

Plus de 500 courtiers IOBSP formés

CATALOGUE DE FORMATIONS

Intermédiaire bancaire, métier d'avenir

Le déficit actuel du nombre des IOBSP ne permet pas de satisfaire à la demande des emprunteurs. Selon les évolutions constatées, en 2020, les IOBSP devraient contribuer pour plus de 50% à la distribution des volumes de crédits.

Sommaire

- ▶ **L'IFIB, précurseur des formations pour IOBSP** page 3
- ▶ **Les parcours disponibles**..... page 4
- ▶ **Formation Niveau 1 - 150 heures**..... page 5
- ▶ **Formation Niveau 2 - 80 heures**..... page 6
- ▶ **Formation Complémentaire - 70 heures**..... page 7

Créée en 2005, l'IFIB est une « Ecole Entreprise » qui a construit ses parcours de formation en collaboration permanente avec des IOBSP en exercice, des juristes, des établissements de crédits et des entreprises d'assurance. L'IFIB a formé plus de 500 IOBSP chefs d'entreprises, leurs collaborateurs salariés et leurs mandataires.

Des formations habilitantes à l'activité d'IOBSP

Les parcours de formation de l'IFIB sont construits pour être en conformité avec les dispositions du Code Monétaire et Financier, de la loi de Régulation Bancaire, décrets et arrêtés d'application.

En fin de parcours réussi, nos cursus de formation à l'exercice de l'activité d'IOBSP sont validés par une attestation habilitante dans les conditions de la Loi.

Les parcours professionnels de l'IFIB permettent :

- d'acquérir l'ensemble des connaissances juridiques, techniques et commerciales indispensables à l'exercice professionnel de l'activité d'IOBSP.
- d'obtenir, suivant la ligne de métier, une attestation habilitante dans les conditions de la Loi de Régulation Bancaire.
- de garantir au Consommateur le plus haut niveau de compétence et de qualité de service.
- d'apporter aux intervenants de l'intermédiation bancaire les meilleures garanties en matière prudentielle et sécuritaire.
- de résorber l'écart entre les connaissances acquises et les compétences requises pour une évolution de poste.
- de profiter de l'acquisition de nouveaux savoirs pour faire évoluer son entreprise, sa carrière.
- de respecter l'exigence permanente de mise à niveau.

Les parcours disponibles

1) Parcours 100% E-learning

Nos formations e-learning ont été spécialement conçues pour vous permettre un parcours à votre rythme, progressif dans un format ludique et interactif.

Tous les supports de cours sont imprimables. Vous constituez votre propre bibliothèque de documents. Les différents modules sont en permanence supervisés par un outil de tracking permettant un suivi personnalisé par votre tuteur. Chaque module e-learning est validé par un QCM mesurant et restituant les performances de l'apprenant.

Pour qui ? : ces formules ont été conçues pour les professionnels en exercice ou leurs collaborateurs pouvant bénéficier d'un tutorat intra-entreprise complémentaire.

4

2) Parcours Mixte (E-learning + Présentiel)

Ce format comprend une partie e-learning consacrée à l'environnement réglementaire du métier d'IOBSP et une partie présentielle dédiée à la pratique (montage de dossier de crédit immobilier et de regroupement de crédits).

Pour qui ? : les formations mixtes sont destinées aux futurs IOBSP ou aux personnes qui recherchent une mise à niveau.

3) Parcours 100% Présentiel (100% pratique)

Il est destiné aux professionnels qui souhaitent une remise à niveau en pratiquant le montage de dossier de crédit immobilier et de regroupement de crédits. Il est disponible uniquement pour la formule 70 heures.

Pour qui ? : ce parcours s'adresse aux personnes qui ont un niveau II et souhaitent obtenir l'habilitation niveau I.

Résumé de la formation

Cette formation de Niveau 1 est un parcours de 150 heures disponible en 100% e-learning ou en mixte (présentiel + e-learning). Elle s'articule de la façon suivante :

- 60 heures : tronc commun
- 14 heures : crédit consommation et crédit de trésorerie
- 14 heures : services de paiements
- 35 heures : regroupement de crédits
- 35 heures : crédit immobilier

Dans le cadre de cette formation de Niveau 1, le tronc commun et les modules spécifiques sont obligatoires.

Condition d'obtention du livret de stage : 70% de réussite minimum au QCM.

Pré-requis pour les formations mixtes : pour participer efficacement aux formations présentielles, le stagiaire doit préalablement avoir validé son parcours e-learning.

Tronc Commun

60 heures imposées sur les thèmes suivants :

- Les savoirs généraux
- La protection du consommateur
- Les garanties
- L'assurance des emprunteurs
- Les règles de bonne conduite
- Les notions financières liées aux opérations de banque
- Contrôles et sanctions (ACP, DGCCRF, ORIAS)

En pratique

Format 100% E-learning

+ Tarif : 2500 €

+ Volume horaire : 150 h

Format mixte (prés. + e-learn.)

+ Tarif : 3500 €

+ Volume horaire : 150 h

Modules spécifiques

Crédit immobilier - Module obligatoire

- L'environnement législatif
- Les intervenants et le marché
- Les principaux prêts immobiliers
- La constitution du dossier de crédit immobilier
- La présentation de l'offre de prêt ...

Regroupement de crédits

- Présentation globale du regroupement de crédits
- L'environnement législatif
- Connaissances et diligences à accomplir pour assurer une bonne information du candidat au regroupement de crédits
- De l'analyse à l'appréciation rapide de la faisabilité d'un dossier
- Etude détaillée de plusieurs dossiers ...

Crédit consommation et crédit de trésorerie

- L'environnement législatif
- Les fichiers, finalités et modalités de consultation (FICP, FCC, FIBEN)
- Caractéristiques financières d'un crédit à la consommation
- Les modalités et conditions de fonctionnement de la garantie
- Informer le consommateur sur ses droits et ses responsabilités ...

Les services de paiement

- L'environnement réglementaire
- Le rôle des établissements de paiement
- Les différents services de paiement
- Les droits de la clientèle en matière de services de paiement ...

Résumé de la formation

Cette formation de Niveau 2 est un parcours de 80 heures disponible uniquement en format 100% e-learning. Elle s'articule de la façon suivante :

- 60 heures de Formation de tronc commun
- 14 heures au choix parmi les modules optionnels (1 module sur 4)
- 6 heures de formation d'approfondissement (1 module sur 4)

Les enseignements de tronc commun sont obligatoires.

Condition d'obtention du livret de stage : 70% de réussite minimum au QCM.

La formation e-learning équivaut à une formation présentielle de 80 heures.

Tronc Commun

60 heures imposées sur les thèmes suivants :

- Les savoirs généraux
- La protection du consommateur
- Les garanties
- L'assurance des emprunteurs
- Les règles de bonne conduite
- Les notions financières liées aux opérations de banque
- Contrôles et sanctions (ACP, DGCCRF, ORIAS)

En pratique

Format 100% E-learning

+ Tarif : 1900 €

+ Volume horaire : 80 h

Cette formation est disponible
uniquement en E-learning

Modules optionnels

1 module au choix : 14 heures

La formation de Niveau II impose à l'apprenant le choix d'un module d'enseignement de 14 heures parmi les 4 thématiques suivantes :

- 1) Crédit à la consommation et trésorerie
- 2) Regroupement de crédits
- 3) Services de paiement
- 4) Crédit immobilier

1 formation d'approfondissement : 6 heures

La réglementation impose également à tout participant une formation approfondie de 6 heures en relation avec l'activité exercée :

- 1) Crédit à la consommation et trésorerie
- 2) Regroupement de crédits
- 3) Services de paiement
- 4) Crédit immobilier

Résumé de la formation

Cette formation permet au stagiaire un passage du Niveau 2 au Niveau 1. C'est un parcours de 70 heures disponible en plusieurs formats au choix :

- 100% e-learning
- 100% présentiel
- Mixte : 1 module en présentiel (35h) + 1 module en e-learning (35h)

La formation s'articule de la façon suivante :

- 1 module obligatoire de 35 heures dédié au crédit immobilier
- 1 module de 35 heures à choisir parmi les autres modules

Condition d'obtention du livret de stage : 70% de réussite minimum au QCM.

Tronc commun

Les stagiaires qui suivent le cursus complémentaire de 70 heures sont exemptés de l'enseignement du tronc commun.

En pratique

Format 100% Présentiel

+ Tarif : 2000 €

+ Volume horaire : 70 h

Format 100% E-learning

+ Tarif : 1500 €

+ Volume horaire : 70 h

Format mixte (prés. + e-learn.)

+ Tarif : 1700 €

+ Volume horaire : 70 h

Modules spécifiques

Crédit immobilier - Module obligatoire

- L'environnement législatif
- Les intervenants et le marché
- Les principaux prêts immobiliers
- La constitution du dossier de crédit immobilier
- La présentation de l'offre de prêt ...

e-learning
ou présentiel

Regroupement de crédits

- Présentation globale du regroupement de crédits
- L'environnement législatif
- Connaissances et diligences à accomplir pour assurer une bonne information du candidat au regroupement de crédits
- De l'analyse à l'appréciation rapide de la faisabilité d'un dossier
- Etude détaillée de plusieurs dossiers ...

e-learning
ou présentiel

Crédit consommation et crédit de trésorerie

- L'environnement législatif
- Les fichiers, finalités et modalités de consultation (FICP, FCC, FIBEN)
- Caractéristiques financières d'un crédit à la consommation
- Les modalités et conditions de fonctionnement de la garantie
- Informer le consommateur sur ses droits et ses responsabilités ...

e-learning

Les services de paiement

- L'environnement réglementaire
- Le rôle des établissements de paiement
- Les différents services de paiement
- Les droits de la clientèle en matière de services de paiement ...

e-learning

www.ifib.fr

3 bis rue Barthélemy Thimonnier - 78120 Rambouillet

Email : contact@ifib.fr

Tél : +33 (0)1 30 59 24 16

SARL au capital de 20 000 euros
N° de déclaration d'activité : 11788092378
R.C.S. Versailles numéro 504 953 134
RC pro délivrée par Allianz
Siret : 50495313400013
code NAF : 8559A