como sucede con la educación en general, y la financiera no es la excepción, el conocimiento es poder y da libertad a quien lo posee. La ignorancia es semillero de abusos e injusticias.

(*) Las opiniones son personales. No representan la posición de la CNV ni de su personal.