

INSTITUTO DEL FMI
DE CAPACITACIÓN

2016

CATÁLOGO DE CAPACITACIÓN

FONDO MONETARIO INTERNACIONAL

www.imf.org/capacitydevelopment

MENSAJE DE LA DIRECTORA

El año 2016 será emocionante para el Instituto de Capacitación del FMI, a medida que seguimos respondiendo a los nuevos desafíos y necesidades de capacitación en los países miembros.

Hemos puesto en marcha un proceso para rediseñar nuestro programa y cursos de capacitación a fin de complementar otros ámbitos de la labor del FMI orientada a respaldar el objetivo principal de ayudar a los países a alcanzar la estabilidad macroeconómica y el desarrollo sostenible. Las necesidades de capacitación de los países están cambiando y la economía mundial es cada vez más competitiva y dinámica. Por lo tanto, la formulación de políticas acertadas y el desarrollo del capital humano son esenciales para el éxito y la prosperidad de los países. La presentación del nuevo programa de capacitación plenamente rediseñado —por primera vez en los 50 años de historia del Instituto del FMI— está programada para el año 2017.

Los cursos de capacitación residenciales seguirán siendo el eje central de nuestra labor y también es importante ampliar el acceso a nuestros cursos a fin de satisfacer la creciente demanda. Utilizaremos tecnologías modernas para mejorar nuestros cursos de capacitación en aquellos casos en que sea eficaz y eficiente, así como para expandir su alcance. Concretamente, seguiremos ampliando el número de cursos en Internet, en colaboración con nuestro socio edX. En 2016, ofreceremos seis cursos en línea dirigidos a funcionarios públicos, así como cursos masivos en línea abiertos a todo el mundo (MOOC, por sus siglas en inglés). En el marco de nuestro compromiso por expandir el alcance de nuestra capacitación, en la actualidad ofrecemos nuestro curso: *Programación y políticas financieras, Parte 1: Cuentas macroeconómicas y análisis* en francés y español, y próximamente estará disponible en ruso.

Al igual que en años recientes, este catálogo contiene las descripciones de los cursos actuales, incluidos los cursos en línea, junto con información útil sobre nuestros centros regionales de capacitación, y trámites administrativos generales. El calendario exacto de los cursos se publicará en nuestro sitio en Internet, donde se actualizarán oportunamente los horarios, las modificaciones y la programación de nuevos cursos; los detalles pueden consultarse en www.imf.org/capacitydevelopment.

Quisiera asimismo agradecer cordialmente a los participantes en los cursos por su interés y entusiasmo, así como a los países miembros que generosamente apoyan con recursos financieros los esfuerzos que realiza el FMI para fomentar las capacidades de los países miembros, tales como la asistencia técnica y el programa de capacitación del Instituto. Su apoyo es esencial para ayudarnos a atender la creciente demanda de los países miembros y garantizar que nuestros cursos de capacitación se adaptan a las necesidades de los funcionarios de los países que se enfrentan a desafíos críticos de política económica en un mundo cada vez más globalizado.

SHARMINE COOREY

Directora, Instituto de Capacitación
Fondo Monetario Internacional

ÍNDICE

MENSAJE DE LA DIRECTORA	1
INTRODUCCIÓN Y GUÍA DEL USUARIO	5
GUÍA DEL USUARIO	5
Sede del FMI y centros y programas regionales de capacitación	6
Centros regionales de capacitación	9
Programas regionales de capacitación	13
CUADRO DE PROGRESIÓN	15
DESCRIPCIONES DE LOS CURSOS	16
CURSOS EN LÍNEA	
Análisis de sostenibilidad de la deuda (ASDx)	17
Análisis del mercado financiero (AMFx)	17
Programación y políticas financieras, Parte 1: Cuentas macroeconómicas y análisis (PPF.1x)	17
Programación y políticas financieras, Parte 2: Diseño de programas (PPF.2x)	18
Pronóstico macroeconómico (PMx)	18
Reforma de los subsidios energéticos (RSEx)	18
ESTADÍSTICAS MACROECONÓMICAS	
Balances y cuentas de acumulación (BCA)	19
Compilación de estadísticas de balanza de pagos (EBPGC)	19
Curso avanzado de estadísticas monetarias y financieras (EMF-A)	19
Curso introductorio de estadísticas monetarias y financieras (EMF-I)	20
Estadísticas de balanza de pagos (EBP)	20
Estadísticas de finanzas públicas (EFP)	21
Estadísticas de finanzas públicas para gerentes (EFP)	21
Estadísticas de la deuda del sector público (EDP)	21
Estadísticas de la deuda externa (EDE)	22
Estadísticas de las cuentas nacionales (ECN)	22
Estadísticas de precios (PRS)	23
Estadísticas sobre la posición transfronteriza (EPT)	23
Indicadores de solidez financiera (ISF)	23
Índices de precios de inmuebles residenciales (IPIR)	24
Manual de cuentas nacionales trimestrales (MCNS)	24
Normas internacionales de datos para las plataformas de datos de libre acceso de los países (NID)	24
EVALUACIÓN DE LAS SALVAGUARDIAS	
Evaluación de las medidas de salvaguardia de los bancos centrales (MSBC)	25
POLÍTICAS MACROECONÓMICAS	
Análisis de la política monetaria (APM)	25
Crecimiento inclusivo (CI)	25
Diagnóstico macroeconómico (DM)	26
Ejercicio de alerta anticipada (EAA)	27
Estrategias efectivas de gestión de la deuda pública en un mundo de activos soberanos (GDP-AS)	27
Gestión macroeconómica en países ricos en recursos naturales (GRN)	28
Gestión macroeconómica para funcionarios de alto nivel (GMFAN)	28
Gestión macroeconómica y cuestiones relacionadas con el sector financiero (MMF)	28
Gestión macroeconómica y política fiscal (GMPF)	29

Política monetaria y cambiaria (PMC)	29
Vulnerabilidades externas y políticas (VEX)	30
PROGRAMACIÓN Y POLÍTICAS FINANCIERAS	
Programación y políticas financieras (PPF)	30
PRONÓSTICOS Y MODELOS MACROECONÓMICOS	
Modelos y análisis macrofiscales (MAMF)	31
Pronóstico macroeconómico (PM)	31
Pronóstico macroeconómico avanzado (MF-A)	31
Uso de los modelos DSGE en el proceso de formulación de políticas (DSGE)	32
TEMAS FISCALES ESPECIALIZADOS	
Análisis y pronósticos fiscales (APF)	32
Fortalecimiento de las instituciones fiscales y gestión de riesgos fiscales (FIF)	33
Fortalecimiento de las instituciones presupuestarias (FIP)	33
Instituciones fiscales y disciplina fiscal (IFDF)	33
Marcos presupuestarios a mediano plazo, reglas fiscales y consejos fiscales: Opciones para garantizar la sostenibilidad fiscal (MPSF)	33
Política y administración tributarias: Teoría y práctica (PAT)	34
Reforma de los subsidios a los combustibles (RSC)	34
TEMAS JURÍDICOS	
Aspectos internos y transfronterizos del diseño de leyes de tributación empresarial (LTE)	35
Aspectos jurídicos de las instituciones financieras internacionales (AJFI)	35
Cuestiones actuales relativas al diseño de regímenes fiscales y tributarios (DRFT)	35
Implementación de las normas internacionales de ALD/LFT (ALD)	35
Marcos jurídicos de bancos centrales y del sector financiero (MJB/MJSF)	36
Seminario sobre ejecución de demandas civiles y mercantiles (JR)	36
Seminario sobre insolvencia de empresas y hogares (SIEH)	36
TEMAS RELACIONADOS CON EL SECTOR FINANCIERO	
Análisis del mercado financiero (AMF)	37
Clasificación y provisionamiento de activos desde una perspectiva prudencial y de las NIIF (CPPA)	37
Cuestiones económicas relacionadas con la integración regional (EIR)	38
Estabilidad financiera, riesgo sistémico y política macroprudencial (EFPM)	38
Finanzas para macroeconomistas (FME)	39
Gestión de activos soberanos: Marco para la asignación estratégica de activos (GAS)	39
Gestión de activos soberanos: Marco práctico para una nueva era de inversión soberana (GAS)	40
Gestión de activos soberanos y reservas soberanas: Marco para la asignación estratégica de activos (GARS)	40
Gestión de pasivos y riesgos soberanos: Principios y prácticas (GPRS)	41
Mercados financieros y nuevos instrumentos financieros (MFN)	41
Monitoreo macrofinanciero (MM)	42
Políticas económicas para la estabilidad financiera (EEF)	42
Políticas macroprudenciales (PMP)	43
Pruebas de estrés macroeconómico (PTM)	43
Reestructuración y resolución bancaria (RB)	43
Supervisión bancaria basada en riesgos (SBR)	44
Temas seleccionados sobre la evolución del marco de regulación financiera (MRF)	44
CRITERIOS DE SELECCIÓN Y PATROCINIO	45
TEMAS DE LOS CURSOS	47

INTRODUCCIÓN Y GUÍA DEL USUARIO

Una de las funciones básicas del FMI consiste en fortalecer las capacidades de los países miembros para formular y poner en práctica políticas económicas y financieras eficaces; el Programa del Instituto de Capacitación del FMI se encarga de organizar los cursos y de dictar buena parte de la capacitación propiamente dicha. Conjuntamente con los centros y programas regionales de capacitación, también administra los cursos que ofrecen en estos lugares otros departamentos del FMI. El programa ofrece capacitación sobre una amplia gama de temas en los que el FMI se especializa, incluida una variedad de cursos especializados de los Departamentos de Estadística, Financiero, de Finanzas Públicas, Jurídico y de Mercados Monetarios y de Capital, además de los ofrecidos por el Instituto. Los cursos se dictan repetidas veces y en diferentes centros de capacitación.

Este catálogo presenta un panorama general del tipo de capacitación que el FMI ofrece a funcionarios de los países miembros en su sede en Washington, D.C. y a través de sus centros y programas regionales de capacitación. Contiene reseñas de cada uno de los centros y programas de capacitación del FMI y otros lugares de capacitación, e información sobre los trámites administrativos que deben realizar los participantes.

El programa de cursos del Instituto se adapta constantemente y se organizan cursos nuevos para mantenerse a tono con las cambiantes necesidades de los funcionarios de los países miembros del FMI y para mantenerse a la vanguardia de los análisis económicos. La expansión de los centros regionales ha facilitado mucho esta tarea, al proporcionar capacitación adicional. Este catálogo complementa los catálogos publicados por los centros regionales de capacitación, pero no los sustituye. El catálogo se publica en Internet, donde todos los cursos se anuncian a medida que se programan y los cambios y programaciones de nuevos cursos se indican de inmediato.

Guía del usuario

RESEÑA SOBRE LA CAPACITACIÓN EN LA SEDE DEL FMI Y EN LOS CENTROS REGIONALES DE CAPACITACIÓN

En esta sección se describen cada uno de los sitios de capacitación: la sede del FMI y los centros y programas regionales de capacitación. Para cada ubicación se enumeran los países habilitados para recibir capacitación, se describe la forma de acceder al sitio web respectivo y a los formularios de solicitud de inscripción (cuando corresponda) y se suministran los datos

para comunicarse con el centro. Para algunos cursos se ofrecerá interpretación simultánea en un segundo idioma, lo que se indica en los calendarios de cursos en Internet. El dominio del idioma de instrucción (o del idioma de interpretación simultánea) es un requisito previo de todos los cursos.

CUADRO DE PROGRESIÓN: En esta sección se presenta un diagrama ilustrativo de las diferentes trayectorias de capacitación que podrían seguir los funcionarios de los países que participen en los cursos del Instituto de Capacitación del FMI.

DESCRIPCIÓN DE LOS CURSOS: En esta sección se presenta una descripción estandarizada de todos los cursos planificados, ordenados según el tema del curso. Además de una síntesis sobre el objetivo, el contenido y la estructura de cada curso, se indica el público al cual está dirigido, así como los requisitos previos que deben cumplir los participantes en materia de aptitud o capacitación.

CRITERIOS DE SELECCIÓN Y PATROCINIO: En esta sección se brinda información sobre los criterios y el proceso de selección para inscripción en los cursos.

CUADRO DE TEMAS: En esta sección consta un cuadro de temas para facilitar la presentación de los principales temas que abarcan los cursos ofrecidos.

Los calendarios más recientes de los cursos y los plazos de inscripción pueden consultarse en el sitio web del Instituto de Capacitación del FMI en <http://imf.smartcatalogiq.com/Current/Catalog/All-Locations>, y en los sitios web de los centros regionales de capacitación.

SEDE DEL FMI Y CENTROS Y PROGRAMAS REGIONALES DE CAPACITACIÓN

En esta sección se reseñan los programas de capacitación del Instituto en la sede en Washington y en cada uno de los centros y programas regionales de capacitación. Se describe el proceso de selección de participantes del curso en cada ubicación y se brinda información pertinente sobre sitio web y contactos. Las descripciones de los cursos figuran en las secciones posteriores del catálogo y se enumeran de acuerdo con el cuadro de temas.

Este catálogo no contiene información sobre actividades de capacitación del FMI ajenas al programa del Instituto ni sobre las que ofrecen otras organizaciones en los centros regionales de capacitación.

Sede del FMI

En la sede del FMI (HQ) en Washington se ofrece capacitación en cuatro idiomas: árabe, español, francés e inglés. La mayor parte del programa de capacitación ofrecido en la sede está dirigido a un público mundial.

PAÍSES QUE PUEDEN ACCEDER: Todos los países miembros del FMI, excepto algunos países que no están habilitados para recibir asistencia técnica. Véase la lista de países habilitados en: <http://imf.smartcatalogiq.com/Current/Catalog/All-Locations/Eligibility>.

Se puede acceder al formulario de solicitud de inscripción por Internet en www.imf.org/insapply para los cursos en inglés y árabe¹, www.imf.org/ins/solicitud para los cursos en español y www.imf.org/ins/candidature para los cursos en francés.

Se puede acceder a algunos cursos por invitación; en el mensaje de notificación de postulación figurará un enlace para acceder al formulario de postulación en Internet. Los organismos interesados en determinados cursos pueden enviar sus consultas por correo electrónico a la dirección que se indica más adelante.

CALENDARIO: El calendario vigente y la descripción completa de los cursos ofrecidos pueden consultarse en el sitio web del Instituto, <http://imf.smartcatalogiq.com/Current/Catalog/All-Locations>.

INFORMACIÓN DE CONTACTO:

Contacto: Sr. Sean M. Culhane
Jefe, División de Gestión de Operaciones

Dirección: Instituto de Capacitación
Fondo Monetario Internacional
700 19th Street, NW
Washington, DC 20431
EE.UU.

Teléfono: + (202) 623-6660
Fax: + (202) 623-6490
Correo electrónico: icdtas@imf.org

El Instituto no acepta solicitudes de inscripción o nombramientos impresos.

¹Las solicitudes por Internet de cursos dictados en árabe deben presentarse en inglés.

Programa de capacitación interna

El Instituto organiza un programa de capacitación interna para economistas del FMI. Este programa ofrece cursos cortos y seminarios de medio día a economistas del FMI, con el fin de reforzar y actualizar sus capacidades analíticas.

CURSOS DE CAPACITACIÓN INTERNA PARA ECONOMISTAS A DISPOSICIÓN DE PAÍSES HABILITADOS

TEMA	NOMBRE DE LA SESIÓN
ECONOMETRÍA	Econometría básica con EViews
	Econometría para macroeconomistas con Stata
	Formulación, estimación y análisis de políticas con modelos DSGE
FINANZAS	Introducción a los futuros y opciones
MACROECONOMÍA	Diseño de política de crecimiento
	Economía de tipos de cambio
	Economía monetaria moderna
	Vulnerabilidad externa en países en desarrollo

Si bien el programa está concebido principalmente para el personal técnico del FMI, en algunos cursos de varios días se ofrece un número limitado de plazas a funcionarios de países miembros, a condición de que cubran sus propios gastos. El Instituto selecciona los países que serán invitados a participar en estos cursos. Las autoridades de los países se encargan de proponer los nombres de los funcionarios pertinentes.

INFORMACIÓN DE CONTACTO:

Contacto: Sra. Pearl Acquah Smith-Mensah
Jefa, Sección de Capacitación Interna
para Economistas

Dirección: Instituto de Capacitación del FMI
Fondo Monetario Internacional
700 19th Street, NW
Washington, DC 20431
EE.UU.

Teléfono: + (202) 623-6447

Fax: + (202) 623-6140

Correo electrónico: icdco@imf.org

El Instituto del FMI no acepta solicitudes de inscripción o nombramientos impresos.

Aprendizaje en línea

El programa de aprendizaje en línea tiene por objeto complementar el programa de capacitación presencial del Instituto de Capacitación del FMI. El aprendizaje en línea consistirá cada vez con mayor frecuencia en una experiencia de “aprendizaje combinado”, en la que los participantes completarán cursos de aprendizaje electrónico interactivo antes de asistir a los cursos de capacitación presenciales en el Instituto de Capacitación del FMI. Los participantes también podrán tomar los cursos en línea como experiencias de aprendizaje individuales.

Estos cursos en línea incluyen presentaciones grabadas en vídeo que se intercalarán con pruebas y ejercicios prácticos. Los cursos incluyen un foro de debate para que

los participantes interactúen entre ellos e intercambien opiniones sobre el contenido de los cursos. Los trabajos que se asignan semanalmente se califican electrónicamente y están sujetos a plazos estrictos de entrega, pero los participantes pueden trabajar a su propio ritmo durante cada semana del curso.

Una importante ventaja del programa de aprendizaje en línea es la capacidad para ofrecer cursos a todos los funcionarios públicos interesados, sin cupos de inscripción. En ocasiones estos cursos se abrirán al público en general como cursos masivos en línea (MOOC). En cada curso se indicará el público al que está dirigido el curso. Los funcionarios del gobierno pueden elegir inscribirse en MOOC o en cursos destinados solo a funcionarios.

PAÍSES QUE PUEDEN ACCEDER: Todos los países miembros del FMI, excepto algunos países que no están habilitados para recibir asistencia técnica. Véase la lista de países habilitados en <http://imf.smartcatalogiq.com/Current/Catalog/All-Locations/Eligibility>.

PROCESO DE SELECCIÓN: La participación en los cursos en línea es gratuita y está abierta a todos los funcionarios del gobierno independientemente de la entidad a la que pertenezcan. Todos los funcionarios que se inscriban serán admitidos, no existen límites por país o por entidad. En el formulario de inscripción por Internet se solicitan datos de

un patrocinador, pero no se necesita una aprobación formal del patrocinador.

INSCRIPCIÓN: El formulario de solicitud de inscripción por Internet se encuentra en www.imf.org/insapply.

Para participar en los cursos en línea es necesario disponer de una conexión estable a Internet y es posible que también se requieran programas informáticos, como Excel o EViews (para los que se ofrecerán licencias temporales). En las descripciones de cada uno de los cursos se incluirán estos requisitos, así como información sobre la duración del curso y la carga prevista de trabajo en términos de horas por semana.

CALENDARIO: El calendario vigente y la descripción completa de los cursos ofrecidos en línea pueden consultarse en el sitio web del Instituto de Capacitación del FMI

<http://imf.smartcatalogiq.com/en/current/Catalog/Online-Learning>. Consulte con frecuencia el catálogo publicado en Internet; se añadirán nuevos cursos regularmente.

INFORMACIÓN DE CONTACTO:

Contacto: Sra. Ellen Nedde
Jefa, Unidad de Aprendizaje en línea

Dirección: Instituto de Capacitación del FMI
Fondo Monetario Internacional
700 19th Street, NW
Washington, DC 20431
EE.UU.

Teléfono: + (202) 623-6660

Fax: + (202) 623-6490

Correo electrónico: icdtas@imf.org

CENTROS REGIONALES DE CAPACITACIÓN

Instituto de Capacitación de África

En colaboración con los Gobiernos de Mauricio, Australia, China y Corea, y con apoyo financiero adicional de los países receptores (Angola, Togo y Seychelles), el Instituto y otros departamentos del FMI ofrecen cursos de gestión macroeconómica y políticas financieras en el Instituto de Capacitación de África (ICA), ubicado en Mauricio. Estos cursos son para funcionarios de los países miembros de África subsahariana. El ICA abrió sus puertas en junio de 2013. Los cursos se imparten en francés e inglés.

PAÍSES QUE PUEDEN ACCEDER: Véase la lista de países habilitados en <http://imf.smartcatalogiq.com/Current/Catalog/All-Locations/Eligibility>.

PROCESO DE SELECCIÓN: Se puede acceder a los cursos principalmente por inscripción. En el caso de los cursos por invitación, las entidades gubernamentales proponen una lista de postulantes a solicitud del departamento del FMI a cargo del curso.

CALENDARIO: El calendario vigente y la descripción completa de los cursos pueden consultarse en el sitio web del Instituto de Capacitación del FMI en <http://imf.smartcatalogiq.com/Current/Catalog/Mauritius-ATI>.

INFORMACIÓN DE CONTACTO:

Contacto: Sra. Effie Psalida
Directora

Dirección: Africa Training Institute
Bramer House
66C2 Cybercity
7th floor
Ebène, Mauricio

Teléfono: +230-207-5350

Fax: +230-213-2061

Correo electrónico: aticom@imf.org

Centro de Economía y Finanzas del FMI y el Oriente Medio

El Centro de Economía y Finanzas del FMI y el Oriente Medio (CEF) inició sus actividades en 2011 con financiamiento del gobierno de Kuwait. El Instituto organiza cursos para funcionarios de los países miembros de la Liga Árabe en el CEF en Kuwait, en colaboración con otros Departamentos del FMI (Financiero, de Finanzas Públicas, Jurídico, de Mercados Monetarios y de Capital, de Estudios y de Estadística) y organizaciones externas. La principal finalidad del CEF es afianzar las aptitudes de los funcionarios en materia de análisis y diagnóstico económico, y formular e implementar políticas económicas y financieras eficaces. El FMI es el principal proveedor de capacitación del CEF en el campo de la gestión macroeconómica y financiera. Están a cargo de la capacitación fuera del núcleo de especialización del FMI otros organismos, como el Banco Mundial, la Organización para la Cooperación y el Desarrollo Económicos (OCDE) y la Organización Mundial de Comercio (OMC). Además, y conforme su objetivo de colaborar estrechamente con instituciones en la región, el CEF organiza varios cursos de capacitación conjunta con el Fondo Monetario Árabe en Abu Dhabi y con el Banco Al-Maghrib en Rabat. Los cursos se imparten en árabe, o en inglés (generalmente con interpretación al árabe).

PAÍSES QUE PUEDEN ACCEDER: Países de la Liga Árabe. Véanse más detalles sobre los países habilitados en <http://imf.smartcatalogiq.com/Current/Catalog/All-Locations/Eligibility>.

PROCESO DE SELECCIÓN: Se puede acceder a los cursos principalmente por inscripción. En el caso de los cursos por invitación, las entidades gubernamentales proponen una lista de postulantes a solicitud del departamento del FMI a cargo del curso.

CALENDARIO: El calendario vigente y la descripción completa de los cursos pueden consultarse en <http://www.cef.me> y en <http://imf.smartcatalogiq.com/en/current/Catalog/Kuwait-CEF>.

INFORMACIÓN DE CONTACTO:

Contacto: Sr. Oussama Kanaan
Director

Dirección: IMF-Middle East Center for
Economics and Finance
The Symphony Building
Salem Al Mubarak St.
Salmiya, Block 71
P.O. Box 273 / Salmiya, 22003
Kuwait

Teléfono: +965 2224-5050

Fax: +965 2224-5055

Correo electrónico: cefinfo@imf.org

Instituto Multilateral de Viena

El Instituto de Capacitación del FMI organiza cursos para funcionarios de los países de Europa central, oriental y sudoriental, incluidos los nuevos países miembros de la Unión Europea (UE) y de Asia central en el Instituto Multilateral de Viena (IMV) en Austria. El IMV fue inaugurado en 1992 y cuenta con el apoyo de dos miembros principales (Austria —representado por el Ministerio Federal de Hacienda y el Banco Central de Austria— y el FMI), la contribución de cinco miembros (el Banco Europeo de Reconstrucción y Desarrollo (BERD), el Banco Europeo de Inversiones (BEI), el Banco Internacional de Reconstrucción y Fomento (BIRF), la OCDE y la OMC), y donaciones de otras organizaciones bilaterales. A fines de 2007 se incorporó la Comisión Europea con carácter de observador. A partir de 2009, el Instituto de Capacitación del FMI empezó a ampliar su oferta de cursos en el IMV para incluir cursos más avanzados en macroeconomía y finanzas. En ocasiones, estos cursos están abiertos a algunos participantes de otros países. Además, el FMI y el Ministerio de Hacienda de Georgia, en colaboración con el IMV, han establecido el Programa de Capacitación de Georgia para ampliar la

capacitación ofrecida a los funcionarios de ocho países de la región del Cáucaso y Asia Central.

PAÍSES QUE PUEDEN ACCEDER: Véase la lista de países habilitados en <http://imf.smartcatalogiq.com/Current/Catalog/All-Locations/Eligibility>.

PROCESO DE SELECCIÓN: Se puede acceder a los cursos principalmente por inscripción. En el caso de los cursos por invitación, las entidades gubernamentales proponen una lista de postulantes a solicitud del departamento del FMI a cargo del curso.

INSCRIPCIÓN: El formulario de solicitud de inscripción por Internet está disponible en www.imf.org/insapply.

CALENDARIO: El calendario vigente y la descripción completa de los cursos pueden consultarse en www.jvi.org y en el catálogo en línea del Instituto de Capacitación del FMI, <http://imf.smartcatalogiq.com/Current/Catalog/Austria-JVI>.

INFORMACIÓN DE CONTACTO:

Contacto:	Sr. Norbert Funke Director
Dirección:	Joint Vienna Institute Mariahilfer Strasse 97 A-1060 Viena Austria
Teléfono:	+43 (1) 798-9495
Fax:	+43 (1) 798-0525
Correo electrónico:	jvi@jvi.org

El Instituto no acepta solicitudes de inscripción o nombramientos impresos.

Instituto Regional de Capacitación del FMI en Singapur

En colaboración con el Gobierno de Singapur, el Instituto organiza cursos para funcionarios de la región de Asia y el Pacífico en el Instituto Regional de Capacitación del FMI en Singapur (ICS), que fue inaugurado en 1998.

PAÍSES QUE PUEDEN ACCEDER: Véase la lista de países habilitados en <http://imf.smartcatalogiq.com/Current/Catalog/All-Locations/Eligibility>.

PROCESO DE SELECCIÓN: Se puede acceder a los cursos principalmente por inscripción. En el caso de los cursos por

invitación, las entidades gubernamentales proponen una lista de postulantes a solicitud del departamento del FMI a cargo del curso.

INSCRIPCIÓN: El formulario de solicitud de inscripción por Internet está disponible en www.imf.org/insapply. Toda modificación del calendario de cursos será anunciada de inmediato en el sitio web del Instituto.

CALENDARIO: El calendario vigente y la descripción completa de los cursos pueden consultarse en www.imfsti.org y en <http://imf.smartcatalogiq.com/en/current/Catalog/Singapore-STI>.

INFORMACIÓN DE CONTACTO:

Contacto: Sra. Julie Kozack
Directora

Dirección: IMF-Singapore Regional Training
Institute
10 Shenton Way
MAS Building 14-03
Singapur 079117
Singapur

Teléfono: +65 6225-5311
Fax: +65 6225-6080
Correo electrónico: stiinfo@imf.org

PROGRAMAS REGIONALES DE CAPACITACIÓN

Centro Regional Conjunto de Capacitación para América Latina en Brasil

En 2001, el Gobierno de Brasil y el FMI crearon conjuntamente el Centro Regional Conjunto de Capacitación para América Latina en Brasil (CCB). Los cursos y seminarios generalmente se ofrecen en español y en inglés, principalmente para funcionarios de gobiernos de América Latina.

PAÍSES QUE PUEDEN ACCEDER: Véase la lista de países habilitados en <http://imf.smartcatalogiq.com/Current/Catalog/All-Locations/Eligibility>.

PROCESO DE SELECCIÓN: Se puede acceder a los cursos principalmente por inscripción. En el caso de los cursos por invitación, las entidades gubernamentales proponen una lista de postulantes a solicitud del departamento del FMI a cargo del curso.

CALENDARIO: El calendario vigente y la descripción completa de los cursos pueden consultarse en <http://imf.smartcatalogiq.com/en/current/Catalog/Brazil-BTC>.

INFORMACIÓN DE CONTACTO:

Contacto: Sra. Juliana Mozachi Sandri
Directora

Dirección: Universidad del Banco Central de Brasil (UniBacen)
Setor Bancario Sul (SBS)
Quadra 3 – Bloco B
Edifício Sede do Banco Central do Brasil
5 SS – Sala da UniBacen
CEP: 70074-900
Brasília, DF, Brasil

Teléfono: + (55-61)3414-5082

Fax: + (55-61)3414-5144

Correo electrónico: juliana.mozachi@bcb.gov.br

Programa Conjunto de Capacitación de China y el FMI

Con la colaboración del Banco Popular de China (BPC), el FMI organiza cursos en China para funcionarios del Gobierno de China. El Programa Conjunto de Capacitación de China y el FMI (PCC) inició sus actividades en 2000.

PAÍSES QUE PUEDEN ACCEDER: China¹.

¹ Incluye la RAE de Hong Kong y la RAE de Macao.

PROCESO DE SELECCIÓN: Los cursos del PCC son para funcionarios del Gobierno de China y por invitación solamente. A solicitud del departamento del FMI a cargo del curso, las entidades gubernamentales proponen una lista de postulantes.

CALENDARIO: El calendario vigente y la descripción completa de los cursos pueden consultarse en <http://imf.smartcatalogiq.com/en/current/Catalog/China-CTP>.

INFORMACIÓN DE CONTACTO:

Contacto: Sr. Liu Pengpeng
Subdirector

Dirección: Joint China-IMF Training Program in Dalian
No. 68 Binhai West Road, Xigang District
Dalian 116013, Liaoning Province
República Popular de China

Teléfono: +86 (411) 8240-8845

Fax: +86 (411) 8240-8843

Correo electrónico: ctpinfo@imfctp.org

Alianza Multilateral para África

La “Alianza Multilateral para África” —una alianza entre el Banco Africano de Desarrollo (BAfD) y el FMI creada en enero de 2010 en reemplazo del Instituto Multilateral Africano— se encarga de organizar la capacitación en varios lugares en África, en función del público destinatario. El Instituto continúa siendo el copatrocinador principal de estos cursos, que se imparten en francés e inglés.

PAÍSES QUE PUEDEN ACCEDER: Véase la lista de países habilitados en: <http://imf.smartcatalogiq.com/Current/Catalog/All-Locations/Eligibility>.

Para obtener información sobre los cursos de capacitación conjuntos con el Fondo Monetario Árabe en Abu Dhabi y el Banco Al-Maghrib en Rabat, sírvase consultar la página 10 correspondiente al CEF.

PROCESO DE SELECCIÓN: La participación en los cursos es por invitación solamente. A solicitud del departamento del FMI a cargo del curso, las entidades gubernamentales proponen una lista de postulantes.

CALENDARIO: El calendario vigente y la descripción completa de los cursos pueden consultarse en <http://imf.smartcatalogiq.com/en/current/Catalog/Tunisia-JPA>.

INFORMACIÓN DE CONTACTO:

Contacto: Profesora Bernadette Dia Kamgnia
Directora Interina, EADI

Dirección: Banco Africano de Desarrollo
Instituto Africano de Desarrollo
Immeuble CCIA Abidjan Plateau
Avenue Jean-Paul II 01 BP1387
Abidjan 01
Côte D’Ivoire

Teléfono: (225) 2026-2109

Correo electrónico: b.kamgnia@afdb.org

Para obtener información sobre el Programa de Capacitación en Georgia, sírvase consultar la página 11 correspondiente al IMV.

Otros centros de capacitación

Además de brindar capacitación en la sede del FMI y en los centros y programas regionales de capacitación, el Instituto de Capacitación del FMI imparte muchos cursos en los centros regionales de asistencia técnica del FMI y en otros lugares, a menudo en colaboración con otros organismos regionales de capacitación. Los cursos

se imparten en árabe, español, francés, inglés y portugués. En gran medida, la posibilidad de impartir esta modalidad de capacitación depende de la disponibilidad de apoyo financiero de los países anfitriones y donantes.

Los cursos suelen programarse con el fin de atender necesidades de capacitación regionales y subregionales. Las descripciones de los cursos se encuentran en este catálogo. La participación en los cursos de OC es **solamente por invitación**. A solicitud del departamento del FMI a cargo del curso, las entidades gubernamentales proponen una lista de postulantes.

Los detalles sobre las fechas y el centro en que se dictarán los cursos pueden consultarse en el sitio web del Instituto de Capacitación del FMI <http://imf.smartcatalogiq.com/Current/Catalog/Other-Training>.

CUADRO DE PROGRESIÓN

En el siguiente cuadro se presenta una lista de algunos de los cursos ofrecidos por el Instituto de Capacitación del FMI (ICD), agrupados en cuatro categorías principales que indican el contenido y el nivel de los cursos.

El cuadro muestra la trayectoria ilustrativa que podrían seguir los funcionarios de los países que participen en los cursos del ICD para avanzar desde el curso introductorio ofrecido en cada categoría hasta los cursos del nivel avanzado. En el cuadro se ofrece una idea general de los cursos que los funcionarios deberían tomar primero para adquirir una base que les permita seguir estudiando los temas analizados en los niveles intermedio y

avanzado. Los cursos que se ofrecen solo en línea se indican con una “x” en la abreviatura.

El cuadro de progresión se aplica solamente a los cursos ofrecidos por el ICD. Para obtener información sobre las trayectorias de progresión de los cursos ofrecidos por otros departamentos del FMI, sírvase ponerse en contacto con los respectivos departamentos.

	NIVEL INTRODUCTORIO	NIVEL INTERMEDIO	NIVEL AVANZADO
POLÍTICAS MACROECONÓMICAS General MACROECONOMÍA Política monetaria Política fiscal	Programación y políticas financieras, Parte 1 (PPF, 1x) Programación y políticas financieras, Parte 2 (PPF, 2x) Programación y políticas financieras (PPF)	Diagnóstico macroeconómico (DM) Gestión macroeconómica y cuestiones relacionadas con el sector financiero (GMF) Gestión macroeconómica en los países con abundantes recursos naturales (GMRN) Política monetaria y cambiaria (PMC) Gestión macroeconómica y política fiscal (GMPF) Análisis de sostenibilidad de la deuda (ASDx)	Uso de modelos DSGE en el proceso de formulación de políticas (DSGE) Análisis de la política monetaria (APM) Análisis y modelización macrofiscal (AMMF)
PRONÓSTICOS		Pronóstico macroeconómico (PMx) Pronóstico macroeconómico (PM)	Pronóstico macroeconómico avanzado (PM-A)
FINANZAS	Análisis del mercado financiero (AMFx) Análisis del mercado financiero (AMF)	Políticas económicas para la estabilidad financiera (EEF) Finanzas para macroeconomistas (FME)	Mercados financieros y nuevos instrumentos financieros (MFN) Supervisión macrofinanciera (SM) Políticas macroprudenciales (PMP)
OTRAS ESPECIALIDADES		Crecimiento inclusivo (CI) Integración económica y monetaria (IEM) Reforma de los subsidios energéticos (RSEx)	

DESCRIPCIONES DE LOS CURSOS

A continuación se presenta una lista consolidada de los cursos ofrecidos por el Programa del Instituto en la sede del FMI, por Internet, en los centros y los programas regionales de capacitación y en otros lugares de capacitación en el resto del mundo. Los cursos se presentan en orden alfabético bajo cada uno de los temas.

La información más reciente sobre las fechas en que se celebran los cursos puede consultarse en el catálogo del Instituto de Capacitación del FMI en Internet <http://imf.smartcatalogiq.com/Current/Catalog/All-Locations>.

CURSOS EN LÍNEA

■ Análisis de sostenibilidad de la deuda (ASDx)

A quién va dirigido: Se aceptan solicitudes de inscripción de todos los funcionarios públicos. Este curso es especialmente pertinente para funcionarios de ministerios de hacienda, oficinas de gestión de la deuda, bancos centrales u otras entidades públicas de países miembros del FMI que proporcionan asesoramiento en materia de política macroeconómica o de deuda o que participan en la implementación de estas políticas.

Requisitos y cualificaciones: Es esencial tener acceso a una computadora con conexión fiable a Internet, con explorador Google Chrome, y buen dominio de Excel.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación; el Departamento de Estrategias, Políticas y Evaluación; el Departamento de Mercados Monetarios y de Capital; el Departamento de Finanzas Públicas; y el Departamento de Estudios del FMI tiene

por objeto ofrecer un panorama general del análisis de sostenibilidad de la deuda y un marco para la estrategia de gestión de la deuda a mediano plazo tal y como lo realizan el Banco Mundial y el FMI.

Se abordarán los siguientes temas:

- Introducción de los principios fundamentales de sostenibilidad de la deuda.
- Marcos recientemente actualizados de ASD, para mercados avanzados y emergentes y para países de bajo ingreso, énfasis en el uso de datos reales de países.
- Presentación de un marco para una estrategia de gestión de la deuda a mediano plazo (EGDMP).
- Ilustración del análisis de sostenibilidad de la deuda en condiciones de incertidumbre.

■ Análisis del mercado financiero (AMFx)

A quién va dirigido: Se aceptan solicitudes de inscripción de todos los funcionarios públicos. El curso es particularmente adecuado para funcionarios de bancos centrales, ministerios de hacienda y entidades regulatorias que tienen formación y experiencia en macroeconomía y que están interesados en desarrollar conocimientos técnicos sobre finanzas.

Requisitos y cualificaciones: Es esencial tener acceso a una computadora con conexión fiable a Internet, con explorador Google Chrome, y buen dominio de Excel. Se espera que los participantes estén familiarizados en cierta medida con las técnicas básicas de estadística y probabilidad.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, es una introducción a los aspectos fundamentales del análisis financiero que integran el conjunto de herramientas utilizadas por las autoridades encargadas de formular políticas económicas. Estas herramientas se utilizan

para estudiar las características de varios instrumentos financieros y la determinación de sus precios, así como para analizar las carteras de activos y los fundamentos de la gestión del riesgo. El dominio de estas herramientas se considera indispensable para participar en los cursos más avanzados y orientados a las políticas ofrecidos por el Instituto de Capacitación del FMI en ámbitos financieros o macrofinancieros. Entre los temas a tratar en el AMFx se incluyen los siguientes:

- Valuación de instrumentos del mercado monetario.
- Valuación y sensibilidad de los bonos al rendimiento: Duración y convexidad.
- Estructura por plazos de las tasas de interés.
- Valuación de acciones.
- Composición de carteras y diversificación de activos.
- Introducción a la gestión de riesgos.

■ Programación y políticas financieras, Parte 1: Cuentas macroeconómicas y análisis (PPF.1x)

A quién va dirigido: Se aceptan solicitudes de inscripción de todos los funcionarios públicos. El curso es especialmente pertinente para funcionarios de ministerios de hacienda, economía o planificación, o de bancos centrales, que proporcionan asesoramiento en materia de política macroeconómica o que participan en la implementación de dichas políticas.

Requisitos y cualificaciones: Es esencial tener acceso a una computadora con conexión fiable a Internet, con explorador Google Chrome, y buen dominio de Excel.

Descripción del curso: En este curso, presentado por el Instituto de Capacitación del FMI, se imparten principios o conceptos básicos necesarios para realizar la programación financiera. El curso presenta las características principales de los cuatro grandes sectores macroeconómicos (real, fiscal, externo y monetario) y sus principales interrelaciones. Para cada sector, el curso presenta el marco contable, la interpretación de variables e indicadores de estas cuentas y el análisis básico de las cuentas.

El curso en línea puede tomarse como una introducción independiente a las cuentas macroeconómicas, y también

servirá como un requisito previo para los funcionarios que se postulen a ciertos cursos presenciales de dos semanas sobre PPF. La admisión a los cursos presenciales de PPF se basa en

la participación satisfactoria en PPF.1x y en otros requisitos de participación; pero la participación satisfactoria en el curso PPF.1x no garantiza la admisión al curso presencial de PPF.

■ Programación y políticas financieras, Parte 2: Diseño de programas (PPF.2x)

A quién va dirigido: Se aceptan solicitudes de inscripción de todos los funcionarios públicos. El curso es especialmente pertinente para funcionarios de ministerios de hacienda, economía o planificación, o de bancos centrales, que proporcionan asesoramiento en materia de política macroeconómica o que participan en la implementación de este tipo de políticas.

Requisitos y cualificaciones: Es esencial tener acceso a una computadora con conexión fiable a Internet, con explorador Google Chrome, y buen dominio de Excel.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, se basa en el curso PPF.1x y procura ampliar los conocimientos de los participantes sobre diseño y aplicación de políticas macroeconómicas y financieras. Concretamente, en el curso se presentan métodos de pronóstico sencillos para cada sector de la macroeconomía; diagnóstico del desempeño macroeconómico bajo supuestos de base; y elaboración de un programa de ajuste macroeconómico para un caso de estudio de un país.

■ Pronóstico macroeconómico (PMx)

A quién va dirigido: Se aceptan solicitudes de inscripción de todos los funcionarios públicos. El curso es particularmente adecuado para funcionarios que participan en la elaboración de pronósticos utilizados en el diseño y la implementación de la política macroeconómica.

Requisitos y cualificaciones: Es esencial tener acceso a una computadora con conexión fiable a Internet, con explorador Google Chrome. Los participantes deberán estar familiarizados con el uso de programas para aplicaciones econométricas, tales como EViews. (Se ofrecerán licencias temporales para EViews.)

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, tiene por objeto reforzar la capacidad de los participantes para elaborar pronósticos y modelos macroeconómicos mediante la aplicación de técnicas econométricas modernas. Las presentaciones

incluyen una explicación sobre los fundamentos teóricos y se muestra cómo realizar análisis empíricos empleando EViews. El curso se centra en cinco aspectos de la elaboración de modelos empíricos y pronósticos macroeconómicos:

- Propiedades de los datos y del modelo; entre ellas, estacionariedad, no estacionariedad y cointegración.
- Especificación dinámica, que incluye el uso de modelos de corrección de errores.
- Evaluación de modelos y diseño de modelos.
- Incertidumbre del pronóstico, pronóstico para la formulación de políticas y análisis de políticas.
- Combinación de pronósticos.

Los participantes aplican estas técnicas a un conjunto de datos para estimar modelos y evaluarlos, y luego utilizan dichos modelos para elaborar un pronóstico.

■ Reforma de los subsidios energéticos (RSEx)

A quién va dirigido: Se aceptan solicitudes de inscripción de todos los funcionarios públicos. El curso es especialmente pertinente para funcionarios de ministerios de hacienda, Economía o Planificación que proporcionan asesoramiento en materia de política macroeconómica o que participan en la implementación de este tipo de políticas.

Requisitos y cualificaciones: Es esencial tener acceso a una computadora con conexión fiable a Internet, con explorador Google Chrome, y buen dominio de Excel.

Descripción del curso: Este curso es presentado por el Instituto de Capacitación, el Departamento de Finanzas Públicas y el Departamento de Oriente Medio y Asia Central. Se basa en un amplio análisis de varios países

que figura en un libro publicado recientemente por el FMI sobre las lecciones e implicaciones de la reforma de los subsidios energéticos (*“Energy Subsidy Reform: Lessons and Implications”*), y el objeto es formular recomendaciones sobre la mejor manera de ejecutar reformas para reducir los subsidios públicos a la energía.

En la primera parte del curso se introduce el concepto de los subsidios energéticos —su definición y medición— y se presentan las implicaciones económicas, sociales y ambientales de los subsidios. En la segunda parte del curso se analizan las medidas óptimas en la reforma de los subsidios a la energía, y se ilustran experiencias positivas y negativas en países concretos utilizando estudios de casos.

ESTADÍSTICAS MACROECONÓMICAS

Balances y cuentas de acumulación (BCA)

A quién va dirigido: Compiladores de estadísticas de las cuentas nacionales (específicamente, de las cuentas sectoriales y las cuentas según el criterio “de quién a quién”) que trabajan en las oficinas nacionales de estadística y bancos centrales.

Requisitos: Los participantes deben tener un título universitario en economía, estadística o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Departamento de Estadística del FMI, cubre aspectos teóricos y prácticos de la compilación de las cuentas de acumulación (capital, financiera, otras variaciones de volumen de las cuentas de activos y revaluaciones) y los balances por sectores institucionales. El curso se basa en el marco conceptual del *Sistema de Cuentas Nacionales 2008 (SCN 2008)*. El objetivo

principal del curso es dotar a los participantes de las aptitudes necesarias para compilar las cuentas de acumulación sectoriales y los balances. El curso consiste en presentaciones sobre cuestiones conceptuales y metodológicas, así como trabajos prácticos sobre compilación. En las presentaciones se analiza en profundidad el marco metodológico, los conceptos y las definiciones relacionadas con las cuentas de acumulación sectoriales y los balances, se examinan las fuentes de datos potenciales para su compilación y se ilustran posibles técnicas y procedimientos de compilación. El curso asimismo ofrece un foro para que los participantes intercambien prácticas y experiencias sobre sus respectivos países relacionadas con la compilación de las cuentas de acumulación sectoriales y los balances.

Compilación de estadísticas de balanza de pagos (EBPGC)

A quién va dirigido: Funcionarios cuya principal responsabilidad es la compilación de estadísticas de balanza de pagos y la posición de inversión internacional. Los participantes deben estar familiarizados con el *MBP6*.

Requisitos: Los participantes deben tener un título universitario en economía, estadística o experiencia equivalente.

Descripción del curso: Este nuevo curso, presentado por el Departamento de Estadística del FMI, ofrece asesoramiento práctico sobre la compilación y divulgación de estadísticas de balanza de pagos y la posición de inversión internacional conforme al *MBP6*, publicado en 2014. La Guía para compilar estadísticas de balanza de pagos y posición de inversión

internacional es un documento adjunto del *MBP6*. El objeto de este curso es mostrar la forma en que el marco conceptual descrito en el *MBP6* puede ser implementado en la práctica. El curso comprende una serie de análisis sobre los distintos métodos de compilación para la elaboración de las cuentas internacionales. Las presentaciones y debates en clase se centran en las prácticas de compilación, como por ejemplo las fuentes de datos que pueden emplearse para compilar cuentas internacionales, así como cuestiones complejas de metodología y compilación relativas a componentes específicos y otras cuestiones comunes a otras cuentas. Los participantes tendrán la oportunidad de analizar problemas que hayan enfrentado durante las tareas de compilación de estadísticas de cuentas internacionales que llevan a cabo en sus respectivos países.

Curso avanzado de estadísticas monetarias y financieras (EMF-A)

A quién va dirigido: Funcionarios de bancos centrales responsables de la compilación de estadísticas monetarias.

Requisitos: Los participantes deben tener un título universitario en economía, estadística o experiencia equivalente. Es conveniente haber participado en un curso previo de EMF.

Descripción del curso: Este curso, presentado por el Departamento de Estadística del FMI, tiene como objetivo ayudar a los funcionarios en la tarea de compilar estadísticas monetarias y financieras de conformidad con las prácticas internacionales óptimas, prestando especial atención a las otras sociedades financieras. El material del curso se basa en el *Manual de estadísticas monetarias y financieras* y en la

Guía de compilación de estadísticas monetarias y financieras, y resume brevemente los principios de la sectorización de la economía, las características y la clasificación de los instrumentos financieros, así como la valoración y otros aspectos contables pertinentes a la compilación de las cuentas analíticas de todo el sector financiero. El curso incluye asimismo algunos aspectos relacionados con las estadísticas financieras, que abarcan los saldos y flujos financieros de todos los sectores de la economía nacional y su interacción con el resto del mundo, el enfoque del balance para el análisis de vulnerabilidad y la interrelación entre las estadísticas monetarias, de balanza de pagos, de finanzas públicas y de las cuentas nacionales. Además, en el curso se analizan las revisiones de la próxima edición de la *Guía de*

compilación de estadísticas monetarias y financieras. El curso comprende presentaciones y estudios de casos que permiten a los participantes familiarizarse con aspectos prácticos de la compilación de estadísticas monetarias de las otras

sociedades financieras. Los participantes deberán realizar una breve presentación sobre aspectos de compilación de estadísticas monetarias y financieras, y sobre el uso de los datos monetarios en sus respectivos países.

■ Curso introductorio de estadísticas monetarias y financieras (EMF-I)

A quién va dirigido: Funcionarios de bancos centrales responsables de la compilación de estadísticas monetarias.

Requisitos: Los participantes deben tener un título universitario en economía, estadística o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Departamento de Estadística del FMI, tiene como objetivo ayudar a los funcionarios en la tarea de compilar estadísticas monetarias y financieras de conformidad con las prácticas internacionales óptimas. El material del curso se basa en el *Manual de estadísticas monetarias y financieras* y en la guía de compilación de estadísticas monetarias y financieras. En el curso se analizan los principios de la sectorización de la economía, las características y la clasificación de los

instrumentos financieros, así como la valoración y otros aspectos contables relevantes para la compilación de las cuentas analíticas del banco central, otras sociedades de depósito de todo el sector financiero, otras sociedades captadoras de depósitos y todo el sector de instituciones de depósito. El curso incluye presentaciones, ejercicios prácticos y estudios de casos que permiten a los participantes familiarizarse con aspectos prácticos de la compilación de estadísticas monetarias, en particular los formularios de informes normalizados de las sociedades de depósito. Además, en el curso se analizan las revisiones de la próxima edición de la *Guía de compilación de estadísticas monetarias y financieras*. Los participantes deberán realizar una breve presentación sobre aspectos de compilación de estadísticas monetarias de las sociedades de depósito en sus respectivos países.

■ Estadísticas de balanza de pagos (EBP)

A quién va dirigido: Funcionarios cuya principal responsabilidad es la compilación de estadísticas de la balanza de pagos y la posición de inversión internacional.

Requisitos: Los participantes deben tener un título universitario en economía, estadística o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Departamento de Estadística del FMI, ofrece capacitación sobre la metodología para recopilar y compilar las estadísticas de balanza de pagos y la posición de inversión internacional, la cual está basada en la sexta edición del *Manual de Balanza de Pagos y Posición de Inversión Internacional (MBP6)* del FMI. El curso consta de una serie de presentaciones, debates, ejercicios prácticos y estudios de casos. Las presentaciones y debates en clase se centran en conceptos y prácticas generales de compilación, mientras que en los ejercicios prácticos y los estudios de casos los participantes tendrán la oportunidad de poner en práctica los conocimientos adquiridos. Durante los estudios de casos, los participantes podrán discutir problemas reales que se hayan suscitado al compilar las estadísticas de balanza de pagos y de posición de inversión internacional de sus respectivos países.

En el curso se tratarán los siguientes temas:

- El marco conceptual de la balanza de pagos y la posición de inversión internacional, así como el método de contabilidad por partida doble; los conceptos de territorio económico, residencia y centro

de interés económico; principios de valuación y momento de registro, y unidad de cuenta y conversión.

- La clasificación y cobertura de los componentes normalizados de la balanza de pagos y la posición de inversión internacional, incluidos bienes, servicios, ingresos primarios y secundarios, transferencias de capital, inversión directa y de cartera, derivados financieros, otras inversiones, y activos de reserva.
- Las fuentes de datos y los métodos empleados para recopilar y compilar las estadísticas, entre ellos el uso de datos administrativos y encuestas empresariales (incluidos el diseño de la muestra y los métodos de

muestreo) y el uso de un sistema de notificación de transacciones internacionales.

- › Otros temas, como las estadísticas de la deuda externa, la relación entre las estadísticas de balanza de pagos y otras estadísticas macroeconómicas, las normas de

divulgación, el análisis y empleo de las estadísticas de balanza de pagos y la evaluación de la calidad de las estadísticas de balanza de pagos con referencia al Marco de Evaluación de la Calidad de los Datos (MECAD) del FMI.

■ Estadísticas de finanzas públicas (EFP)

A quién va dirigido: Funcionarios cuya responsabilidad principal es la compilación de las estadísticas de finanzas públicas.

Requisitos: Los participantes deben tener un título universitario en economía, estadística o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Departamento de Estadística del FMI, se centra en el marco conceptual de las estadísticas de finanzas públicas (EFP), de conformidad con el *Manual de estadísticas de finanzas públicas 2014* del FMI (*MEFP 2014*, la actualización del

Manual de estadísticas de finanzas públicas 2001), así como en aspectos prácticos de la compilación de datos. Se manejan conceptos básicos, principios de contabilidad y clasificaciones detalladas en el contexto de la nueva metodología, que ha sido armonizada con el sistema de cuentas nacionales. El curso examina la cobertura y las reglas de contabilidad del marco de las estadísticas de finanzas públicas (incluyendo la contabilidad en base devengado), la valoración, la clasificación, la deuda, los balances y las fuentes y los métodos utilizados para compilar las estadísticas. También aborda la declaración de datos al FMI. El curso se organiza en torno a una serie de estudios de casos.

■ Estadísticas de finanzas públicas para gerentes (EFP)

A quién va dirigido: Funcionarios de nivel gerencial cuya principal responsabilidad es la compilación de las estadísticas de las finanzas públicas, más que su análisis.

Requisitos: Los participantes deben tener un título universitario en economía, estadística o su equivalente.

Descripción del curso: Este curso, presentado por el Departamento de Estadística del FMI, se centra en varios aspectos de la preparación y divulgación de estadísticas de las finanzas públicas (EFP). Ayuda a funcionarios de alto nivel de las dependencias centrales, estatales y locales del ministerio de hacienda, oficinas de contabilidad pública, oficinas de estadísticas y de bancos centrales a entender cómo se pueden

utilizar eficazmente los datos fuente fiscales existentes. Se presentan directrices para mejorar los datos fuente con el fin de optimizar el uso de tales datos en el análisis fiscal. El curso además abarca los datos sobre deuda y balances. Se analizan las vinculaciones entre las EFP y el proceso presupuestario, el plan de cuentas, los estados financieros y otros conjuntos de datos, como las estadísticas monetarias y financieras, las cuentas nacionales, y las estadísticas de balanza de pagos. Se abordan asimismo cuestiones relacionadas con la presentación de datos al FMI. Los participantes analizan la colaboración entre los compiladores de datos nacionales, y los presentadores explican las prácticas recomendadas para la divulgación de estadísticas de finanzas públicas, incluidas las Normas Especiales para la Divulgación de Datos del FMI.

■ Estadísticas de la deuda del sector público (EDP)

A quién va dirigido: Funcionarios cuya principal responsabilidad es la compilación de estadísticas de la deuda del sector público.

Requisitos: Los participantes deben tener un título universitario en economía, estadística o experiencia equivalente.

Descripción del curso: Este curso, dictado por el Departamento de Estadística del FMI, se centra en el marco conceptual de las estadísticas de la deuda del sector público que se presenta en la *Guía de estadísticas de la deuda del sector público*, y en aspectos prácticos de la compilación de datos de

la deuda del sector público. Se exponen los conceptos básicos, los principios contables y las clasificaciones detalladas en el contexto de una metodología armonizada con las estadísticas de finanzas públicas y el sistema de cuentas nacionales. Se examinan la cobertura y las reglas de contabilidad del marco de estadísticas de la deuda del sector público, la valoración, la clasificación, algunas cuestiones de metodología y las fuentes y los métodos utilizados para compilar las estadísticas. Se aborda también la declaración de datos sobre la deuda al FMI y el Banco Mundial. El seminario se organiza en torno a una serie de estudios de casos.

■ Estadísticas de la deuda externa (EDE)

A quién va dirigido: Este curso está dirigido a funcionarios cuya responsabilidad principal es la compilación de estadísticas de la deuda externa.

Requisitos: Los participantes deben tener un título universitario en economía, estadística o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Departamento de Estadística del FMI, tiene como objetivo brindar a los participantes una comprensión cabal del marco conceptual para la compilación de estadísticas de la deuda externa, así como consejos prácticos sobre la recopilación y el análisis de estos datos. El curso consta de una serie de presentaciones, ejercicios prácticos y estudios de casos. El texto utilizado para el curso es la publicación *Estadísticas de la deuda externa: Guía para compiladores y usuarios*, de 2013 (la *Guía de la deuda* de 2013). En el curso se tratarán los siguientes temas:

- El marco conceptual para la compilación de las diversas series de datos de deuda externa recomendadas en la *Guía de la deuda* de 2013 y la forma en que se relacionan con los principios metodológicos de la balanza de pagos, la posición de inversión internacional, las finanzas públicas y las cuentas nacionales.

- Las guías prácticas para la compilación de datos de deuda externa de los sectores público y privado, incluidos los mecanismos institucionales establecidos para la compilación de estos datos y las fuentes internacionales de las estadísticas de la deuda externa.
- Los requisitos con respecto a las estadísticas de la deuda externa establecidos en el marco de las normas del FMI sobre divulgación de datos, incluida la base de datos del FMI y el Banco Mundial sobre estadísticas trimestrales de la deuda externa.
- La interrelación entre las estadísticas de la deuda externa y la planilla de la deuda del sector público.
- Los diversos usos de las estadísticas de la deuda externa.
- La evaluación de la calidad de las estadísticas de la deuda externa con referencia al Marco de Evaluación de la Calidad de los Datos elaborado para las estadísticas de la deuda externa.

Se espera que los participantes de cada país preparen por adelantado un documento breve, que se debatirá durante el curso, sobre la compilación de datos de la deuda externa en su propio país.

■ Estadísticas de las cuentas nacionales (ECN)

A quién va dirigido: El curso está dirigido a compiladores de estadísticas de las cuentas nacionales que trabajan para las entidades encargadas de recopilar los datos oficiales de las cuentas nacionales.

Requisitos: Los participantes deben tener un título universitario en economía, estadística o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Departamento de Estadística del FMI, cubre aspectos teóricos y prácticos de la compilación de estadísticas de las cuentas nacionales conforme al marco conceptual del *Sistema de Cuentas Nacionales 2008 (SCN 2008)*. El curso incluye presentaciones sobre cuestiones metodológicas y de compilación del *SCN 2008* y trabajos prácticos sobre la compilación de cuentas. El objetivo principal del curso es formar a los participantes para la compilación de datos del producto interno bruto anual en precios corrientes y en términos de volumen utilizando los métodos de producción y gasto. El curso comienza con una sinopsis del sistema de cuentas nacionales en la que se presenta la secuencia de cuentas para las transacciones y otros flujos, así como balances basados en el marco del *SCN 2008*. Se examinan

los conceptos principales relativos a las transacciones, otros flujos económicos, saldos, unidades institucionales, clasificaciones y principales agregados macroeconómicos que mide el sistema. Las presentaciones y los trabajos prácticos principales son los siguientes:

- Presentaciones sobre la cuenta de producción que abarcan la definición y medición del producto, el consumo intermedio y el valor agregado; cuestiones de valoración; y el tratamiento de sectores concretos.
- Datos fuente y aspectos relacionados con la compilación del PIB con los métodos de producción y gasto.
- Deflatores y derivación de los indicadores de volumen del PIB.
- Cuestiones específicas relacionadas con transacciones de bienes y servicios, incluidos el marco de suministro y uso, ajuste de valoración de las existencias, consumo de capital fijo y economía no observada e informal.

También se hace hincapié en que los participantes intercambien las experiencias de sus respectivos países.

■ Estadísticas de precios (PRS)

A quién va dirigido: Compiladores experimentados de los índices de precios al consumidor (IPC), los índices de precios al productor (IPP) o los índices de precios de exportación e importación (IPEI).

Requisitos: Los participantes deben tener un título universitario en economía o estadística, o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Departamento de Estadística del FMI, tiene como finalidad ampliar los conocimientos teóricos y prácticos de los participantes sobre la compilación de índices de precios (IPCs, IPPs, IPEIs). El curso cubre la teoría de los números índice y sus consecuencias prácticas en relación con la elección de la fórmula del número índice a mayores y menores niveles de agregación. En el curso también se tratan métodos de muestreo y recopilación de datos de comercios minoristas y de grandes empresas. Se describe el papel de los índices de precios como deflatores en el *SCN 2008*, además de cuestiones conexas relativas al alcance, la cobertura y los principios de valoración. El curso incluye sesiones sobre métodos para manejar artículos

no disponibles temporal o permanentemente; realizar ajustes en los precios por cambios de calidad; incluir nuevos productos, establecimientos y puntos de venta, y encadenar y vincular los índices con estructuras actualizadas de ponderación. El curso sigue los principios y prácticas recomendadas en los manuales de IPC (2004), IPP (2004) e IPEI (2009).

■ Estadísticas sobre la posición transfronteriza (EPT)

A quién va dirigido: Funcionarios cuya responsabilidad principal es la compilación de las estadísticas de la posición de inversión internacional y la deuda externa, así como datos de la Encuesta Coordinada sobre Inversión de Cartera (ECIC) o la Encuesta Coordinada sobre la Inversión Directa (ECID).

Requisitos: Los participantes deben tener un título universitario en economía, estadística o experiencia equivalente.

Descripción del curso: Este nuevo curso, presentado por el Departamento de Estadística del FMI, tiene como objetivo brindar a los participantes capacitación sobre la metodología para compilar y divulgar estadísticas de la posición transfronteriza, incluida la posición de inversión internacional (como partidas informativas y de datos suplementarios); estadísticas de la posición de la deuda externa (incluidas

composición monetaria, vencimiento remanente y calendario de servicio de la deuda); la ECIC, incluidos datos sectoriales, y la ECID. El curso consta de una serie de presentaciones, debates y ejercicios prácticos. Las presentaciones y los debates en clase se centran en conceptos y prácticas generales de compilación, mientras que en los ejercicios prácticos los participantes tendrán la oportunidad de poner en práctica los conocimientos adquiridos. Los participantes tendrán la oportunidad de analizar problemas que hayan enfrentado durante sus labores de compilación de estadísticas sobre la posición transfronteriza en sus respectivos países. El curso se basará en la sexta edición del *MBP6*, la publicación *Estadísticas de la deuda externa: Guía para compiladores y usuarios*, de 2013, la Guía de la ECIC de 2013 y la Guía de la ECID de 2015. El curso se basará en la Iniciativa del G-20 para subsanar las deficiencias de los datos, según corresponda.

■ Indicadores de solidez financiera (ISF)

A quién va dirigido: Funcionarios de bancos centrales y entidades de supervisión del sector financiero que participan en la recopilación, la compilación y el análisis de indicadores de solidez financiera.

Requisitos: Los participantes deben tener un título universitario en economía, estadística o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Departamento de Estadística del FMI, abarca los conceptos y

definiciones, fuentes de datos y técnicas para la compilación de indicadores de solidez financiera (ISF) que son la base del análisis macroprudencial. Trata los aspectos fundamentales de la metodología de elaboración de los indicadores de solidez financiera (cobertura, agregación, consolidación y valoración) presentada en *Indicadores de solidez financiera: Guía de compilación y sus modificaciones* de 2007.

Se presenta la nueva planilla que se debe utilizar en la declaración de metadatos y datos de ISF al FMI y se brindan

indicaciones para acceder y utilizar la base de datos del FMI para descargar datos y metadatos de ISF. El curso también incluye información sobre el uso de ISF en la supervisión del

sector financiero. Los temas son tratados en presentaciones y ejercicios prácticos de compilación de indicadores de solidez financiera.

■ Índices de precios de inmuebles residenciales (IPIR)

A quién va dirigido: Funcionarios de nivel intermedio a superior responsables de compilar un índice de precios de inmuebles residenciales, o que tienen intenciones de proponer o desarrollar un índice de ese tipo.

Requisitos: Los participantes deben tener un título universitario en economía, estadística o experiencia equivalente.

Descripción del curso: Este curso, dictado por el Departamento de Estadística del FMI, presenta un panorama general de las fuentes de datos y los métodos de compilación de índices de precios de inmuebles residenciales (IPIR) y, en segundo lugar, resume las cuestiones estratégicas para la elaboración de esos índices en el contexto específico de cada país. Se hace hincapié en la importancia de evaluar las fuentes de datos alternativas para compilar IPIR para que abarquen la cobertura potencial, la

puntualidad, riqueza para permitir una metodología de calidad-precio, idoneidad de la medida de precio, y ponderación. Se consideran las ventajas y las desventajas de seleccionar una fuente de datos, así como las estrategias para desarrollar fuentes de datos a más largo plazo. El componente metodológico del curso se centra en el problema de calidad-precio: la combinación de inmuebles negociados en cada período varía y por lo tanto introduce sesgos en los indicadores de variaciones de los precios medios. La regresión hedónica y la repetición de ventas son los principales métodos que se emplean para abordar este problema. También se destaca cómo se interrelacionan las fuentes de datos y las cuestiones metodológicas. El curso sigue los principios del *Manual de IPIR* de 2013 del Banco Mundial, la Comisión Económica de las Naciones Unidas para Europa (UNECE), Eurostat, el FMI, la OCDE y la OIT.

■ Manual de cuentas nacionales trimestrales (MCNS)

A quién va dirigido: Compiladores de las cuentas nacionales trimestrales.

Requisitos: Compiladores experimentados de las cuentas nacionales trimestrales de organismos estadísticos con un buen conocimiento de la metodología presentada en el *Manual de cuentas nacionales trimestrales* del FMI.

Descripción del curso: Este curso, dictado por el Departamento de Estadística del FMI, presenta la actualización del *Manual de cuentas nacionales trimestrales* del FMI. Durante el curso se solicita a los compiladores experimentados de las

cuentas nacionales trimestrales que formulen comentarios sobre el contenido del manual actualizado. El curso incluye presentaciones de las principales recomendaciones del manual actualizado en relación con las fuentes de datos y los métodos utilizados para la compilación de cuentas nacionales trimestrales, incluidos los métodos de benchmarking, los procedimientos de ajuste estacional, los indicadores de precio y volumen, y las políticas de revisión. En el curso también se presentan los nuevos temas examinados en el manual, como las tablas trimestrales de oferta y utilización y las estimaciones anticipadas del PIB. Se espera que los participantes examinen las actualizaciones y formulen comentarios constructivos.

■ Normas internacionales de datos para las plataformas de datos de libre acceso de los países (NID)

A quién va dirigido: Corresponsales de datos nacionales y funcionarios cuya responsabilidad principal es la divulgación de estadísticas nacionales.

Requisitos: Los participantes deben tener un título universitario en tecnología de la información, economía o estadística, o experiencia equivalente.

Descripción del curso: Este curso, dictado conjuntamente por el Banco Africano de Desarrollo (BAfD) y el Departamento de Estadística del FMI, se centra en la recopilación, presentación y divulgación de estadísticas

económicas y financieras, así como en los aspectos prácticos de la divulgación de datos sobre la política nacional de desarrollo de aptitudes. En este curso se presentan las normas internacionales de datos, las Normas sobre el Intercambio de Datos y Metadatos Estadísticos (SDMX) y los códigos normalizados, y su papel en la simplificación del intercambio de datos. También ofrece experiencia práctica en las opciones de uso de una infraestructura de datos de libre acceso (OpenData) para declarar datos al FMI. El curso se organiza como un estudio de caso e incluye capacitación práctica.

EVALUACIÓN DE LAS SALVAGUARDIAS

■ Evaluación de las medidas de salvaguardia de los bancos centrales (MSBC)

A quién va dirigido: Funcionarios de alto nivel de bancos centrales encargados de las operaciones de contabilidad, declaración de datos financieros, auditoría, gestión de riesgos, control interno, estadísticas, asuntos legales o gestión de reservas del banco, o integrantes de una junta o comité a cargo de la supervisión de las actividades de auditoría, inversión o declaración de datos financieros.

Requisitos: Los participantes deben tener título universitario o un posgrado en las disciplinas de contabilidad, negocios, economía, finanzas o derecho, o tener certificaciones profesionales en auditoría (contadores públicos matriculados o juramentados, auditores internos o de sistemas de información) o finanzas (analistas financieros certificados).

Descripción del curso: Este curso, presentado por el Departamento Financiero del FMI, busca familiarizar a los funcionarios de bancos centrales, de manera interactiva, con la metodología utilizada por el FMI para evaluar medidas de salvaguardia financiera. En particular, el curso hace hincapié en la importancia de las medidas de salvaguardia para mejorar la gestión de gobierno del banco central, la transparencia y la rendición de cuentas. El curso también

brinda a los funcionarios de bancos centrales la oportunidad de intercambiar opiniones sobre sus experiencias en el fortalecimiento de los mecanismos de salvaguardia, incluidos los desafíos y dificultades que podrían plantearse. El curso incluye presentaciones y debates interactivos, trabajos prácticos y estudios de casos, que cubren las áreas clave de evaluación, tales como los mecanismos de auditoría externa e interna, el marco de declaración de datos financieros, el sistema de controles internos, la gestión de las reservas internacionales y la declaración de datos monetarios al FMI. Además, el curso ofrece un panorama general sobre los principales conceptos que dan estructura a la autonomía y el buen gobierno en la legislación del banco central.

El objetivo del curso es proporcionar a los participantes los conocimientos y herramientas necesarios para realizar una evaluación de los puntos fuertes y las vulnerabilidades de las medidas de salvaguardia financiera de sus propios bancos centrales y determinar los pasos específicos a seguir para fortalecer estas medidas. El curso también abarca la metodología y los procedimientos utilizados para implementar los mecanismos de salvaguardia de los bancos centrales.

POLÍTICAS MACROECONÓMICAS

■ Análisis de la política monetaria (APM)

A quién va dirigido: Funcionarios de nivel intermedio a superior que participan en la toma de decisiones sobre política monetaria utilizando para ello, de forma parcial o predominante, marcos basados en modelos, y personal que participa en la implementación de los modelos macroeconómicos.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente. Deberán conocer programas como MATLAB o EViews. Se dará prioridad a los funcionarios que hayan tomado el curso sobre política monetaria y cambiaria (PMC).

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, responde a la demanda de capacitación en el campo del análisis prospectivo de la política monetaria basado en modelos y se centra en un

modelo nekeynesiano de forma reducida. Se expone a los participantes a los fundamentos teóricos de la macroeconomía nekeynesiana y su consiguiente reflejo en un modelo muy similar al utilizado por los bancos centrales de países avanzados y de mercados emergentes. Luego, se recalibra el modelo y se aplica a los datos del país seleccionado para el análisis de la política y el pronóstico. Se presta atención al filtro de datos en un marco multivariante (filtro de Kalman) y los pronósticos a corto plazo. Cada día los participantes trabajan en pequeños grupos bajo la dirección de consejeros para realizar ejercicios prácticos, con la finalidad de practicar las técnicas incluidas en las presentaciones. El enfoque del curso no favorece ningún tipo de régimen monetario. Más bien, presenta alternativas de modelización que se utilizan para regímenes de tipo de cambio flotante y fijo, y para el caso de control imperfecto del mercado monetario.

■ Crecimiento inclusivo (CI)

A quién va dirigido: Funcionarios de nivel intermedio a superior, principalmente de ministerios de hacienda, economía o planificación, y de bancos centrales, que

brindan asesoramiento sobre formulación de política macroeconómica y financiera o que participan en la implementación de políticas económicas.

Requisitos: Los participantes deben tener un título universitario en economía o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, tiene como objeto ampliar los conocimientos de los participantes sobre las relaciones entre las políticas y las reformas macroeconómicas, la competitividad y el crecimiento. Los acontecimientos ocurridos en todo el mundo han puesto de relieve la preocupación por las débiles perspectivas de crecimiento, los altos niveles de desempleo y las desigualdades en materia de ingresos y oportunidades. En este contexto, el curso se centrará en las políticas macro y microeconómicas más eficaces para promover el crecimiento económico, el aumento del empleo y una distribución equitativa del ingreso. Durante el curso se examinarán los diferentes canales a través de los cuales las reformas de política económica podrían promover un crecimiento inclusivo y que genere empleo. Para ello, el curso abordará tanto los modelos tradicionales, que hacen hincapié en la acumulación de capital y el crecimiento de la productividad a través de la adquisición de conocimientos, como los modelos recientes no agregativos que hacen hincapié en la asignación ineficiente de los recursos y las imperfecciones en las instituciones gubernamentales y de crédito. Los vínculos empíricos entre el crecimiento, el empleo y la distribución del ingreso se interpretarán a la luz de los diferentes modelos. Durante el curso se destacará

el papel de algunas políticas esenciales que traducen el crecimiento económico en la reducción de la pobreza y mejoras generalizadas de los niveles de vida.

El curso se basará en la teoría, los estudios empíricos de países y los estudios de casos de experiencias en varias regiones del mundo. El curso abarcará una serie de temas fundamentales:

- Los vínculos entre el empleo y el crecimiento.
- El impacto de las políticas, las instituciones y las regulaciones sobre el empleo y el crecimiento.
- Las estrategias para fomentar un crecimiento inclusivo.

Durante los ejercicios prácticos, los participantes tendrán la oportunidad de aplicar las herramientas empíricas y basadas en planillas de cálculos para analizar los indicadores de pobreza y desigualdad y tendencias del desempleo, así como el impacto de las políticas del mercado de trabajo en el empleo. Además, estos ejercicios prácticos brindarán a los participantes una oportunidad para debatir y analizar el impacto de las políticas macroeconómicas en la desigualdad, el empleo y el crecimiento en su propio país. Los estudios de casos de países utilizados en los ejercicios prácticos/ presentaciones se adaptarán a la región en la que se dicte el curso a fin de potenciar su relevancia para los participantes en el curso.

■ Diagnóstico macroeconómico (DM)

A quién va dirigido: Funcionarios de nivel intermedio de bancos centrales o de ministerios de hacienda o economía que participan activamente en el diagnóstico del estado de la macroeconomía y en la elaboración de proyecciones.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente, especialización cuantitativa y dominio del uso de computadoras para analizar datos.

Descripción del curso: Este curso, dictado por el Instituto de Capacitación del FMI, tiene como objetivo consolidar la capacidad de los participantes para evaluar la situación macroeconómica de un país, haciendo hincapié en algunas herramientas prácticas que les serán de utilidad en el análisis macroeconómico cotidiano de la evolución de economías complejas. El curso está basado en gran medida en casos concretos de varios países, centrándose en herramientas analíticas y de diagnóstico que normalmente no se examinan en profundidad en los libros de texto sobre macroeconomía o en los cursos académicos. Las presentaciones y los seminarios correspondientes abarcan tres grandes ámbitos de evaluación:

- El estado actual de la macroeconomía, incluida la evolución de la productividad y la demanda agregadas, la inflación, los mercados laborales, los mercados de activos y el sector externo.
- Las políticas fiscales y monetarias desde una perspectiva positiva (en lugar de normativa). ¿Son las políticas expansivas o contractivas? ¿Qué efecto tienen estas políticas en la macroeconomía y por qué?
- Perspectivas a mediano plazo para el país, incluida la sostenibilidad de las trayectorias de la deuda pública y externa, potenciales desalineaciones del tipo de cambio real y factores de vulnerabilidad de los balances en el sector financiero, las corporaciones no financieras y el sector público de un país.

Los participantes deberán participar activamente en los debates a lo largo del curso. Para los ejercicios prácticos en los que se aplicarán las herramientas analíticas y de diagnóstico incluidas en las presentaciones, los participantes formarán pequeños grupos, cada uno bajo dirección de consejeros.

Ejercicio de alerta anticipada (EAA)

A quién va dirigido: Funcionarios de nivel intermedio a superior de bancos centrales y organismos públicos que se dedican a evaluar los riesgos macroeconómicos y financieros y las vulnerabilidades, y de formular respuestas de política orientadas a reducir dichos riesgos y vulnerabilidades.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, tiene como objetivo ampliar los conocimientos de los participantes sobre las vulnerabilidades macroeconómicas y financieras. Además, el curso presenta los marcos analíticos que el FMI utiliza para evaluar los factores de vulnerabilidad y la manera en que el FMI formula las políticas para atenuar dichas vulnerabilidades. El curso ofrece una visión general del papel que desempeña el FMI en el Ejercicio conjunto de alerta anticipada del FMI y del Consejo de Estabilidad Financiera. El curso, que se basa en la labor más reciente realizada por el FMI, presenta las herramientas utilizadas en las evaluaciones de vulnerabilidad de los países avanzados y de mercados emergentes. También se discute el riesgo potencial de que se produzcan perturbaciones que afecten a todo el sistema, incluidos los países avanzados y emergentes. En el curso se evalúa el diseño de las políticas utilizadas para hacer frente a las vulnerabilidades macroeconómicas y financieras identificadas en los ejercicios de alerta anticipada y las evaluaciones de la vulnerabilidad.

El curso se desarrolla de acuerdo con los siguientes pasos secuenciales:

- Ejercicios de alerta anticipada del FMI - I: Elementos analíticos básicos. En este segmento se presentan los elementos analíticos básicos y los procesos del ejercicio de alerta anticipada del FMI en lo que se refiere a objetivos, cobertura, datos aportados y resultados principales. Se presentan y se analizan datos, metodologías y modelos econométricos sobre la vulnerabilidad del país.
- Ejercicios de alerta anticipada del FMI - II: Análisis de los efectos de contagio. En este segmento se presentan modelos para análisis de efectos de contagio y riesgos sistémicos y escenarios para efectos de contagio entre países avanzados y emergentes, inclusive entre sistemas bancarios. Se concluye con una presentación de estimaciones previas a la crisis sobre las economías de mercados emergentes.
- Lecciones: El curso concluye con una presentación de las lecciones extraídas de la aplicación de los ejercicios de alerta anticipada y las evaluaciones de la vulnerabilidad a la crisis financiera mundial, incluido el diseño de las políticas macroeconómicas y financieras para atenuar los riesgos y vulnerabilidades identificadas en dichos ejercicios y evaluaciones.

Estrategias efectivas de gestión de la deuda pública en un mundo de activos soberanos (GDP-AS)

A quién va dirigido: Funcionarios de nivel intermedio a superior, autoridades monetarias y otros funcionarios del sector público que se encargan de adoptar políticas y decisiones relacionadas con la gestión de la deuda y/o de supervisar y gestionar las carteras de activos soberanos.

Requisitos: Los participantes deberían tener conocimientos previos sobre macroeconomía y mercados financieros; y es recomendable que estén familiarizados con los análisis de sostenibilidad de la deuda.

Descripción del curso: Este curso, presentado por el Departamento de Mercados Monetarios y de Capital del FMI, tiene por objeto ayudar a los participantes a ampliar su comprensión de los principales aspectos operativos y de política relacionados con la formulación de estrategias de gestión de la deuda pública. El curso también abarca la gestión de activos soberanos, incluidas las reservas internacionales, pero también la riqueza soberana y otros fondos de activos del sector público (como los activos de pensiones), con un enfoque integral de la gestión de activos y pasivos. Aborda el tema de los pasivos contingentes, y la manera de adaptar las

estrategias para tener en cuenta el riesgo de que dichos pasivos se materialicen. El curso además aborda diversas cuestiones técnicas, como las técnicas cuantitativas que aportan datos para la toma de decisiones, y aspectos institucionales básicos, como la coordinación y la transparencia.

En el curso se consideran, entre otros aspectos, los siguientes:

- Los diferentes métodos para elaborar una estrategia de gestión de la deuda en un marco de gestión de activos y pasivos: definición de los objetivos de la estrategia; especificación de parámetros clave de riesgo, y medición de riesgos de cartera, incluidos los riesgos cambiarios, de duración y de refinanciamiento.
- Coordinación con otros aspectos fundamentales de política (incluida la política monetaria y fiscal): identificación de la información clave sobre carteras de activos pertinentes (incluidas las características y cambios proyectados del balance general) y el enfoque sistémico para elaborar una estrategia de gestión de activos estratégicos dentro de un marco de gestión

de activos y pasivos; y determinación de escenarios de riesgos clave (incluidos los relacionados con los pasivos contingentes).

- Temas de implementación y operación: mecanismos eficaces de organización; acceso eficaz a mercados de

préstamos de capital (internacionales y nacionales); la función de las estrategias de comunicación, y mecanismos eficaces de supervisión (incluida la medición constante del riesgo).

■ Gestión macroeconómica en países ricos en recursos naturales (GRN)

A quién va dirigido: Funcionarios de nivel intermedio a superior de bancos centrales, ministerios de hacienda y otros organismos gubernamentales pertinentes que participen en el diseño y la ejecución de políticas en países ricos en recursos naturales.

Requisitos: Los participantes deben trabajar en el diseño y la ejecución de políticas en países ricos en recursos naturales y tener amplios conocimientos de cuestiones macroeconómicas, fiscales y financieras.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI (una versión actualizada del anterior curso de Gestión macroeconómica y gestión de recursos naturales), tiene por objeto ampliar los conocimientos de los participantes en lo referente a los desafíos que enfrentan los países ricos en recursos naturales. El curso se basa en la experiencia del FMI y en contribuciones académicas al debate

sobre políticas, y brinda a los participantes las aptitudes analíticas para estudiar los desafíos que deben afrontar los países ricos en recursos y las respuestas de política. Las aptitudes adquiridas durante el curso permitirán a los participantes comprender y formular una amplia gama de políticas macroeconómicas, incluidas las implicaciones de reglas fiscales y regímenes tributarios alternativos, y de marcos alternativos de política monetaria y cambiaria, a la hora de hacer frente a los desafíos fundamentales que plantean la volatilidad de los precios de las materias primas y el carácter agotable de los recursos naturales. En el curso se analizarán los factores que inciden en el crecimiento económico y la desigualdad en los países con abundantes recursos naturales, incluidas las reformas estructurales. El curso también brinda una oportunidad para analizar a fondo varios estudios de casos sobre países ricos en recursos naturales adaptados a las circunstancias de la región en la que se ofrece el curso.

■ Gestión macroeconómica para funcionarios de alto nivel (GMFAN)

A quién va dirigido: Funcionarios de alto nivel, gerentes de división y supervisores del personal técnico encargado de asuntos relacionados con la política económica de bancos centrales, ministerios de hacienda y economía, así como de otros organismos de planificación pertinentes con experiencia en la formulación de políticas económicas y que supervisan el trabajo de economistas. Este seminario es sumamente recomendable para aquellos funcionarios cuyos subordinados hayan asistido a cursos de programación financiera o gestión macroeconómica.

Requisitos: Los participantes deben tener un título universitario en economía o una disciplina afín, o experiencia en la formulación de políticas económicas, y supervisión del trabajo de economistas. Este seminario es sumamente recomendable para aquellos funcionarios cuyos subordinados hayan asistido a cursos de programación financiera o gestión macroeconómica.

Descripción del curso: Este curso, presentado por el Instituto Regional de Capacitación del FMI en Singapur, trata aspectos macroeconómicos clave que afrontan las autoridades de política económica, especialmente las de los países de Asia y el Pacífico. En una serie de presentaciones, destinadas a fomentar el debate y el análisis, se abarcan temas como las estrategias para estimular el crecimiento económico, metas de inflación y otros enfoques de política monetaria y cambiaria, sostenibilidad fiscal y externa, y supervisión financiera y macroeconómica. También se analizan los nexos entre los sectores macroeconómicos y se lleva a cabo una demostración de programación financiera mediante el estudio de caso de un país de la región. Se presentan y analizan estudios de casos de una selección de países para ilustrar los temas generales incluidos en las presentaciones.

■ Gestión macroeconómica y cuestiones relacionadas con el sector financiero (MMF)

A quién va dirigido: Funcionarios de nivel intermedio a superior que participan en la formulación e implementación de políticas financieras o la interacción de estas políticas con la gestión macroeconómica.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, aborda los problemas en materia

de política económica que enfrentan las autoridades de las economías en desarrollo y de mercados emergentes, y las opciones a las que puede recurrir, con especial atención a la forma en que la problemática del sector financiero interactúa con la gestión macroeconómica. El curso abarca una serie de temas macroeconómicos clave, tales como estabilización y crecimiento, sostenibilidad fiscal y de la deuda externa, marcos de política monetaria, elección del régimen cambiario y flujos internacionales de capital. También aborda temas del sector financiero, como la función del sector financiero en la economía, la relación entre la fragilidad financiera y la estabilidad

macroeconómica, las políticas del sector financiero y las políticas para hacer frente a las crisis financieras. El contenido del curso se diferenciará para examinar más adecuadamente los temas propios de cada región. Los participantes, que deberán contribuir en los debates a lo largo del curso, serán divididos en grupos pequeños, bajo la dirección de consejeros, con el fin de realizar ejercicios prácticos para consolidar la comprensión de los temas incluidos en las presentaciones.

Los participantes también deberán realizar presentaciones sobre cuestiones fundamentales de política que sean de interés para sus países.

■ Gestión macroeconómica y política fiscal (GMPF)

A quién va dirigido: Funcionarios de nivel intermedio a superior de ministerios de hacienda, economía o planificación, o de bancos centrales, que proporcionan asesoramiento en materia de política macroeconómica o que participan en la implementación de las políticas.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente en materia de políticas.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, tiene como objetivo ampliar el conocimiento de los participantes en temas de política fiscal y sus repercusiones para la gestión macroeconómica. Abarca las interrelaciones entre las variables fiscales y los agregados macroeconómicos, así como los principales aspectos de la

formulación e implementación de la política fiscal como instrumento para lograr la estabilidad macroeconómica y el crecimiento. El curso recoge la experiencia del FMI en el asesoramiento que brinda sobre política fiscal, los estudios llevados a cabo por el personal técnico de la institución y estudios seleccionados de especialistas externos. Incluye los siguientes temas: aspectos macroeconómicos de la política fiscal, como la estimación de saldos fiscales ajustados en función del ciclo económico y la función de los estabilizadores automáticos y la política fiscal discrecional; sostenibilidad fiscal; y cuestiones fiscales de índole estructural e institucional, como la reforma y la administración tributaria, la política y la gestión del gasto y las reglas fiscales. Los participantes deberán realizar presentaciones sobre cuestiones de política clave que sean de interés para sus respectivos países.

■ Política monetaria y cambiaria (PMC)

A quién va dirigido: Funcionarios de nivel intermedio a superior que trabajan en cuestiones relacionadas con la política monetaria y cambiaria.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, trata sobre los distintos tipos de estrategias de política monetaria y de regímenes cambiarios que los países pueden adoptar, haciendo hincapié en la congruencia que ambas opciones deben guardar entre sí. Examina factores pertinentes a estas opciones y las consecuencias de cada una. Otros temas que se analizan son los factores determinantes y el diagnóstico de la inflación, el mercado cambiario, la globalización financiera y los flujos de capital, la evaluación de los tipos de cambio reales de equilibrio y las ventajas y desventajas de los controles de capital. El curso también aborda el mecanismo de transmisión de la política monetaria y las estrategias prospectivas para la fijación de las tasas de interés de política monetaria, incluidas las estrategias de metas de inflación. Se presta especial atención a la implementación de la política monetaria, incluido el uso de modelos de pronóstico y el

diseño de un sistema estructurado para el análisis de la política monetaria.

Los participantes deberán sostener debates a lo largo del curso y trabajarán en pequeños grupos bajo la dirección de consejeros

para llevar a cabo ejercicios prácticos, con la finalidad de afirmar su comprensión de los conceptos desarrollados en las presentaciones. Las diferentes versiones del curso tienen en cuenta las diferencias regionales. Véanse descripciones de sesiones específicas en el catálogo de cursos en línea.

■ Vulnerabilidades externas y políticas (VEX)

A quién va dirigido: Funcionarios de nivel intermedio a superior de bancos centrales y organismos públicos que participan en el diseño y la ejecución de políticas que repercuten en la solidez de la posición externa de sus respectivos países.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, se basa en la labor más reciente realizada por el FMI y tiene por objeto proporcionar a los participantes un conjunto completo de herramientas analíticas para evaluar las vulnerabilidades externas y formular respuestas de política adecuadas. Estas herramientas permitirán a los participantes evaluar una amplia gama de políticas relacionadas con la gestión de la

deuda externa y de las reservas en moneda extranjera, la liberalización de la cuenta de capital y la gestión de la ayuda externa. Los participantes perfeccionarán sus conocimientos con ejercicios prácticos y con presentaciones sobre aspectos específicos relacionados con las vulnerabilidades externas basados en la experiencia de sus respectivos países.

El curso se divide en tres módulos:

- Análisis de sostenibilidad de la cuenta corriente, en los que se relaciona las dinámicas de la cuenta corriente y la deuda externa.
- La función de los shocks de los activos financieros como factores que desencadenan variaciones importantes de los flujos financieros externos.
- La liberalización de la cuenta de capital y la ayuda internacional como posibles fuentes de volatilidad en la balanza de pagos.

PROGRAMACIÓN Y POLÍTICAS FINANCIERAS

■ Programación y políticas financieras (PPF)

A quién va dirigido: Funcionarios, principalmente de ministerios de hacienda, economía o planificación, o de bancos centrales, que proporcionan asesoramiento en materia de política macroeconómica o que participan en la implementación de políticas económicas.

Requisitos: Los participantes deben tener un título universitario en economía o experiencia equivalente, además de un buen dominio del uso de hojas de cálculo.

Descripción del curso: Este curso de PPF, dictado por el Instituto de Capacitación del FMI, procura ampliar los conocimientos de los participantes sobre diseño y aplicación de políticas macroeconómicas y financieras. Se basa en la experiencia del FMI en lo referente a supervisión económica, diseño de programas financieros y asesoramiento técnico a los países miembros. Este curso abarca los cuatro grandes sectores macroeconómicos (real, fiscal, externo y monetario) y sus principales interrelaciones. Para cada

sector, el curso presenta los principios contables, seguidos de análisis y pronósticos. En el contexto de un estudio de casos basado en datos del mundo real, el análisis consiste en un diagnóstico del desempeño macroeconómico y de los efectos de las políticas macroeconómicas y estructurales sobre las principales variables que tienen interés para las autoridades, tales como el producto, los precios y la balanza de pagos. A continuación, los participantes preparan un programa de política macroeconómica orientado a corregir los desequilibrios identificados en el diagnóstico.

Existen varias versiones regionales de este curso de PPF (por ejemplo, la versión centrada en los regímenes de metas de inflación) y algunas de estas versiones también incluyen un componente en línea que deberá completarse antes de asistir a la parte presencial del curso. Véanse los detalles en el catálogo publicado en Internet, <http://imf.smartcatalogiq.com/en/current/Catalog/All-Locations>.

PRONÓSTICOS Y MODELOS MACROECONÓMICOS

■ Modelos y análisis macrofiscales (MAMF)

A quién va dirigido: Funcionarios de nivel intermedio a superior que participan en la toma de decisiones de política fiscal y que ya han tomado el curso de “Gestión macroeconómica y política fiscal (GMPF)” o que tienen una sólida experiencia analítica en temas relacionados con la política fiscal; funcionarios de menor antigüedad que participan en la elaboración de documentos analíticos sobre temas relacionados con la política fiscal.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente, y deben estar familiarizados con el uso de técnicas cuantitativas. Se recomienda, pero no se exige, un grado de familiaridad con EViews y MATLAB. Se recomienda tomar el curso de “Gestión macroeconómica y política fiscal (GMPF)” antes de tomar este curso.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, tiene como objetivo ampliar el

conocimiento de los participantes y el análisis sobre cuestiones de política fiscal mediante el uso de modelos y análisis macrofiscales. El curso recoge la experiencia del FMI en el asesoramiento que brinda sobre política fiscal, los estudios llevados a cabo por el personal técnico de la institución y los estudios seleccionados de especialistas externos. Se tratan los siguientes temas fiscales: indicadores alternativos de la orientación fiscal; implicaciones cuantitativas de las reglas fiscales; análisis de sostenibilidad de la deuda en un entorno estocástico; cuestiones relacionadas con el envejecimiento, la salud y la reforma de las pensiones mediante el uso de un modelo; costo fiscal de las crisis financieras; y análisis de las interacciones monetarias-fiscales y los escenarios de ajuste fiscal utilizando un modelo de equilibrio general dinámico. El material presentado en clase se aplica de manera práctica en varios ejercicios y estudios de casos. Durante el curso, los participantes deberán trabajar en grupos pequeños, ya sea de manera independiente o bajo la orientación de los consejeros, y hacer presentaciones a toda la clase.

■ Pronóstico macroeconómico (PM)

A quién va dirigido: Funcionarios de nivel intermedio a superior que participan en la elaboración de pronósticos utilizados en el diseño y la implementación de la política macroeconómica.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente. También deberán estar familiarizados con el uso de programas para aplicaciones econométricas, tales como EViews.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, procura reforzar la capacidad de los participantes para elaborar pronósticos y modelos macroeconómicos a través de la aplicación de técnicas econométricas modernas. Las presentaciones incluyen una explicación sobre los fundamentos teóricos, presentaciones en vivo de análisis empíricos en una computadora personal

y aprendizaje práctico en un laboratorio de computadoras. El curso se centra en cinco aspectos de la elaboración de modelos empíricos y pronósticos macroeconómicos:

- Propiedades de los datos y del modelo; entre ellas, estacionariedad, no estacionariedad y cointegración.
- Especificación dinámica, que incluye el uso de modelos de corrección de errores.
- Evaluación de modelos y diseño de modelos.
- Incertidumbre del pronóstico, pronóstico para la formulación de políticas y análisis de políticas.
- Combinación de pronósticos.

Los participantes aplicarán estas técnicas al estudio de caso de un país para el cual estimarán un modelo, lo evaluarán y luego lo utilizarán para elaborar un pronóstico.

■ Pronóstico macroeconómico avanzado (MF-A)

A quién va dirigido: Funcionarios de nivel intermedio a superior que participan en la elaboración de pronósticos para su posterior utilización en el diseño y la implementación de políticas macroeconómicas. Se recomienda que los participantes estén familiarizados con el contenido del curso del Instituto de Capacitación del FMI sobre pronóstico macroeconómico.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente,

y deben usar activamente métodos econométricos modernos para preparar resúmenes sobre políticas y documentos de investigación. También deberán estar familiarizados con el uso de EViews y su lenguaje de programación.

Descripción del curso: Este curso, presentado por el Instituto del FMI, procura reforzar las aptitudes de los participantes para la aplicación de modelos macroeconómicos. En los talleres prácticos se emplean estudios de casos para representar cada

una de las técnicas econométricas estudiadas en el curso. En cada taller se aborda uno o dos estudios aplicados conocidos, se examinan las cuestiones económicas clave planteadas en los casos, los métodos econométricos utilizados y los aspectos técnicos que surgen al tratar de reproducir los resultados publicados, incluido el código de Eviews adecuado. El aprendizaje práctico y la programación en Eviews por parte de los participantes son aspectos esenciales del curso.

El curso se centra en los siguientes métodos econométricos:

- Modelos de vectores autorregresivos y modelos de corrección de errores.

- Modelos de vectores autorregresivos estructurales.
- Procedimientos para estimación y pronóstico de la brecha entre producto potencial y producto.
- Estimación de modelos y preparación de pronósticos utilizando el filtro de Kalman.
- Pronósticos combinados.
- Simulaciones de modelos.

Los participantes aplicarán estas técnicas al estudio de caso de un país para el cual estimarán un modelo, lo evaluarán y luego lo utilizarán para elaborar un pronóstico.

■ Uso de los modelos DSGE en el proceso de formulación de políticas (DSGE)

A quién va dirigido: Funcionarios de nivel intermedio a superior que participan en el análisis macroeconómico de cuestiones relacionadas con la política monetaria y fiscal mediante modelos estocásticos de equilibrio general dinámico (DSGE, por sus siglas en inglés).

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente, especialización cuantitativa y conocimientos básicos de MATLAB o un software equivalente.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, se centra en el uso y la interpretación de los modelos DSGE. Se hace hincapié en las aplicaciones de políticas fiscales y monetarias basadas en modelos con rigideces nominales y reales de uso común en los bancos centrales y los ministerios de hacienda. En el curso se utilizarán estudios de casos pertinentes a América para ilustrar la aplicación de los modelos y demostrar cómo pueden usarse como elemento de juicio en el proceso de formulación de políticas.

TEMAS FISCALES ESPECIALIZADOS

■ Análisis y pronósticos fiscales (APF)

A quién va dirigido: Funcionarios de menor antigüedad de ministerios de hacienda y bancos centrales a quienes les sería provechoso tener una mejor comprensión de las dimensiones macroeconómicas de las cuestiones de política fiscal.

Requisitos: Los participantes deben tener un título universitario en Economía o disciplina afín, tener experiencia en el análisis macroeconómico y buen dominio del uso de Excel.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI (y en algunas ocasiones, conjuntamente con el Departamento de Finanzas Públicas del FMI), procura ofrecer a los participantes un conocimiento más amplio de las cuestiones fiscales y los efectos macroeconómicos de la política fiscal que el que se puede alcanzar en un curso normal sobre programación y políticas financieras. El curso incluye presentaciones sobre cuentas y análisis fiscal, pronósticos fiscales, sostenibilidad fiscal, las interrelaciones entre el sector fiscal y el resto de la economía, y la dimensión fiscal de la programación financiera. También se realizan presentaciones sobre varios temas de actualidad relacionados con el sector fiscal.

Aproximadamente la mitad de las horas del curso están destinadas a ejercicios prácticos sobre contabilidad y análisis fiscal, pronósticos fiscales y sostenibilidad fiscal, y la formulación de un escenario de base fiscal para un país.

■ Fortalecimiento de las instituciones fiscales y gestión de riesgos fiscales (FIF)

A quién va dirigido: Funcionarios de nivel intermedio a superior de ministerios de hacienda, tesorerías, oficinas de gestión de la deuda, ministerios de economía, o divisiones de planificación financiera de los ministerios ejecutores del gasto.

Requisitos: Los participantes deben tener amplia experiencia en cuestiones relacionadas con política fiscal, macroeconomía, o saldos presupuestarios.

Descripción del curso: Este nuevo curso, dictado por el Departamento de Finanzas Públicas del FMI, examina la función de instituciones fiscales, como los marcos fiscales a

mediano plazo, la gestión de caja y deuda, la identificación y estructuración de los riesgos fiscales, la coordinación de las instituciones fiscales a fin de establecer prioridades y evaluar los pasivos contingentes derivados de riesgos fiscales, la preparación de declaraciones de riesgos fiscales, el cálculo de los riesgos fiscales, el registro de los riesgos fiscales en los estados financieros del gobierno, incluidos los pasivos contingentes, la experiencia internacional en la identificación, declaración y gestión de riesgos fiscales, y su función en la promoción de la transparencia fiscal. En el curso también se analizarán el *Código de Transparencia Fiscal*, la *Evaluación de la Transparencia Fiscal* y el *Manual de Transparencia Fiscal*.

■ Fortalecimiento de las instituciones presupuestarias (FIP)

A quién va dirigido: Funcionarios de nivel intermedio a superior de ministerios de hacienda, tesorerías, oficinas de gestión de la deuda, ministerios de economía o divisiones de planificación financiera de los ministerios ejecutores del gasto.

Requisitos: Los participantes deben tener amplia experiencia en cuestiones relacionadas con política fiscal, macroeconomía o saldos presupuestarios.

Descripción del curso: Este curso, dictado por el Departamento de Finanzas Públicas del FMI, examina la función de las instituciones fiscales, como los marcos fiscales a mediano plazo, los procesos presupuestarios desde arriba hacia abajo, la formulación de presupuestos a mediano plazo, la gestión de caja y deuda, las instituciones fiscales independientes, la cobertura integral del presupuesto, y la función que cumplen en el fomento de la disciplina fiscal.

■ Instituciones fiscales y disciplina fiscal (IFDF)

A quién va dirigido: Funcionarios de nivel intermedio a superior de ministerios de hacienda, tesorerías, oficinas de gestión de la deuda, ministerios de Economía o divisiones de planificación financiera de los ministerios ejecutores del gasto.

Requisitos: Los participantes deben tener amplia experiencia en cuestiones relacionadas con política fiscal, macroeconomía o saldos presupuestarios.

Descripción del curso: Este curso, dictado por el Departamento de Finanzas Públicas del FMI, examina la función de las instituciones fiscales en el fomento de la disciplina fiscal. Se analizan cuestiones como las reglas fiscales, los marcos fiscales a mediano plazo, los procesos presupuestarios desde arriba hacia abajo y a mediano plazo, el análisis del riesgo fiscal y la función del poder legislativo y las instituciones fiscales independientes.

■ Marcos presupuestarios a mediano plazo, reglas fiscales y consejos fiscales: Opciones para garantizar la sostenibilidad fiscal (MPSF)

A quién va dirigido: Funcionarios de nivel intermedio a superior que participan en la toma de decisiones de política fiscal.

Requisitos: Los participantes deben tener amplia experiencia en aspectos relacionados con las instituciones que se dedican a la política fiscal.

Descripción del curso: Este curso, dictado por el Departamento de Finanzas Públicas del FMI, examina el papel que las instituciones fiscales y los gobiernos pueden desempeñar para garantizar la sostenibilidad fiscal.

Concretamente, el curso aprovecha las experiencias de distintos países para centrarse en tres aspectos:

- Marcos presupuestarios a mediano plazo: En el curso se analizarán los canales a través de los cuales una perspectiva presupuestaria a mediano plazo puede mejorar la disciplina fiscal y el control del gasto, y se describirán las condiciones previas necesarias para que el marco sea eficaz. En el curso también se analizarán los principales componentes de un marco presupuestario a mediano plazo y la relación con las reglas fiscales.

- Reglas fiscales: El curso tiene tres componentes principales: i) los diferentes tipos de reglas fiscales y sus características; ii) características específicas de diseños (por ejemplo, la variable de estudio seleccionada, cláusulas de escape o salvaguardia, mecanismos de corrección automáticos, sincronización, aspectos de coordinación entre los gobiernos central y subnacionales), y iii) un enfoque

especial en las reglas de equilibrio presupuestario estructural, como las solicitadas por el Pacto Fiscal (cálculo, implementación).

- Consejos fiscales: El curso estudia la función que podrían desempeñar los organismos imparciales para afianzar los resultados fiscales mejorando el grado de concientización y responsabilidad del público, dejando marco para la flexibilidad de las políticas.

Política y administración tributarias: Teoría y práctica (PAT)

A quién va dirigido: Funcionarios de alto nivel de ministerios de hacienda y administraciones tributarias.

Requisitos: Los participantes deben tener un título universitario en economía o disciplina afín (por ejemplo, administración de empresas), tener experiencia en la producción de informes analíticos y buen dominio del uso de Excel. Se espera que los participantes se encarguen de asesorar a sus ministros en cuestiones de política tributaria y/o de gestión de la administración tributaria. Sus tareas son, por ejemplo, llevar a cabo análisis y evaluación de políticas; redactar memorandos de políticas; redactar leyes fiscales; gestionar los principales elementos de la administración tributaria, como aspectos organizativos, planificación estratégica, auditoría, solución de controversias, recaudaciones, tecnología de la información, etc.

Descripción del curso: Este nuevo curso, dictado por el Departamento de Finanzas Públicas del FMI, tiene por objetivo ampliar los conocimientos de los participantes en lo referente a los principales desafíos a los que se enfrentan los gobiernos en materia de diseño, administración y seguimiento de un sistema tributario moderno. Describe brevemente los fundamentos teóricos de la formulación de políticas tributarias, y examina con detalle la práctica e implementación de estas políticas, con especial énfasis en la región. Se animará a los participantes a que intercambien sus experiencias y formulen estrategias para

mejorar los principales elementos de sus sistemas tributarios y cómo los administran. Más concretamente:

- Ofrecer un panorama general de los principios de formulación de políticas y sus consecuencias para la administración tributaria, es decir, establecer vínculos entre la política y la administración tributarias y cómo estas funciones se apoyan mutuamente.
- Presentar algunas cuestiones clave en materia de diseño de los principales impuestos que forman los sistemas tributarios modernos (por ejemplo, impuestos al consumo y sobre la renta de amplia base, impuestos sobre la propiedad, regímenes tributarios aplicables a las pequeñas empresas), debatir enfoques para la formulación de políticas tributarias en distintos entornos económicos (por ejemplo, en países con abundantes recursos naturales frente a otros países).
- Analizar cuestiones relacionadas con la organización de la administración tributaria, basándose en la experiencia de la región y de otros países.
- Examinar los desafíos que plantea la administración tributaria en general, y en particular los distintos impuestos que forman un sistema tributario moderno.

El curso comprende presentaciones y trabajos en grupo.

Reforma de los subsidios a los combustibles (RSC)

A quién va dirigido: Funcionarios de nivel intermedio a superior de ministerios de hacienda u otros ministerios, o de organismos públicos que participan en la determinación de los precios de los combustibles o de la política de subsidios a estos productos.

Requisitos: Los participantes deben intervenir en el proceso de fijación de precios o subsidios de los combustibles en sus países.

Descripción del curso: Este curso, dictado por el Departamento de Finanzas Públicas del FMI, examina la evolución reciente de los gastos en subsidios a los productos combustibles; su impacto macroeconómico, y las repercusiones sociales y medioambientales. Partiendo de los estudios de casos de países

específicos, en el curso se analizan en mayor profundidad los principales elementos de una buena estrategia de reforma, incluidas las medidas de mitigación focalizadas para proteger a los grupos de bajos ingresos negativamente afectados por la reducción de los subsidios. En el curso también se presentan las herramientas para calcular los subsidios y evaluar el impacto distributivo, y otros regímenes de fijación de precios de los combustibles que puedan ayudar a suavizar el traspaso de los precios internacionales de los combustibles a los precios internos, protegiendo al mismo tiempo el presupuesto. En ocasiones, se solicita que los participantes hagan presentaciones sobre los diferentes aspectos de la experiencia de sus países en la fijación de precios de combustibles y la reforma de subsidios.

TEMAS JURÍDICOS

■ Aspectos internos y transfronterizos del diseño de leyes de tributación empresarial (LTE)

A quién va dirigido: Funcionarios de la administración tributaria y del ministerio de hacienda con por lo menos siete años de experiencia profesional pertinente en cuestiones relacionadas con las leyes de tributación de las empresas.

Requisitos: La participación es por invitación solamente. En las cartas de invitación se especifican los requisitos previos.

Descripción del curso: Este curso, presentado por el Departamento Jurídico del FMI, abarca cuestiones de actualidad relacionadas con el diseño de las leyes de tributación de las empresas desde una perspectiva interna y transfronteriza. Muchos gobiernos en todo el mundo se enfrentan a crecientes presiones de consolidación fiscal. Al mismo tiempo, las

economías están cada vez más interconectadas y las empresas operan cada vez más a escala mundial. Es en este contexto que el diseño de las leyes de tributación empresarial, y en particular las medidas para evitar la erosión de la base imponible, han concitado una renovada atención mundial desde que el G-20 avalara el plan de acción de la OCDE contra la erosión de la base imponible y el traslado de los beneficios (BEPS, por sus siglas en inglés). En este curso se analizarán cuestiones relacionadas con el diseño de las leyes de tributación empresarial desde una perspectiva nacional e internacional, inclusive en un contexto de un tratado tributario, con miras a apuntalar la base imponible de las empresas, en particular desde el punto de vista de un país importador de capital.

■ Aspectos jurídicos de las instituciones financieras internacionales (AJFI)

A quién va dirigido: Abogados principales de economías de mercados emergentes que se ocupan de los aspectos legales de sus respectivos países en lo referente a su condición de miembros, actuales o futuros, de instituciones financieras internacionales.

Requisitos: La participación es por invitación solamente. En las cartas de invitación se especifican los requisitos previos.

Descripción del curso: Este curso, presentado por el Departamento Jurídico del FMI, analiza aspectos jurídicos, institucionales y operacionales de las instituciones financieras internacionales (entre ellas, el FMI, el Banco Mundial y el Banco de Pagos Internacionales). También estudia las vinculaciones y relaciones entre estas instituciones. Las instituciones analizadas pueden variar.

■ Cuestiones actuales relativas al diseño de regímenes fiscales y tributarios (DRFT)

A quién va dirigido: Abogados de ministerios de hacienda de países miembros que se ocupan de los aspectos jurídicos de la formulación de la política fiscal.

Requisitos: La participación es por invitación solamente. En las cartas de invitación se especifican los requisitos previos.

Descripción del curso: Este curso, presentado por el Departamento Jurídico del FMI, se centra en diversas cuestiones relativas al diseño de regímenes fiscales y tributarios. Abarca una amplia gama de temas que se encuentran actualmente en la agenda de las autoridades de política fiscal en todo el mundo, en particular en esta época de ajuste fiscal. En el curso se analizarán los siguientes aspectos:

- Cuestiones relacionadas con las leyes presupuestarias, como los principios jurídicos en los que deben basarse

las leyes orgánicas de presupuestos, el diseño de reglas fiscales, la coordinación fiscal en un contexto federal y el papel de los consejos fiscales.

- Aspectos relacionados con la gestión de la deuda pública (GDP) y de los títulos de deuda pública, incluidos los aspectos jurídicos e institucionales de la GDP y la emisión de títulos de deuda pública.
- Diseño de un marco jurídico para los fondos soberanos de inversión y las empresas de propiedad estatal.
- Cuestiones tributarias, como el diseño de leyes sobre impuestos de sociedades e impuestos generales al consumo (por ejemplo, el IVA).

■ Implementación de las normas internacionales de ALD/LFT (ALD)

A quién va dirigido: Redactores de leyes, autoridades encargadas de formular políticas, supervisores del sector financiero y reguladores de actividades y profesiones no financieras designadas, funcionarios de la unidad de

inteligencia financiera, funcionarios de justicia penal y otros funcionarios públicos que trabajen en la aplicación de leyes contra el lavado de dinero y el financiamiento del terrorismo (ALD/LFT) en sus respectivos países.

Requisitos: Los funcionarios públicos deben tener un mínimo de dos años de experiencia en cuestiones relacionadas con el lavado de dinero y el financiamiento del terrorismo. La participación es por invitación solamente. En las cartas de invitación se especifican los requisitos previos.

Descripción del curso: Este curso, presentado por el Departamento Jurídico del FMI, procura mejorar y reforzar las capacidades de los distintos grupos de funcionarios que se ocupan de implementar las nuevas normas internacionales de ALD/LFT. El curso va dirigido a los funcionarios públicos que participan en los distintos aspectos del marco de ALD/

LFT adoptado en sus respectivos países y tiene por objetivo aumentar la comprensión de los requisitos establecidos en las nuevas normas internacionales de ALD/LFT, las 40 Recomendaciones del Grupo de Acción Financiera (GAFI), así como la “Metodología de Evaluación del Cumplimiento de las 40 Recomendaciones del GAFI y la Eficacia de los Sistemas de ALD/LFT” publicada recientemente. En el curso, los funcionarios participarán en debates a fondo sobre la implementación de las 40 Recomendaciones del GAFI y realizarán ejercicios prácticos para mejorar sus conocimientos sobre la aplicación de dichos requisitos y normas.

■ Marcos jurídicos de bancos centrales y del sector financiero (MJB/MJSF)

A quién va dirigido: Abogados del sector público o abogados provenientes de economías en transición y de mercados emergentes que se ocupan de las operaciones del banco central, la supervisión de las infraestructuras del mercado financiero, la regulación y supervisión del sector financiero, resolución de bancos y gestión de crisis.

Requisitos: La participación es por invitación solamente. En la carta de invitación se especifican los requisitos previos.

Descripción del curso: En este curso, presentado por el Departamento Jurídico del FMI, se abordan varios aspectos de la infraestructura institucional y jurídica necesaria para apoyar sistemas financieros sólidos y eficaces y basados en el mercado. Por lo tanto, se tratan temas tales como los fundamentos jurídicos de una operación eficaz del banco central, la supervisión de las infraestructuras del mercado financiero, la regulación y supervisión del sector financiero, la gestión y resolución de crisis bancarias.

■ Seminario sobre ejecución de demandas civiles y mercantiles (JR)

A quién va dirigido: Autoridades principales de países europeos que se encargan de cuestiones de reforma judicial.

Requisitos: La participación es por invitación solamente. En las cartas de invitación se especifican los requisitos previos.

Descripción del curso: Este nuevo seminario, presentado por el Departamento Jurídico del FMI, tiene por objeto brindar un foro para que los funcionarios de países europeos intercambien experiencias con sus colegas respecto a la ejecución eficaz de demandas civiles y mercantiles. La crisis financiera mundial ha puesto de manifiesto la necesidad de contar con regímenes de ejecución adecuados y eficaces.

Muchos países están realizando o han realizado reformas en el campo de los regímenes de ejecución a fin de agilizar el procesamiento de demandas civiles y comerciales.

Este seminario está diseñado para autoridades de diversos países europeos que trabajan en aspectos relacionados con la ejecución de demandas y otras cuestiones relacionadas con la reforma judicial, destacados expertos internacionales y representantes del Departamento Jurídico y otros departamentos del FMI a cargo de la región europea, el Banco Mundial, el Banco Central Europeo y otras organizaciones internacionales.

■ Seminario sobre insolvencia de empresas y hogares (SIEH)

A quién va dirigido: Autoridades principales de países europeos que se encargan de formular políticas relativas a las leyes de insolvencia de empresas y hogares y otras cuestiones conexas.

Requisitos: La participación es por invitación solamente. En las cartas de invitación se especifican los requisitos previos.

Descripción del curso: Este seminario, presentado por el Departamento Jurídico del FMI, tiene por objeto brindar un foro para que los funcionarios de países europeos intercambien experiencias con sus colegas respecto a la reforma e implementación de las leyes de insolvencia de empresas y hogares. La crisis financiera mundial ha puesto

de manifiesto la necesidad de contar con regímenes de insolvencia adecuados y eficaces, y muchos países están ejecutando o han ejecutado reformas en el campo de la insolvencia de empresas y hogares para ayudar a amortiguar el impacto de la crisis financiera mundial en la economía.

Este seminario está diseñado para autoridades de diversos países europeos que trabajan en aspectos relacionados con la insolvencia de empresas y hogares, destacados expertos internacionales y representantes del Departamento Jurídico y otros departamentos del FMI a cargo de la región europea, el Banco Mundial, el BERD y otras organizaciones internacionales.

TEMAS RELACIONADOS CON EL SECTOR FINANCIERO

■ Análisis del mercado financiero (AMF)

A quién va dirigido: Funcionarios de menor antigüedad a nivel intermedio de bancos centrales, ministerios de hacienda y organismos reguladores que estén interesados en los aspectos fundamentales de los análisis financieros que forman parte del conjunto de herramientas de las autoridades encargadas de formular políticas económicas.

Requisitos: Los participantes deben tener un título universitario en economía o experiencia equivalente. No es necesario tener experiencia en el ámbito financiero, pero los participantes deben estar familiarizados en cierta medida con las técnicas básicas de estadística y probabilidad. Es esencial que sepan usar Excel.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, es una introducción a los aspectos fundamentales del análisis financiero que integran el conjunto de herramientas de las autoridades encargadas de formular

políticas económicas. Estas herramientas se utilizan para estudiar las características de varios instrumentos financieros y la determinación de sus precios, así como para analizar portafolios de activos y los fundamentos de la gestión del riesgo. Entre los temas a tratar se incluyen los siguientes:

- Valoración y volatilidad de bonos: duración y convexidad.
- Estructura por plazos de las tasas de interés.
- Valoración de acciones.
- Composición y diversificación de portafolios de activos.
- La técnica de *Valor-en-riesgo* (VaR).

En las sesiones de trabajos prácticos, que son parte integral del curso, los participantes deberán aplicar las técnicas presentadas.

■ Clasificación y provisionamiento de activos desde una perspectiva prudencial y de las NIIF (CPPA)

A quién va dirigido: Supervisores y funcionarios bancarios encargados de constituir provisiones para préstamos incobrables en países que están aplicando o en proceso de adoptar las Normas Internacionales de Información Financiera (NIIF).

Requisitos: Se espera que los participantes estén familiarizados en cierta medida con el debate en torno a la clasificación y provisionamiento de activos desde una óptica prudencial y contable/NIIF.

Descripción del curso: Este curso, presentado por el Departamento de Mercados Monetarios y de Capital del FMI, tiene por objeto explicar varios aspectos y asuntos relacionados con la clasificación de activos y la constitución de provisiones desde la perspectiva de la regulación prudencial

y de la contabilidad y las NIIF, así como analizar la función de supervisión cuando se abordan diferencias entre estos dos puntos de vista. Además de cubrir los principios de provisionamiento para préstamos incobrables y los requisitos del Comité de Basilea para la Supervisión Bancaria (CBSS), así como las reglas de reconocimiento de pérdidas crediticias prescritas en la NIC 39 y el próximo marco de pérdidas esperadas (NIIF 9), el curso también abordará cuestiones y desafíos relacionados con la implementación práctica. Se realizarán estudios de casos y ejercicios prácticos para realzar la eficacia del curso. Además, los participantes serán invitados (y deberán estar dispuestos) a intercambiar sus propias experiencias y opiniones sobre este tema.

■ Cuestiones económicas relacionadas con la integración regional (EIR)

A quién va dirigido: Funcionarios de nivel intermedio a superior de bancos centrales, ministerios de hacienda y otros ministerios y organismos interesados de países que participan en un acuerdo de integración regional o que están considerando o planificando la creación de un acuerdo de ese tipo. Los funcionarios de organizaciones regionales (intergubernamentales o supranacionales) involucrados en procesos de integración también están invitados a participar en este curso.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente y poseer un buen dominio del uso de hojas de cálculo.

Descripción del curso: El objetivo principal de este curso, presentado por el Instituto de Capacitación del FMI, es ampliar el conocimiento de los participantes sobre varios aspectos relacionados con la integración económica y monetaria. Basándose en la teoría y en estudios de caso extraídos de experiencias en varias regiones del mundo, el curso abarca lo siguiente:

- Requisitos para la integración económica y monetaria.
- Integración comercial, financiera y monetaria.
- Costos y beneficios del proceso de implementación.

- Aspectos de economía política relativos a la integración.

Los ejercicios prácticos tienen por objeto profundizar los conocimientos de los participantes sobre temas específicos derivados de las experiencias de integración económica y monetaria. Los participantes realizan evaluaciones a partir de estudios de casos con datos de países y ofrecen sus conclusiones en presentaciones cortas.

■ Estabilidad financiera, riesgo sistémico y política macroprudencial (EFPM)

A quién va dirigido: Funcionarios de bancos centrales o ministerios de hacienda que trabajan directamente en temas relacionados con la estabilidad financiera o realizan análisis sobre estos temas y reguladores financieros.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Departamento de Mercados Monetarios y de Capital del FMI, está diseñado para proporcionar a las autoridades de los bancos centrales y de las entidades de regulación financiera información actualizada sobre la identificación de riesgos que amenazan la estabilidad del sistema financiero y los métodos que permiten mitigar estos riesgos. El curso se basa en las enseñanzas extraídas de la reciente crisis financiera y en las medidas de política y de regulación adoptadas internacionalmente. En el curso se tratan los siguientes temas:

- Función y objetivos del análisis de estabilidad financiera y política macroprudencial y enseñanzas para su diseño a la luz de la reciente crisis financiera.
- Técnicas cuantitativas para la detección y evaluación de riesgos macrofinancieros y sistémicos: desarrollo de modelos del riesgo sistémico de incumplimiento

y liquidez, modelos de redes y de contagio, vectores autorregresivos (VaR) condicionales, análisis de créditos contingentes (ACC) y ACC sistémico con aplicaciones, comparación de modelos de riesgo sistémico y relación entre modelos e interacción entre riesgo del sector financiero y riesgo soberano.

- Preparación de informes de estabilidad financiera y estrategias de comunicación.
- Métodos para mitigar los riesgos sistémicos, incluidas las políticas macroprudenciales, las iniciativas internacionales para la regulación de riesgos sistémicos, la ampliación del perímetro de regulación y el diseño de mecanismos de gestión de crisis.
- Mecanismos institucionales, incluida la función de los reguladores de riesgo sistémico, y colaboración transfronteriza e internacional.

Además de la serie de presentaciones, se invitará a los participantes a compartir experiencias pertinentes de sus respectivos países relacionadas con los temas antes mencionados. Se organizan sesiones laterales para que los participantes trabajen en estudios de casos y presenten sus conclusiones de política.

■ Finanzas para macroeconomistas (FME)

A quién va dirigido: Funcionarios de nivel intermedio a superior de bancos centrales, ministerios de hacienda y organismos reguladores que estén interesados en examinar el papel y el funcionamiento de los mercados y las instituciones financieras y sus vínculos con la macroeconomía.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente, y es importante que posean un buen dominio del uso de hojas de cálculo.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, ofrece un examen del papel y el funcionamiento de las instituciones y los mercados financieros, y sus vínculos con la macroeconomía. Primero, se analizan las características de los instrumentos financieros y su valoración, así como las carteras de los inversionistas y las decisiones relacionadas con la gestión de riesgos. A continuación se examinan las herramientas analíticas y los métodos utilizados para obtener información sobre las variables macroeconómicas a partir de los precios de activos financieros, así como para evaluar la solidez de los sistemas

financieros y sus vínculos con la actividad macroeconómica. Entre los temas a tratar se incluyen los siguientes:

- Instrumentos de los mercados de dinero y de capital.
- Valoración de bonos y riesgo de crédito.
- Valoración de acciones y teoría de portafolio.
- Extracción de información a partir de la curva de rendimiento.
- Introducción a los derivados y valoración de estos instrumentos.
- Elementos de la gestión de riesgos y modelos.
- Finanzas y ciclos económicos.
- Crisis bancarias y financieras.
- Indicadores de solidez financiera y pruebas de estrés.

En los trabajos prácticos, que son parte integral del curso, los participantes deberán aplicar algunas de las técnicas presentadas en el curso. Se podrá solicitar a los participantes que hagan presentaciones breves sobre temas de interés para sus países.

■ Gestión de activos soberanos: Marco para la asignación estratégica de activos (GAS)

A quién va dirigido: Funcionarios de nivel intermedio a superior que participen activamente en la gestión de activos soberanos y que desempeñen funciones relacionadas con la gestión de riesgos en el banco central y otras instituciones encargadas de gestionar activos, tales como los fondos soberanos de inversión, así como el personal encargado de los pasivos soberanos.

Requisitos: Profesionales experimentados de bancos centrales y fondos soberanos de inversión, con una trayectoria importante en el diseño y la implementación de políticas para la gestión de activos y pasivos soberanos.

Descripción del curso: Este curso, presentado por el Departamento de Mercados Monetarios y de Capital del FMI, aborda aspectos relacionados con la forma en que los países vinculan los objetivos de las políticas y las limitaciones macroeconómicas e institucionales para la gestión de los activos soberanos. El curso hace hincapié en la definición de un marco para la asignación estratégica de activos soberanos y las políticas de inversión, y en la detección y gestión de los riesgos conexos.

Se destacan las enseñanzas que ha dejado la actual crisis financiera y económica mundial para la gestión de los activos soberanos. El curso se centra en la mejor manera de formular los objetivos de gestión de las reservas en el contexto de las cambiantes circunstancias económicas, y en la coordinación

necesaria entre las políticas de gestión de activos y de la deuda, en el contexto de un marco para la gestión de activos y pasivos soberanos. En el curso se consideran, entre otros aspectos, los siguientes:

- Vinculaciones macrofinancieras en la gestión de activos soberanos.
- Técnicas de optimización de la asignación estratégica de activos y metodologías para la construcción de carteras.
- Metodologías y conjuntos de herramientas para determinar el perfil del riesgo de las inversiones estratégicas.
- Marco de gestión del riesgo.
- Determinación de la composición monetaria *óptima*.
- Consideraciones sobre la gestión de activos y pasivos.
- Establecimiento de un programa de gestor externo.
- Limitaciones institucionales y aspectos organizativos.

Por último, se utilizan herramientas basadas en la simulación, trabajos prácticos y estudios de casos de países para ilustrar la aplicación práctica de la asignación estratégica de activos. También se presenta una perspectiva de mercado mediante presentaciones realizadas por profesionales de los mercados financieros sobre las experiencias de varios países.

■ Gestión de activos soberanos: Marco práctico para una nueva era de inversión soberana (GAS)

A quién va dirigido: Funcionarios de nivel intermedio a superior que participen activamente en la gestión de activos soberanos y que desempeñen funciones relacionadas con la gestión de riesgos en el banco central y otras instituciones encargadas de gestionar activos como los fondos soberanos de inversión y los fondos públicos de pensiones.

Requisitos: Profesionales experimentados de bancos centrales y fondos soberanos de inversión, con una trayectoria importante en el diseño y la implementación de políticas para la gestión de activos y pasivos soberanos.

Descripción del curso: Este curso, presentado por el Departamento de Mercados Monetarios y de Capital del FMI, aborda aspectos relacionados con la forma en que los países compaginan los objetivos de las políticas y las limitaciones macroeconómicas e institucionales en la gestión de los activos soberanos. El curso hace hincapié en los diversos métodos que se pueden emplear para elaborar un marco para asignación estratégica de activos soberanos y las políticas de inversión, teniendo en cuenta los diferentes objetivos y limitaciones de los distintos tipos de inversionistas soberanos. Se destaca la gestión de los riesgos conexos, así como las enseñanzas de la crisis financiera mundial para la gestión de los activos soberanos y los nuevos desafíos.

En el curso se consideran, entre otros aspectos, los siguientes:

- Vínculos macrofinancieros en la gestión de activos soberanos. Entre otras cosas, ¿cómo hacer para que la

gestión de activos y pasivos soberanos tenga en cuenta las necesidades de las partes interesadas internas y del sistema financiero internacional en general?

- Nuevos avances en la asignación estratégica de activos y las metodologías para la construcción de carteras. Por ejemplo las ventajas y limitaciones de los diferentes métodos para la construcción de carteras sólidas.
- Gestión de riesgos. Riesgos de gestión de la liquidez, tipo de cambio, duración, crédito y extremos, así como consideraciones relacionadas con la gestión de activos y pasivos.
- Nuevos desafíos en la gestión de inversiones soberanas. Navegación en un mundo de represión financiera y escasez de activos seguros; la profundización financiera en los mercados de capital de las economías emergentes; y un marco para la tercerización e internalización de la gestión de activos.
- Consideraciones sobre la inversión interna o externa de activos soberanos.

Por último, se utilizan herramientas basadas en la simulación, trabajos prácticos y estudios de casos de países para ilustrar la aplicación práctica de la asignación estratégica de activos. También se presenta una perspectiva de mercado mediante presentaciones realizadas por profesionales de los mercados financieros sobre las experiencias de varios países.

■ Gestión de activos soberanos y reservas soberanas: Marco para la asignación estratégica de activos (GARS)

A quién va dirigido: Funcionarios de nivel intermedio a superior que desempeñen funciones relacionadas con la gestión de reservas y gestión de riesgos en el banco central y/o instituciones similares encargadas de gestionar fondos soberanos de inversión.

Requisitos: Funcionarios públicos del ámbito monetario, con experiencia en el diseño y la implementación de políticas para la gestión de reservas de divisas u otros activos soberanos.

Descripción del curso: Este curso, presentado por el Departamento de Mercados Monetarios y de Capital del FMI, aborda aspectos relacionados con la forma en que los países vinculan los objetivos de las políticas y las limitaciones macroeconómicas e institucionales para la gestión de las reservas de divisas y otros activos soberanos. La atención se centra en la definición de un marco para la asignación estratégica de activos soberanos y las políticas de inversión, y en la detección y gestión de los riesgos conexos. El curso se

centrará específicamente en las enseñanzas que ha dejado la actual crisis financiera y económica mundial para la gestión de activos soberanos y reservas soberanas, en la mejor forma de formular los objetivos de gestión de las reservas en el contexto de las cambiantes circunstancias económicas, y en la coordinación necesaria con las políticas de estabilidad financiera y gestión de la deuda. En el curso se consideran, entre otros aspectos, los siguientes:

- Consideraciones macroeconómicas y composición monetaria.
- Determinación y establecimiento de parámetros sobre la suficiencia de las reservas.
- Consideraciones subyacentes a la composición monetaria.
- Consideraciones sobre la gestión de activos y pasivos.
- Determinación del perfil del riesgo de inversión.
- Elementos básicos de la gestión de las carteras de renta fija.

- › Metodologías y conjuntos de herramientas para determinar el perfil del riesgo de las inversiones estratégicas.
- › Marco de gestión del riesgo.
- › Limitaciones institucionales y aspectos organizativos.
- › Objetivos y limitaciones institucionales para la asignación estratégica de activos.
- › Marco para la toma de decisiones, transparencia y rendición de cuentas.
- › Función y uso de los mercados de capitales y participación de gestores de activos externos.
- › Acontecimientos recientes en cuestiones relacionadas con las reservas.
- › Gestión de reservas y uso de las monedas de mercados emergentes.
- › Marco de suficiencia de las reservas.
- › Flujos de capitales y su efecto en las metas de la gestión de reservas.
- › Reservas y rasgos del sistema financiero internacional.
- › Relación de las mejoras en la presentación de estadísticas con los activos soberanos.

Además, en el curso se utilizarán herramientas basadas en la simulación y estudios de casos de países para ilustrar la aplicación práctica de la asignación estratégica de activos. Como parte del trabajo práctico, se solicitará a los participantes que respondan un cuestionario para determinar las prácticas existentes en sus respectivos países, que se resumirán y analizarán durante el taller.

■ Gestión de pasivos y riesgos soberanos: Principios y prácticas (GPRS)

A quién va dirigido: Administradores de deuda, funcionarios de bancos centrales y funcionarios afines de nivel intermedio a superior. Está incluido el personal con responsabilidades operativas y de política relacionadas con la supervisión y la gestión de pasivos soberanos y el desarrollo y funcionamiento de los mercados de deuda interna.

Requisitos: Conocimientos de contabilidad y finanzas, y preferiblemente familiaridad con los análisis de sostenibilidad de la deuda, la gestión de la deuda y las operaciones en el mercado de deuda.

Descripción del curso: Este curso, presentado por el Departamento de Mercados Monetarios y de Capital del FMI, tiene por objeto ayudar a los participantes a ampliar su comprensión de los principales aspectos operativos y de política de la gestión del riesgo de cartera soberano, las técnicas relacionadas con las operaciones de gestión activa de la deuda y el desarrollo del mercado de deuda, y el acceso sostenido a los mercados de capital. Se hace hincapié en la medición del riesgo de una cartera de deuda en bonos en el contexto del balance general (activos y pasivos) de una entidad soberana. El curso se centra específicamente en las enseñanzas que ha dejado la reciente crisis económica y financiera mundial para la gestión del riesgo soberano, la deuda pública y la interacción con los mercados de capital y la

estabilidad financiera. En el curso se consideran, entre otros aspectos, los siguientes:

- › Mecanismos eficaces de organización.
- › Coordinación con los aspectos fundamentales de política, como la política monetaria y fiscal.
- › Componentes básicos para un marco de gestión de pasivos soberanos, incluidos objetivos y determinación de riesgos y rendición de cuentas.
- › Aspectos técnicos y operativos de la gestión del riesgo de cartera soberano.
- › Detección y vigilancia del riesgo de cartera soberano, y principios sólidos para someter las carteras de deuda soberana a pruebas de tensión.
- › Medición de riesgos de cartera soberanos de importancia clave, como el riesgo cambiario, de tasa de interés y de refinanciamiento.
- › Aspectos técnicos y de implementación relacionados con la elaboración de una estrategia de gestión de la deuda a mediano plazo.
- › Formulación de estrategias de emisión de deuda que tengan en cuenta el vínculo entre la gestión de la deuda y el análisis de sostenibilidad de la deuda.

■ Mercados financieros y nuevos instrumentos financieros (MFN)

A quién va dirigido: Funcionarios de nivel intermedio a superior de bancos centrales, ministerios de hacienda y otros organismos reguladores.

Requisitos: Los participantes deben estar familiarizados con los temas del curso “Análisis del mercado financiero (AMF)”.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, presenta un análisis de la naturaleza de la intermediación financiera, la función que desempeñan los mercados y las instituciones financieras en la asignación de recursos y la necesidad de establecer mecanismos regulatorios para generar incentivos

apropiados para todos los agentes que participan en el sistema financiero. El curso presta especial atención a la formación de mercados e instrumentos derivados y analiza las bases conceptuales de estos nuevos instrumentos, incluidas la determinación de precios y las estrategias de inversión, así como la forma en que las entidades financieras los utilizan para la gestión del riesgo. Entre los temas a tratar se incluyen los siguientes:

- La naturaleza de los mercados e instrumentos financieros.

- Derivados financieros y valoración de los mismos (futuros, instrumentos a plazo, swaps, opciones y derivados de crédito).
- Titularización y financiamiento estructurado.
- Gestión del riesgo de los bancos comerciales.
- Modelos de riesgo de mercado y de crédito.
- Regulación de bancos, mercados de capital y productos derivados.
- Origen y naturaleza de las crisis financieras.

■ Monitoreo macrofinanciero (MM)

A quién va dirigido: Funcionarios de nivel intermedio a superior de bancos centrales, ministerios de hacienda y otros organismos reguladores.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente, y deben estar familiarizados con conceptos básicos de estadística y probabilidad. Es esencial que dominen el uso de hojas de cálculo.

Descripción del curso: En este curso, dictado por el Instituto de Capacitación del FMI, se presentan algunas de las herramientas analíticas que se utilizan para evaluar los vínculos macrofinancieros y para llevar a cabo la supervisión macrofinanciera. Los participantes aprenderán métodos que se usan para extraer información sobre las variables macroeconómicas a partir de los precios de los activos

financieros. Asimismo, se utilizará la información de los precios de los activos financieros y de los estados financieros para examinar la estabilidad financiera de las instituciones individuales y del sistema financiero en general. El curso abarca temas como la interpretación y la construcción de modelos para analizar de los datos del mercado financiero, la extracción de información a partir de la estructura por plazos de las tasas de interés, de los diferenciales de crédito, de los precios de acciones y de las opciones, indicadores de solidez financiera y pruebas de estrés para evaluar elementos de la gestión del riesgo, y definición y medición del riesgo sistémico. El curso también incluye una serie de ejercicios prácticos en los que los participantes deberán aplicar algunas de las técnicas incluidas en las presentaciones. Se podrá solicitar a los participantes que realicen presentaciones breves sobre temas de interés para sus respectivos países.

■ Políticas económicas para la estabilidad financiera (EEF)

A quién va dirigido: Funcionarios de nivel intermedio a superior de bancos centrales, ministerios de hacienda y organismos reguladores que participan en la formulación de políticas macroeconómicas y financieras.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente.

Descripción del curso: Este curso, presentado por el Instituto de Capacitación del FMI, ocasionalmente en colaboración con otras organizaciones internacionales y regionales, ofrece un examen de las políticas macroeconómicas y microprudenciales para salvaguardar la estabilidad financiera. Se estudian las causas, las consecuencias macroeconómicas y las medidas de política económica adoptadas en situaciones de tensión en los

mercados financieros y los sistemas bancarios, y se extraen enseñanzas de política a partir de las crisis recientes. Se presta especial atención a la interacción entre los marcos de carácter macroeconómico, financiero, regulatorio y de supervisión. También se analizan los sistemas de

alerta anticipada, técnicas de evaluación de la estabilidad financiera (incluidas las pruebas de tensión) y la gestión de los riesgos financieros. Se podrá solicitar a los participantes que hagan presentaciones breves sobre temas de interés para sus países.

■ Políticas macroprudenciales (PMP)

A quién va dirigido: Economistas de bancos centrales y de agencias de regulación, y reguladores de organismos públicos con responsabilidades en los ámbitos macroeconómico y de supervisión.

Requisitos: Los participantes deben tener un título universitario avanzado en economía o experiencia equivalente.

Descripción del curso: Este curso, dictado por el Instituto de Capacitación del FMI, comienza analizando por qué son necesarias las políticas macroprudenciales y definiendo sus objetivos e instrumentos. Tras un examen breve de

las interrelaciones macrofinancieras en teoría y de una descripción de experiencias concretas de algunos países, el curso se centra en las dos dimensiones principales de las políticas macroprudenciales: la dimensión temporal (prociclicidad de los sistemas financieros) y la dimensión transversal (riesgo sistémico). Se ofrecen dos ejercicios prácticos sobre indicadores de riesgo sistémico basados en los métodos de redes y Co-VaR. El curso concluye con un debate sobre cuestiones relacionadas con la arquitectura de las políticas macroprudenciales (entre otras, la función de los bancos centrales y los organismos reguladores, y el debate acerca de reglas-versus-medidas discrecionales).

■ Pruebas de estrés macroeconómico (PTM)

A quién va dirigido: Funcionarios de nivel intermedio a superior que trabajan en los departamentos o unidades de supervisión bancaria o estabilidad financiera de bancos centrales o de organismos de supervisión bancaria.

Requisitos: Los participantes deben tener experiencia en cuestiones relacionadas con pruebas de estrés, Basilea II y análisis de estabilidad financiera.

Descripción del curso: En este curso, dictado por el Departamento de Mercados Monetarios y de Capital del FMI, se analizan acontecimientos recientes en el ámbito de las pruebas de estrés aplicadas a los bancos, y se da a los participantes la oportunidad de aprender y aplicar las nuevas herramientas creadas o utilizadas por el Departamento de Mercados Monetarios y de Capital para realizar pruebas de estrés. Algunas de las herramientas son un componente esencial del Programa de Evaluación del Sector Financiero (PESF) y de las misiones de Asistencia Técnica a varias partes del mundo, incluida la región de Oriente Medio y el Norte de África (OMNA). Además, el curso brinda a los participantes la oportunidad de compartir sus experiencias en este importante ámbito.

El curso ofrece una visión general de los objetivos de las pruebas de estrés y de las diferentes metodologías y técnicas que se usan en la actualidad para tales fines; también se presentan algunas de las prácticas óptimas para la aplicación de estas técnicas. Además, el curso incorpora varios módulos de capacitación práctica mediante trabajos en grupo. Los grupos son expuestos a todo el proceso de las pruebas de estrés, que comprende lo siguiente:

- › Ingreso de datos.
- › Estimación de modelos econométricos para crear vínculos macrofinancieros.
- › Definición de supuestos.
- › Ejecución de pruebas.
- › Resumen y presentación de resultados.

A lo largo del curso, el interés se centra en los aspectos de solvencia y liquidez del ejercicio de las pruebas de estrés. El curso concluye con una mesa redonda en la que los participantes intercambian conocimientos y experiencias de sus respectivos países.

■ Reestructuración y resolución bancaria (RB)

A quién va dirigido: Funcionarios de nivel intermedio a superior de bancos centrales, ministerios de hacienda y organismos reguladores encargados de la supervisión de bancos que atraviesan dificultades, resolución bancaria y el funcionamiento de las redes de seguridad financiera.

Requisitos: Los participantes deben tener un título universitario en economía, finanzas, contabilidad o experiencia equivalente.

Descripción del curso: En este curso, dictado por el Departamento de Mercados Monetarios y de Capital del

FMI, se presenta un panorama general de temas conceptuales y de operación relacionados con la reestructuración y resolución de bancos. Entre los principales temas a tratar durante el curso están los siguientes:

- Detección y supervisión de bancos en dificultades: repaso de técnicas de análisis de estados financieros, incluidas fuentes de datos, conceptos básicos de contabilidad y supervisión e indicadores financieros; exámenes de calidad de los activos y pruebas de tensión a modo de evaluaciones prospectivas de instituciones y perfiles de riesgo.
- Contención de crisis: políticas para contener crisis emergentes con medidas para proporcionar apoyo de liquidez al sistema bancario, preservar la confianza del mercado, y medidas administrativas necesarias en circunstancias excepcionales para detener salidas persistentes de liquidez.
- Elementos de regímenes de resolución eficaces: Características de los atributos de las autoridades de resolución (objetivos y mandato, independencia, protección jurídica, gestión de gobierno), coordinación interinstitucional, salvaguardias legales, financiamiento de resoluciones y recuperación y planificación de resoluciones, utilizando como guía el documento de atributos esenciales de los regímenes de resolución eficaces (*Key Attributes of Effective Resolution Regimes*) del Consejo de Estabilidad Financiera.
- Herramientas de reestructuración y resolución bancaria: medidas de intervención temprana, opciones de estabilización para preservar la continuidad de funciones sistémicamente importantes y métodos para liquidar (partes de los) bancos que ya no se consideran viables.
- El problema de los activos desvalorizados.

■ Supervisión bancaria basada en riesgos (SBR)

A quién va dirigido: Supervisores bancarios de nivel intermedio.

Requisitos: Los participantes deben tener un título universitario en economía o finanzas y deben estar familiarizados con cuestiones de regulación y supervisión bancarias.

Descripción del curso: Este curso, presentado por el Departamento de Mercados Monetarios y de Capital del FMI, se centra en los fundamentos y objetivos de la supervisión basada en riesgos, y analiza al mismo tiempo

sus desafíos y factores clave de éxito. Este curso examina los principales componentes de la supervisión basada en riesgos y los pasos necesarios para su implementación a través de una serie de presentaciones y ejercicios prácticos. Da a conocer a los participantes las principales herramientas para evaluar los distintos riesgos y actividades bancarias con el fin de establecer directrices sobre supervisión, diseñar planes de supervisión basada en riesgos y asignar los recursos de supervisión de manera eficaz. Se espera que en las sesiones los participantes intercambien y aporten activamente sus experiencias y opiniones sobre el tema.

■ Temas seleccionados sobre la evolución del marco de regulación financiera (MRF)

A quién va dirigido: Funcionarios de bancos centrales, ministerios de hacienda y entidades reguladoras que se ocupen de la regulación financiera y/o de los análisis de estabilidad financiera.

Requisitos: Los participantes deben tener experiencia profesional relacionada con la regulación y supervisión financiera y estar al corriente de los debates internacionales en estos ámbitos.

Descripción del curso: Este curso, dictado por el Departamento de Mercados Monetarios y de Capital del FMI, examina temas seleccionados sobre la evolución del marco de regulación financiera. Se aborda de manera crítica la evolución del marco regulatorio para los bancos

e intermediarios financieros no bancarios. Entre los temas que se tratan están, en lo que respecta al sector bancario, los requerimientos de Basilea III en materia de capital, apalancamiento y liquidez, y los debates en curso sobre regulación; y en lo que respecta al sector no bancario, las operaciones con derivados, repos y préstamos de valores, la gestión del riesgo de contraparte, y otros temas específicos como el papel de los bancos centrales en los mercados de garantías. En el curso se presta especial atención a las instituciones financieras de importancia sistémica, así como a los vínculos entre los bancos y otras partes del sistema financiero. A los participantes se les invitará a que realicen presentaciones sobre temas seleccionados que reflejen las experiencias de sus países.

CRITERIOS DE SELECCIÓN Y PATROCINIO

En el proceso de selección se da prioridad a funcionarios públicos que desempeñan tareas profesionales estrechamente relacionadas con los temas de los cursos para los cuales se postulan. Los cursos que se dictan en la sede del FMI y en nuestros centros regionales están concebidos primordialmente para funcionarios de ministerios de hacienda, economía o planificación, así como para funcionarios de bancos centrales y oficinas de estadística. Para los cursos de estadísticas macroeconómicas se otorga prioridad a los compiladores de estadísticas. **El FMI no puede considerar solicitudes de personas empleadas en instituciones no gubernamentales o empresas, tales como bancos comerciales, universidades o sindicatos.**

Todo postulante tiene que presentar un formulario de postulación válido en el que se certifique que el candidato está oficialmente patrocinado por la entidad en que trabaja y que ha recibido autorización para representar a dicha entidad. Los patrocinadores oficiales no deberán presentar o apoyar postulantes que no cumplan los criterios de formación académica y pertinencia del cargo, o que no dominen el idioma de instrucción (o de interpretación, cuando corresponda).

El organismo patrocinador deberá certificar que, de ser aceptado, el postulante recibirá permiso para ausentarse con paga regular mientras dure el curso; que durante su asistencia al curso, no se le asignará al postulante ninguna otra obligación o tarea, y que al retornar a su trabajo se lo restituirá al mismo cargo, o a otro puesto con responsabilidades iguales o mayores.

CRITERIOS DE ADMISIÓN RELATIVOS A LA PARTICIPACIÓN PREVIA EN OTROS CURSOS

Dada la fuerte demanda de cursos de capacitación, se tiene en cuenta la participación previa al considerar a los postulantes o los candidatos postulados para cursos presenciales:

- › Los participantes en un curso dictado en la sede del FMI generalmente deberán esperar dos años para inscribirse en otro curso dictado en dicha sede.
- › Los participantes en un curso dictado en un determinado centro o programa de capacitación por lo general no podrán asistir al mismo curso en otro centro o programa de capacitación.

OBSERVADORES

Los candidatos de entidades internacionales, países avanzados de las regiones y del personal local de oficinas de representantes residentes del FMI que se postulen a cursos en nuestros centros o programas regionales, sin ser admitidos, participarán en calidad de observadores. Los observadores cubren sus propios gastos de desplazamiento, per diem y alojamiento.

CRITERIOS DE SELECCIÓN PARA CAPACITACIÓN EN LÍNEA

Los cursos en línea son gratuitos y están abiertos a todos los funcionarios públicos de países miembros del FMI, y no hay restricciones en cuanto al número de funcionarios que pueden participar en estos cursos.

TEMAS DE LOS CURSOS

En el siguiente cuadro se presentan los cursos que se ofrecen, agrupados en ocho temas principales. El desglose ayuda a identificar los temas que pueden resultar de interés para los funcionarios de los países.

DEPT. /1	TEMA/NOMBRE DEL CURSO
CURSOS EN LÍNEA	
ICD	Análisis de sostenibilidad de la deuda (ASDx)
ICD	Análisis del mercado financiero (AMFx)
ICD	Programación y políticas financieras, Parte 1: Cuentas macroeconómicas y análisis (PPF.1x)
ICD	Programación y políticas financieras, Parte 2: Diseño de programas (PPF.2x)
ICD	Pronóstico macroeconómico (PMx)
ICD	Reforma de los subsidios energéticos (RSEx)
ESTADÍSTICAS MACROECONÓMICAS	
STA	Balances y cuentas de acumulación (BCA)
STA	Compilación de estadísticas de balanza de pagos (EBPGC)
STA	Curso avanzado de estadísticas monetarias y financieras (EMF-A)
STA	Curso introductorio de estadísticas monetarias y financieras (EMF-I)
STA	Estadísticas de balanza de pagos (EBP)
STA	Estadísticas de finanzas públicas (EFP)
STA	Estadísticas de finanzas públicas para gerentes (EFP)
STA	Estadísticas de la deuda del sector público (EDP)
STA	Estadísticas de la deuda externa (EDE)
STA	Estadísticas de las cuentas nacionales (ECN)
STA	Estadísticas de precios (PRS)
STA	Estadísticas sobre la posición transfronteriza (EPT)
STA	Indicadores de solidez financiera (ISF)
STA	Índices de precios inmobiliarios residenciales (IPIR)
STA	Manual de cuentas nacionales trimestrales (MCNS)
STA	Normas internacionales de datos para las plataformas de datos de libre acceso de los países (NID)
EVALUACIÓN DE LAS SALVAGUARDIAS	
FIN	Evaluación de las medidas de salvaguardia de los bancos centrales (MSBC)

DEPT. /1	TEMA/NOMBRE DEL CURSO
POLÍTICAS MACROECONÓMICAS	
ICD	Análisis de la política monetaria (APM)
ICD	Crecimiento inclusivo (CI)
ICD	Diagnóstico macroeconómico (DM)
ICD	Ejercicio de alerta anticipada (EAA)
MCM	Estrategias eficaces de gestión de la deuda pública en un mundo de activos soberanos (GDP-AS)
ICD	Gestión macroeconómica en países ricos en recursos naturales (GRN) ²
ICD	Gestión macroeconómica para funcionarios de alto nivel (GMFAN)
ICD	Gestión macroeconómica y cuestiones relacionadas con el sector financiero (MMF)
ICD	Gestión macroeconómica y política fiscal (GMPF)
ICD	Política monetaria y cambiaria (PMC)
ICD	Vulnerabilidades externas y políticas (VEX)
PROGRAMACIÓN Y POLÍTICAS FINANCIERAS	
ICD	Programación y políticas financieras (PPF)
PRONÓSTICOS Y MODELOS MACROECONÓMICOS	
ICD	Modelos y análisis macrofiscales (MAMF)
ICD	Pronóstico macroeconómico (PM)
ICD	Pronóstico macroeconómico avanzado (MF-A)
ICD	Uso de los modelos DSGE en el proceso de formulación de políticas (DSGE)
TEMAS FISCALES ESPECIALIZADOS	
FAD	Análisis y pronósticos fiscales (APF)
FAD	Fortalecimiento de las instituciones fiscales y gestión de riesgos fiscales (FIF)
FAD	Fortalecimiento de las instituciones presupuestarias (FIP)
FAD	Instituciones fiscales y disciplina fiscal (IFDF)
FAD	Marcos presupuestarios a mediano plazo, reglas fiscales y consejos fiscales: Opciones para garantizar la sostenibilidad fiscal (MPSF)

DEPT. /1	TEMA/NOMBRE DEL CURSO
FAD	Política y administración tributarias: Teoría y práctica (PAT)
FAD	Reforma de los subsidios a los combustibles (RSC)
TEMAS JURÍDICOS	
LEG	Aspectos internos y transfronterizos del diseño de leyes de tributación de las empresas (LTE)
LEG	Aspectos jurídicos de las instituciones financieras internacionales (AJFI)
LEG	Cuestiones actuales relativas al diseño de regímenes fiscales y tributarios (DRFT)
LEG	Implementación de las normas internacionales de ALD/LFT (ALD)
LEG	Marcos jurídicos de bancos centrales y del sector financiero (MJB/MJSF)
LEG	Seminario sobre ejecución de demandas civiles y mercantiles (JR)
LEG	Seminario sobre insolvencia de empresas y hogares (SIEH)
TEMAS RELACIONADOS CON EL SECTOR FINANCIERO	
ICD	Análisis del mercado financiero (AMF)
ICD	Clasificación y provisionamiento de activos desde una perspectiva prudencial y de las NIIF (CPPA)
ICD	Cuestiones económicas relacionadas con la integración regional (EIR)
MCM	Estabilidad financiera, riesgo sistémico y política macroprudencial (EFPM)

DEPT. /1	TEMA/NOMBRE DEL CURSO
ICD	Finanzas para macroeconomistas (FME)
MCM	Gestión de activos soberanos: Marco para la asignación estratégica de activos (GAS)
MCM	Gestión de activos soberanos: Marco práctico para una nueva era de inversión soberana (GAS)
MCM	Gestión de activos soberanos y reservas soberanas: Marco para la asignación estratégica de activos (GARS)
MCM	Gestión de pasivos y riesgos soberanos: Principios y prácticas (GPRS)
ICD	Mercados financieros y nuevos instrumentos financieros (MFN)
ICD	Monitoreo macrofinanciero (MM)
ICD	Políticas económicas para la estabilidad financiera (EEF)
ICD	Políticas macroprudenciales (PMP)
MCM	Pruebas de estrés macroeconómico (PTM)
MCM	Reestructuración y resolución bancaria (RB)
MCM	Supervisión bancaria basada en riesgos (SBR)
MCM	Temas seleccionados sobre la evolución del marco de regulación financiera (MRF)

¹Las abreviaturas corresponden a los siguientes departamentos del FMI: Finanzas Públicas (FAD); Financiero (FIN); Instituto de Capacitación (ICD); Jurídico (LEG); Mercados Monetarios y de Capital (MCN); Estadística (STA).

²Este curso es una versión actualizada del antiguo curso “Gestión macroeconómica y gestión de los recursos naturales (MMNR)”

FONDO MONETARIO INTERNACIONAL
700 19th Street, NW
WASHINGTON, DC 20431
EE.UU.

CORREO ELECTRÓNICO: ICDINFO@IMF.ORG
INTERNET: WWW.IMF.ORG/CAPACITYDEVELOPMENT