www.monografias.com

Gestión de proyectos de inversión municipal

1. Introducción a proyectos de inversión pública
2. Objetivos y alcances
3. Marco legal de sistema nacional de inversión pública
4. Estructura orgánica y funciones
5. El ciclo de proyectos
6. El sistema de información sobre inversiones
7. Procedimiento de la fase de preinversión
8. La inversión y procedimiento en la gestión financiera de proyectos
9. Fase de operación del proyecto de inversión pública
10. Glosario de términos
11. Bibliografía consultada
CAPITULO I
Introducción a proyectos de inversión pública
I. INTRODUCCIÓN

El Manual de Procedimiento y Funciones para la Pre inversión y la Gestión Financiera de Proyectos de Inversión Pública para los Gobiernos Autónomos Municipales de categoría C, contiene las normas y procedimientos técnicos a seguir por la Dirección Técnica y Financiera que realizan la ejecución y manejo de cuentas fiscales provenientes del sector publico conforme a las Normas y disposiciones del Sistema Nacional de Inversión Pública (SNIP) en vigencia.
En Manual se definen los conceptos de ciclo de vida de proyectos de inversión pública, los procedimientos técnicos y financieros de la fase de pre inversión de proyectos, los pasos para la ejecución de proyectos de inversión del municipio de acuerdo a la normativa de Sistema Nacional de Inversión Publica, como los procedimientos y preparación de documentos para la contratación de consultores y contratación de entidades consultoras para la etapa de ejecución de obras y adquisiciones en el municipio.

En el documento también se definen las funciones y responsabilidad de las Direcciones y Responsables de área que componen el Ejecutivo Municipal y cuáles son las relaciones de jerarquía o de colaboración entre ellas. Además, cuál es el objetivo que persigue cada área organizativa en la fase de pre inversión e Inversión de proyectos.

El manual de procedimientos y funciones, es documento de apoyo y orientación, formación para los funcionarios de Área técnica y financiera.

En el Capítulo I, el Manual describe la introducción, la visión institucional y misión y la estructura de organizativa del Gobierno Municipal.
El Capitulo II, se detalla los objetivos del manual, los alcances que persigue y el Capitulo III contempla el marco normativo del Sistema Nacional de Inversión Pública.

En el Capítulo IV se detalla el Ciclo de Vida de Proyectos de Inversión pública donde se realiza el desglose de faces de Pre inversión, Inversión, Operación y relación con Marco Lógico (MML)

El Capítulo V detalla todas las actividades que deben desarrollar los funcionarios de la Dirección Técnicas durante la fase de pre inversión e Inversión de proyectos.
En el Capítulo VI se describen las tareas y procedimientos que deben cumplir en el proceso de inversión de proyectos conforme a la modalidad de ejecución (Directa o delegada).

El Capítulo VII se refiere al Monitoreo de los proyectos que se encuentran en la fase de ejecución.

2. VISION Y MISION DEL GOBIERNO MUNICIPAL

1. VISION

Consolidarse como un municipio de integración de los pueblos amazónicos y del occidente de hombres y mujeres solidario y comprometido con la diversidad cultural.

1. MISION

· Contribuir la realización de las necesidades colectivas y garantizar la integración y la participación de los ciudadanos de forma equitativa en la planificación y desarrollo humano sostenible del Municipio. Asimismo promover y dinamizar el desarrollo humano equitativo y participativo del Municipio, atraves de la formulación y ejecución de políticas, planes, programas y proyectos, concordantes con la planificación del desarrollo departamental y nacional.
· Crear condiciones para segurar el bienestar social y material de los habitantes del Municipio, mediante el establecimiento, autorización, regulación y cuando corresponda, la administración y ejecución directa de obras, servicios públicos y municipales y promover el crecimiento económico local y regional mediante el desarrollo de ventajas competitivas. Mejorar la calidad de vida de la mujer y el hombre boliviano, con una más justa distribución y mejor administración de los recursos públicos atraves de las siguientes acciones.
· Elevar los niveles de bienestar social y material de la comunidad, mediante la ejecución directa o indirecta de servicios y obras públicas de interés común.

· Conservar, fomentar y difundir los valores culturales, costumbres y las tradiciones cívicas de la comunidad.

· Preservar y mantener el saneamiento ambiental, así como resguardar el ecosistema de su jurisdicción territorial.

· Administrar, mantener e innovar la infraestructura física de la educación, salud deportes, caminos vecinales y micro riego. Coadyuvar el desarrollo local lo que se establece la producción
CAPITULO II
Objetivos y alcances
1. OBJETIVO

Orientar y definir en forma clara y precisa los pasos que deben seguir, desde la etapa de Pre inversión, contratación, ejecución y evaluación de los proyectos del Gobierno Autónomo Municipal de Sorata, conforme a los instrumentos normativos del Sistema Nacional de Inversión Pública (SNIP).

2. ALCANCES DEL MANUAL

El Manual de Procedimientos y Funciones para la Pre inversión y la Gestión Financiera de Proyectos de Inversión Pública tiene alcance sobre todo el personal que trabaja en la Direcciones de Área Técnica y Financiera del Gobierno Autónomo Municipal de Sorata.

3. AMBITO DE APLICACION

El Manual de Procedimientos para la Pre inversión y Gestión Financiera de los Proyectos de Inversión, se aplicara en las Direcciones de área Técnica y Financiera del Gobierno Municipal de Sorata como instrumento de apoyo al proceso de Ejecución de proyectos, en la administración de3 ciclo de vida de proyectos de inversión pública. Su aplicación y cumplimiento estará bajo la responsabilidad de la máxima autoridad ejecutiva (MAE), que en este caso es el Alcalde Municipal.

Este esfuerzo del Ejecutivo Municipal tiene como objetivo ir fortaleciendo a las capacidades locales en sus respectivas Direcciones de área Técnica y Financiera, para que estas pueden contribuir gradualmente a elevar su categorización municipal.

CAPITULO III
Marco legal de sistema nacional de inversión pública
1. BASE LEGAL DE SNIP
El proceso de Formulación, ejecución y evaluación de proyectos de inversión pública deberán apegarse al conjunto de normas instrumentos y procedimientos que permiten asignar recursos públicos a proyectos de inversión más convenientes desde el punto de vista económico y social, que está constituido de los siguientes normas:

 Normas Básicas del Sistema Nacional de Inversión Pública Reglamento de Operaciones con Resolución Ministerial No 528, Reglamento Básico del SISIN con Resolución Ministerial No 612, Reglamento Básico de Pre inversión con Resolución Ministerial No 29:

Impuesto Directo a los Hidrocarburos (IDH) Ley 3058 y D.S. No 29322 y 29565, Créditos y donaciones Ley 3547, Transferencias de créditos y donaciones D.S. No 29308, D.S. No 29079, Coparticipación tributaria (20% impuestos nacionales),Ingresos por venta de bienes y servicios Ley No 3425 y reglamento, Impuestos municipales D.S. 091,Transferencias de recursos de contravalor, Fondo de compensación Ley No 3322, Regalías mineras Ley No 3787,HIPIC Ley No 2235,Ley No 2296, cofinanciamiento Ley No 2235,D.S. No 25984, D.S No 26370.

Constitución Política del Estado; Ley Nº 1178 de 20 de julio
de 1990, de Administración y Control Gubernamentales; Ley Nº 2028 de Municipalidades modificado, y decreto Supremo Nº 23318-A de 3 de noviembre de 1992, que aprueba el Reglamento de Responsabilidad por la Función Pública y Decreto Supremo Nº 26237 de 29 de junio de 2001 de modificaciones al Reglamento de Responsabilidad por la Función Pública; aprobado mediante Decreto Supremo y su correspondiente Reglamento Especifico del Sistema Nacional de Inversión Pública;

Ley del Dialogo Nacional 2000.

Ley de Municipalidades (Ley No 2028)

Ley del Medio Ambiente (Ley 1333)

Ley de Descentralización Administrativa (Ley No 1654)

CAPITULO IV
Estructura orgánica y funciones
1. ESTRUCTURA ORGANICA DEL GOBIERNO MUNICIPAL

La Estructura Orgánica del Gobierno Autónomo Municipal de Sorata está integrada de la siguiente manera, que se detalla en el siguiente cuadro:
	NIVEL LEGISLATIVO
	Concejo Municipal

	NIVEL EJECUTIVO
	Alcalde, Oficial Mayor, Directores de Áreas

	NIVEL OPERATIVO
	Fiscal, Supervisores, Responsables y Encargados de Área.

	NIVEL DESCONCENTRADO
	Salud y Educación

2. DE LAS FUNCIONES ESPECÍFICAS

2.1 CONCEJO MUNICIPAL

Son funciones específicas del Concejo Municipal:

a) Organizar su directiva

b) Dictar y aprobar Ordenanzas como normas generales del municipio y Resoluciones de Orden interno y administrativo del propio concejo.

c) Fiscalizar la administración del catastro urbano y rural, de acuerdo con las normas catastrales y técnico-tributarias emitidas por el poder ejecutivo.

d) Aprobar las Ordenanzas Municipales de Tasa y Patentes.

e) Aprobar o rechazar convenios, contratos y concesiones de obras, servicios públicos.

f) Aprobar el reglamento de honores, distinciones, condecoraciones y premios por servicios a la comunidad, que en ningún caso podrá consistir en montos pecuniarios vitalicios o mayores a un solo pago global.

2.2 ALCALDE MUNICIPAL
Las Funciones y Responsabilidades del Alcalde Municipal, Son:

a) Representar al Gobierno Municipal

b) Presentar a consideración del Concejo proyectos de Ordenanza Municipal

c) Promulgar, en el plazo máximo de diez días calendario, toda Ordenanza Municipal aprobada por el Concejo. En caso de existir observaciones sobre la misma, deberá representarla dentro de dicho pazo.

d) Ejecutar las decisiones del Concejo y para este efecto emitir y dictar Resoluciones;

e) Designar y retirar a los Oficiales Mayores y personal administrativo.

f) Supervisar por la eficiente prestación de servicios a la comunidad.

g) Planificar, organizar, dirigir y supervisar las labores del Órgano Ejecutivo.

h) Elaborar y elevar ante el Concejo Municipal, para su consideración y aprobación, el Programa Operativo Anual y el Presupuesto Municipal.

i) Garantizar que aquellas áreas calificadas de riesgo para la construcción, no sean ocupadas con fines de vivienda ni equipamiento.

j) Elaborar manuales de organización, funciones, procedimientos y organigrama, para su aprobación por el Concejo.

k)Informar al Concejo Municipal y poner a disposición del público, al menos al cuarto y octavo mes del año, los avances del Programa Operativo Anual y la ejecución presupuestaria;

2.3 OFICIAL MAYOR

Son funciones específicas del Oficial Mayor:

a) Elaborar el Manual de Funciones y el Reglamento Interno de Personal

b) Administrar técnicamente el Sistema de Administración de Recursos Humanos.

c) Dirigir la ejecución del Plan de evaluación del desempeño del personal

d) Orientar y coordinación la Formulación y ejecución del Plan Anual de Capacitación del personal

e) Dirigir la actualización de manual de funciones y el Reglamento Interno de personal.

f) Informe del movimiento de personal

g) Informe de necesidades para contratación de personal

h) Informe de control de asistencia de personal.

1) Plan de optimización, racionalización, reubicación, ingreso y salida de personal.

j) Base de datos del personal por, perfiles, años de servicios, género, cargos, ubicación administrativa

k) Acciones y movimientos de personal, elaborados y registrados.

l) Responsable de logística (Camioneta, Combustible)

m) Encargado de coordinar la limpieza de área urbana

2.4 DIRECTOR DE ÁREA TÉCNICA

Las funciones del Director de Área Técnica Son:

a) Ejerce representación legal a la Dirección técnica en el Municipio ante las instituciones públicas, Privadas y las organizaciones de sociedad civil.

b) Elabora el Plan de actividades de la Dirección en coordinación con los funcionarios del área

c) Coordina actividades de carácter técnico con el Supervisor y fiscal de obras.

d) Emite informes de carácter técnico y administrativo

e) Programar, organizar, dirigir y supervisar las actividades propias del área técnica

f) Coordinar la formulación de manuales de procedimientos, organización y funciones y otras normas internas tendientes a mejorar el funcionamiento del área.

g) Participar en la comisión de calificación para la contratación de obras, adquisiciones y servicios de consultoría.

h) Dirigir el proceso técnico de los proyectos de inversión y su ejecución, bajo las diversas modalidades, en concordancias con las disposiciones legales.

i) Dirigir y supervisar la ejecución de los proyectos y obras de inversión, con arreglo a la normativa legal.

j) Participar en reuniones y/o comisiones sobre asuntos de competencia
Art. 2.4.1 FUNCIONES DE FISCAL DE OBRAS

Son las funciones del cargo:

a) Realizar inspecciones al proyecto;

b) Verificar a través del Supervisor de Obra el cumplimiento del Contrato de obra en calidad y tiempo de ejecución establecidos en Contrato;

c) Exigir al Supervisor de Obra para que realice correcciones a la documentación técnica de la obra;

d) Efectuar el control de calidad y/o cantidad de ítems de obra de manera aleatoria;

e) Verificar que el Libro de Órdenes se encuentre actualizado y la periodicidad de inspecciones por parte del Supervisor de Obra;

f) Verificar las condiciones y cumplimiento de seguridad industrial en obra, conforme a normativa vigente;

g) Participación en ampliados o reuniones con vecinos y usuarios cuando así sean requeridas; Aprobar o en su caso, pedir al Supervisor de Obra las aclaraciones pertinentes sobre los certificados de pago de acuerdo a la reglamentación específica del Gobierno Municipal para este efecto;

h) Controlar el cumplimiento del Contrato y las especificaciones técnicas de la
Supervisión de Obra y el Contratista, emitiendo informes al Director de Área Técnica en caso de existir observaciones a los trabajos;

i) Evaluar y aprobar las acciones técnicas y administrativas sugeridas por la Supervisión de Obra para corregir y completar las obras dentro del plazo establecido, de acuerdo al procedimiento para la emisión y aprobación de
modificaciones de obra;

j) Evaluar y aprobar las acciones técnicas y administrativas sugeridas por la Supervisión de Obra para corregir y completar las obras dentro del plazo establecido, de acuerdo al procedimiento para la emisión y aprobación de
modificaciones de obra;

k) Evaluar y suscribir las Actas de Recepción Provisional y Definitiva de la obra;

m) Verificar el cumplimiento de los procesos técnico-administrativos para la emisión de modificaciones a la obra o del servicio de Supervisión de Obra de acuerdo a normativa vigente, solicitando de ser necesario aclaraciones sobre las mismas al Supervisor de Obra;

n) Informar a la Dirección Administrativa Financiera la recepción definitiva de las obras en el plazo máximo de cinco (5) días hábiles siguientes a la fecha de emisión del Acta de Recepción Definitiva.

o) El Fiscal de Obra verificará la existencia de todos los seguros y garantías de
obra hasta la emisión del Acta de Recepción Definitiva señalando que los mismos deberán estar acorde a lo estipulado en el Contrato y normativa vigente.

p) El Fiscal de Obra como representante delegado del Gobierno Municipal, deberá coordinar entre el Contratista y Supervisión de Obra, el estricto cumplimiento de los términos contractuales.

2.4.2 SUPERVISOR DE OBRA

El supervisor de obra designado por la autoridad competente ejercerá las siguientes funciones:

a) Previo al inicio de la obra, revisar los documentos relacionados con el terreno, estudios e investigaciones, permisos, trámites oficiales, incluyendo la preparación de informes relacionados con estos tópicos.

b) Revisar de forma detallada los planos de la construcción, elaborados por el contratista y los fabricantes de equipos.

c) Velar porque el cumplimiento de la obra esté bajo el concepto con el que fue diseñado, indistintamente de las circunstancias o inconvenientes que puedan presentarse durante el desarrollo de la misma.

d) Solucionar aquellos problemas de diseño complementarios al proyecto, elaborando cualquier tipo de documentación necesaria (diseño de croquis, planos, especificaciones complementarias, etc.).

e)Coordinar y vigilar el correcto desempeño de la obra, de manera que todas las actividades se realicen bajo el total cumplimiento de las normas y especificaciones técnicas y de seguridad, siguiendo así lo mejor posible, el diseño elaborado en los planos del proyecto.

f) Proporcionar indicaciones oportunas, eficaces y aptas a la dirección de Inspección y Residencia de la obra, en su calidad de asesor.

g) Garantizar que el desarrollo de la obra se realice bajo el presupuesto, costos y los tiempos calculados para la misma o a lo sumo lo más parecido a dicha proyección.

h) Revisar los contratos y los conocimientos técnicos responsables de los contratistas.

k) Recabar todo tipo de documentos generales de consulta y control.

l) Realizar el debido control de calidad en materiales, maquinaria y equipos dispuestos para el proyecto.

m) Finalmente, revisar regularmente los informes que elabora la dirección de inspección de la obra, donde acepta conforme el desarrollo de la misma.

2.4.3 ENCARGADO DE TOPOGRAFIA

Son las funciones del cargo:

a) Realiza levantamientos topográficos, replanteos de obras y de proyectos de ingeniería.

b) Efectúa cálculos y representaciones gráficas de las mediciones topográficas.

c) Localiza puntos de operaciones apropiados para efectuar levantamientos topográficos.

d) Efectúa nivelaciones de terrenos y mediciones topográficas.

e) Elabora dibujos de los levantamientos topográficos.

f) Vela por el mantenimiento preventivo y correctivo de los equipos de topografía.

g) Realiza borradores para la elaboración de planos topográficos.

h) Asiste técnicamente, en el área de su competencia a los inspectores de obras.

i) Revisa los planos topográficos elaborados por los técnicos responsables de área.

j) Supervisa y distribuye las actividades del personal a su cargo.

k) Cumple con las normas y procedimientos en materia de seguridad integral, establecidos por la organización.

l) Mantiene en orden equipo y sitio de trabajo, reportando cualquier anomalía.

m) Elabora informes periódicos de las actividades realizadas.

n) Realiza cualquier otra tarea afín que le sea asignada.

2.4.4 ENCARGADO DE PROYECTOS

Son las funciones del cargo:

a) Elabora, evalúa y diseña proyectos de inversión pública del Municipio
b) Coordina actividades con los demás técnicos de la Dirección.
c) Generar los instrumentos técnicos para evaluación y seguimiento de proyectos

d) Coadyuvar en el proceso de elaboración de POA

 2.4.5 UNIDAD DE DESARROLLO PRODUCTIVO Y AGROPECUARIO

Son las funciones del Responsable de la Unidad:

a) Elaborar el plan de actividades de la Unidad de Desarrollo Productivo y agropecuario en el municipio.

b) Coordinar y dirigir la ejecución de los planes, programas y proyectos de producción agrícola, pecuaria, fortalecimiento de las organizaciones económicas campesinas.

c) Generar la línea base agro-socio-económica de los sectores intervenidos con el municipio y evaluar los resultados de la gestión de desarrollo.

d) Coordina y dirige a los responsables de área a nivel operativo

e) Coordina actividades de gestión con instituciones No Gubernamentales que trabajan en el municipio.
2.5. DIRECTOR ADMINISTRATIVO FINANCIERO

a) Dirigir y asumir responsabilidad sobre la gestión financiera del Gobierno Municipal.

b) Cumplir y hacer cumplir la Ley y las Normas reglamentarias relacionadas con la gestión Administrativa Financiera.

c) Elaborar y Presentar los Estados Financieros al Ministerio de Hacienda Vía el Alcalde Municipal.

d) Elaborar la ejecución presupuestaria mensual para realizar el reporte del movimiento financiero del municipio al Ministerio de Hacienda.

e) Asignar funciones y responsabilidades al personal de las áreas a su cargo.

f) Gestionar los contratos ante el Asesor Legal, para la suscripción de obras con las empresas adjudicatarias y adquisiciones de bienes y servicios de consultoría.

g) Participar en la apertura de propuestas la contratación de obras y adquisiciones de los bienes señalado por el Sistema de Administración de Bienes y Servicios (SABS).

h) Establecer procedimientos de control interno previo y concurrente sobre desembolsos de los recursos, para velar por su correcto cumplimiento verificando que el gasto esté acorde con la Programación Operativa Anual.
i) Elaborar la modificación presupuestaria de la POA previo aprobación de la resolución de concejo municipal.

2.5.1RESPONSABLE DE CONTABILIDAD

Son las funciones del cargo:

a) Elaborar la planilla de sueldos, y otros documentos contables en la dirección.

b) Liquidación de viáticos y movilización

c) Informe de liquidación de cuentas por pagar

d) Revalorización de activos fijos, determinación de cartera e informes de arqueos de caja.

e) Apoya en la elaboración de cheques y archiva las copias de los comprobantes de pago que le entrega la responsable administrativa financiera

f) Registra los cheques emitidos en los libros de banco y mantiene actualizado sus saldos.
g) Realizar el descargo de IVA, IT y otros trámites relacionado con los impuestos.

2.5.2 RESPONSABLE DE RECAUDACIONES

Son las funciones del cargo:

a) Registro de ingresos de caja e informe de recaudaciones mensuales y anuales.
b) Declaración de impuestos de muebles e inmuebles.

c) Elaborar cheques previa revisión de la legalidad de los documentos

d) Realizar pagos a proveedores previa entrega del producto o servicios requeridos

e) Elaboración diaria del moviendo de caja y caja auxiliar (manual y computarizada)

2.5.3 RESPONSABLE DE ALM. Y ACTIVOS FIJOS

Son las funciones del cargo:

a) Registrar el ingreso de los bienes realizando la identificación y clasificación en base a criterios establecidos generalmente aceptados.

b) Atender solicitudes de bienes verificando la existencia, calidad, cantidad y características de los bienes a entregar o informar de su inexistencia.

c) Registrar información del movimiento y generar reportes de ingresos y salidas

d) Controlar y mantener registros del ingreso, salida y saldos de existencia, control de inventarios y elaboración de informes.

e) Informar cuando corresponda bajas de bienes por no uso, obsolescencia, siniestros u otras causales en cumplimiento a las normas vigentes.

f) Actualizar procedimientos relativos a la administración de almacenes de acuerdo a la dinámica administrativa y las disposiciones legales vigentes.

g) Custodiar la documentación que se genere en la administración de bienes.

h) Organización para la administración de activos fijos muebles e inmuebles.

k) Recepción de bienes para su incorporación al activo fijo de la entidad

l) Asignación de Activos Fijos Muebles.

m) Adoptar sistemas de identificación interna, mediante códigos, claves o símbolos

n) Registro de Activos Fijos Muebles

o) Mantenimiento de Activos Fijos Muebles

p) Salvaguarda de Activos Fijos Muebles

q) Recepción de Inmuebles

r) Registro del derecho propietario de activos fijos muebles e inmuebles

s) Asignación de Instalaciones y ambientes

t) Mantenimiento de inmuebles

u) Salvaguarda de los bienes contra, pérdidas, robos, daños y accidentes

v) Inspección y control físico de activos fijos muebles e inmuebles

CAPITULO V
El ciclo de proyectos
1. QUE ES UN PROYECTO DE INVERSION PÚBLICA

Un proyecto de inversión es una propuesta de acción que implica la utilización de un conjunto determinado de recursos para el logro de resultados esperados.

Un proyecto se concibe para el logro de ciertos objetivos que se manifiestan en beneficios para el grupo de personas afectadas positivamente (generalmente los usuarios o aquellos- quienes se destina la acción del proyecto). Para la obtención de los beneficios debe incurrirse en costos, configurados por el valor de los recursos que deben ser asignados para el desempeño del proyecto. Si los recursos son escasos el proyecto debe competir por ello con otros proyectos.

El balance entre costos y beneficios da una idea sobre la bondad o inconveniencia de un proyecto de inversión, lo que se constituye en un aspecto de importancia vital para su análisis previo a la decisión de ejecutarla.
2. FASES DE CICLO DE VIDA DE PROYECTOS
Durante el desarrollo de gestión de proyectos, estos pasan por tres estados, en los cuales se plantean importantes consideraciones económicas, técnicas y presupuestarias.

Estas fases con sus etapas pueden ser recorridas por un proyecto dependiendo de su complejidad, el volumen de inversión comprometido o las pautas establecidas por los organismos encargados del financiamiento.

 Dentro del Ciclo de Proyecto se distinguen tres Fases: Pre inversión, Inversión y Operación, cada una de estas etapas se definen a continuación.

1.1 Pre inversión

Es la Fase del Ciclo de Vida en la que los proyectos son estudiados y analizados con el objetivo de obtener la información necesaria para la toma de decisiones de inversión. Este proceso de estudio y análisis se realiza a través de la preparación y evaluación de proyectos para determinar la rentabilidad socioeconómica y privada.
Conforme con el Art. 5 del Reglamento Básico de Pre inversión (RM Nº 29/2007), la fase de Pre inversión comprende dos etapas o niveles de estudio, que deben ejecutarse secuencialmente:

1º Etapa: Estudio de Identificación (EI)

2º Etapa: Estudio Integral, Técnico, Económico, Social y Ambiental (TESA)

a) Estudio de Identificación (EI)

Se define la relación problema-proyecto, a través de la elaboración del diagnóstico de una situación objetivo basado en indicadores y necesidades técnicas, sectoriales y beneficiarios locales; en el marco del Plan Nacional de Desarrollo (PND), planes departamentales y municipales.

En esta etapa los proyectos no deben exceder montos de inversión mayores a Bs1.000.000 (Un millón 00/100 Bolivianos).

El estudio de identificación debe concentrarse en el planteamiento de las alternativas de solución al problema, dicho estudio debe ser incremental; es decir, debe realizarse comparando la situación “con proyecto” y la situación “sin proyecto”, debe contener:
1. Diagnóstico de la situación que motiva considerar el proyecto, que permita identificar la necesidad insatisfecha, el problema a solucionar o la potencialidad a desarrollar con el proyecto. Para este efecto, se deben utilizar enfoques e instrumentos metodológicos para identificar de forma adecuada la solución de un problema - proyecto de manera participativa con los involucrados.
El diagnóstico incluirá aspectos demográficos, económicos, sociales, culturales, ambientales, institucionales y legales.

2. Estudio de mercado que considere el análisis de la oferta y demanda del bien o servicio que el proyecto generará.
3. Tamaño y localización del proyecto.
4. Definición de la situación “Sin Proyecto” que consiste en establecer lo que pasaría en el caso de no ejecutar el proyecto, considerando la mejor utilización de los recursos disponibles.
5. Análisis de la ingeniería del proyecto en el que se realice el planteamiento de las alternativas técnicas de solución y se seleccione la alternativa más adecuada desde el punto de vista técnico, económico, social, ambiental y legal, e identifiquen y estimen los beneficios y costos (de inversión y operación) del proyecto.
6. Especificaciones técnicas, administrativas y operacionales del proyecto (para proyectos menores).
7. Ficha Ambiental
8. Evaluación socioeconómica y financiera privada con la aplicación de las planillas parame rizadas.
9. Análisis de sensibilidad de las variables que inciden directamente en la rentabilidad del proyecto.
10. Conclusiones del EI.
La información necesaria para la realización de este estudio, se debe obtener de fuentes primarias, las cuales deben citarse con precisión

b) Estudio Técnico, Económico, Social y Ambiental (TESA)

En esta etapa se realiza la preparación basándose en la alternativa técnica seleccionada en el EI y la evaluación socioeconómica y financiera privada del proyecto, para obtener indicadores de rentabilidad y tomar decisiones sobre la inversión del proyecto. En esta etapa comprende los proyectos mayores a Bs1.000.000 (Un millón 00/100 Bolivianos).

El estudio debe concentrarse en la profundización de aquella alternativa seleccionada como la más conveniente, dicho estudio debe ser incremental; es decir, debe realizarse comparando la situación “con proyecto” y la situación “sin proyecto”, debe contener:
1. Análisis técnico de la ingeniería del proyecto que permita determinar los costos de inversión y los costos de operación del proyecto. Incluirá:
Estudio detallado de la alternativa seleccionada (Ingeniería Básica y Diseño de estructuras).
Estudio detallado de la alternativa seleccionada (Ingeniería Básica y Diseño de estructuras).
Diseño de las obras auxiliares y complementarias.

Cómputos Métricos.
Precios Unitarios.
Presupuesto de Ingeniería.

Costos de Mantenimiento.
Programa de ejecución.
Elaboración de especificaciones técnicas, administrativas y operacionales para la construcción
2. Organización para la implementación del proyecto, que considere: tipo de organización, su estructura orgánica - funcional, manual de funciones y manual de procesos y procedimientos.

3. Estudio de Evaluación de Impacto Ambiental (EEIA), cuyo alcance está definido en la Ley 1333 y su Reglamento de Prevención y Control ambiental (RPCA), según la categorización ambiental del proyecto obtenida en la etapa anterior.
4. Evaluación socioeconómica del proyecto que permita determinar la conveniencia de su ejecución.
5. Evaluación financiera privada del proyecto sin financiamiento que permita determinar su sostenibilidad operativa.
6. Análisis de sensibilidad de las variables que inciden directamente en la rentabilidad del proyecto.
7. Conclusiones del TESA.
La información necesaria para la realización de este estudio, se debe obtener de fuentes primarias, las cuales deben citarse con precisión. Al respecto, las entidades ejecutoras quedan responsables de velar por la calidad de la información.
1.2 Inversión

En este estado ya está tomada la decisión de implementar el proyecto, existiendo además el financiamiento para ello.

Donde se realizan todas aquellas acciones pendientes a ejecutar físicamente el proyecto, en el tiempo y costo que fue especificado en el estado de pre inversión.

En este estado, un equipo multidisciplinario distinto se hace cargo del proyecto, cuya experiencia y/o especialidad está relacionada con los problemas que plantea a desarrollar y coordinar múltiples actividades que presentan la ejecución de un proyecto, tales como ingeniería. Adquisiciones, construcciones, etc. En este estado se distinguen dos etapas: Programación y Ejecución de la Inversión.

1.3 Operación

Es la puesta en marcha o funcionamiento del proyecto, donde empieza a generar los beneficios identificados y estimados, es decir, el proyecto comienza a producir cantidades constantes de productos o servicios para el mercado.

El proyecto se convierte en una unidad transformadora de operación permanente, mientras subsiste la necesidad o problemas que pretende atender. El proyecto se 'institucionaliza" mediante la creación de una organización responsable por su operación en el tiempo, o mediante la transferencia de dicha responsabilidad a una entidad existente.
3. TIPOS DE RECURSOS QUE SE FINANCIA EN CADA ETAPA
Los recursos que se financia para la fase de pre inversión e inversión de proyecto provienen Impuesto Directo de los Hidrocarburos (IDH) y del Fondo de Compensación y Nivelación para las Municipalidades, y fondos de la Ley del Dialogo 2000 No 2235 del 31 de julio de 2001y otros recursos que son utilizados en la inversión pública.
4. MARCO LOGICO Y CICLO DE VIDA DE PROYECTOS
El proyecto es la unidad básica de intervención en la cooperación para el desarrollo. Tiene como finalidad satisfacer un conjunto de necesidades concretas a través de la aplicación de una serie de técnicas que ponen en juego un determinado número de recursos para obtener ciertos beneficios.

Podemos afirmar, en tal sentido, que todo proyecto de desarrollo debe poseer una voluntad explícita de cambio.

Podemos añadir, además, que la estructura de todo proyecto transita por distintas fases articuladas que corresponden, en mayor o menor medida, a diferentes etapas temporales. Estas etapas no son lineales sino que interactúan entre sí en una suerte de retroalimentación permanente. Esta estructura es la que se viene en denominar como ciclo de gestión o ciclo de vida de los proyectos de desarrollo.

Tal como se señaló en el caso de las diversas definiciones de proyecto, también podemos encontrar un número significativo de propuestas de etapas proyectuales y de ciclos de gestión.

A efectos demostrativos, en el siguiente gráfico se incluye las etapas de ciclo de vida de proyecto desde el punto de vista del enfoque de marco lógico.
[image: image1.png]ETAPAS DE [RESUMEN INDICADORES | MEDIOS | SUPUESTOS
PROYECTO NARRATIVO DE
VERIFICA
CION
FIN INDICADORES | MEDIOS | SUPUESTOS,
DE
A VERIFICA
CION
PROPOSITO | INDICADORES | MEDIOS | SUPUESTOS
DE
VERIFICA
CION
COMPONENTE | INDICADORES | MEDIOS | SUPUESTOS
DE
N VERIFICA
o CION.
Evaluacion ACTIVIDADES | INDICADORES | MEDIOS | SUPUESTOS
DE
VERIFICA

CION

Fuente: Marco Lógico para Gestión de Proyectos (2011)
4.1 Relación de Marco Lógico en el Ciclo de Proyectos

El marco lógico tiene la finalidad de enfocar y hacer más eficiente el proceso de preparación del proyecto, tanto en los organismos financiadores como en las entidades ejecutoras.
[image: image2.png]

Fuente: Marco Lógico para Gestión de Proyectos (2011)
a) Diseño

La etapa de diseño, también denominada formulación, trata de avanzar a partir de los análisis efectuados. Consiste, por tanto, en formalizar y organizar los resultados obtenidos en el proceso de identificación, establecer estrategias, plazos, recursos, costos, etc. Supone responder, fundamentalmente, a preguntas tales como ¿qué queremos hacer?, y ¿cómo pretendemos realizarlo? Pero también a cuestiones del tipo de ¿a quién se dirige la acción?, ¿por qué y para qué actuar?, ¿con quién, dónde, cuándo y con qué recursos?

La formalización de todo ello se establece a través del denominado documento de diseño del proyecto, que expresa la lógica de la intervención, supone una guía para la acción y constituye un elemento de comunicación indispensable entre las distintas partes y entidades involucradas.

En el Enfoque de Marco de Lógico, la etapa de diseño está articulada en torno a la denominada Matriz de Planificación del Proyecto (MPP). Esta herramienta, esqueleto básico del diseño, trata de presentar de forma clara, lógica y secuenciada, los elementos centrales de la intervención propuesta. La MPP no sustituye sino que complementa al documento de proyecto. Cuenta habitualmente con cuatro columnas. La primera es el resumen descriptivo, o lógica interna, del conjunto articulado de actividades, resultados y objetivos. La segunda establece los indicadores que miden o valoran el nivel de logro esperando por la intervención.

En la tercera se incluye las fuentes de verificación a través de las cuales se pueden definir los indicadores. La cuarta, finalmente, determina los supuestos o hipótesis que atienden al conjunto de factores externos que, desde el entorno de la intervención, actúan como condiciones necesarias para asegurar el desarrollo adecuado de la acción de cooperación.

b) Ejecución y seguimiento

 La etapa de ejecución supone el momento de aplicación de los resultados del diseño a la acción práctica de cooperación con intención de transformar una determinada realidad. Se trata, por tanto, de llevar a cabo lo previsto.

En esta fase se puede optar por distintas modalidades en cuanto a procedimientos de gestión, planes de trabajo, estrategias de organización interna, etc. Si bien no se abundará en su estudio en este contexto, sí cabe señalar la importancia de actuar con la adecuada dosis de flexibilidad en la ejecución, evitando traslaciones mecánicas y acríticas que en ocasiones fuerzan la adecuación de la realidad a un impecable diseño.

Para ello es conveniente contar con un sólido y contextualizado sistema de seguimiento, que favorezca la atención y análisis permanente de la ejecución.

Este sistema permitirá conocer -para en su caso reencauzar- las características y evolución de la ejecución del proyecto.

En el Enfoque de Marco Lógico se señala, con frecuencia, que la etapa de seguimiento se focaliza a la supervisión del desempeño de actividades, recursos y costos, así como a la interrelación entre estas categorías.

c) Evaluación
Esta última etapa central del ciclo de gestión es la evaluación. Diversas definiciones y tipologías pueden ser encontradas en numerosos manuales al uso. Expresemos tan sólo que la evaluación es la fase en la que se aprecia y valora –para extraer conclusiones y deseablemente utilizarlas– el conjunto de la acción de cooperación antes, durante y después de su ejecución. Esta temporalidad define distintos tipos de evaluación que, a groso modo, pueden ser denominados como previa, simultánea, final y posterior. La utilidad de esta importante fase está asociada a la elaboración de un robusto sistema de recopilación, análisis y tratamiento de la información, tan objetiva y sistemáticamente como ello sea posible. En tal sentido, resulta obvio que la evaluación se apoya significativamente en el proceso de seguimiento.

El Marco Lógico ha venido incorporando un conjunto de componentes como: pertinencia, eficiencia, eficacia, impacto y viabilidad-como elementos básicos de atención en las prácticas evaluativas.

CAPITULO VI
El sistema de información sobre inversiones
1. CONCEPTO

El SISIN es un instrumento de organización de información, que reconoce al proyecto de inversión pública como unidad del sistema y permite recopilar, almacenar, procesar y difundir la información de carácter financiero y no financiero, relativa al ciclo de vida de cada proyecto y su financiamiento.

2. OBJETIVOS

· Proporcionar información oportuna, actualizada y relevante que apoye la adecuada gestión del Programa de Inversión Pública de la UAGRM y que permita el seguimiento del ciclo de vida de los proyectos de inversión.

· Fortalecer la capacidad gerencial del Estado, apoyando la toma de decisiones que promuevan la asignación y administración eficiente de los recursos públicos para inversión, evitando la superposición de esfuerzos y/o sobre asignación de recursos, y promuevan los proyectos complementarios y la coordinación entre las entidades públicas.

· Posibilitar el análisis del Programa de Inversión Pública, detectando oportunamente si responde a la demanda de los beneficiarios de los proyectos.

· Posibilitar la programación, seguimiento y control de la ejecución física y financiera de los proyectos de inversión pública, en las fases y etapas que corresponda.

· Servir como instrumento de transparencia de la gestión universitaria, promoviendo la responsabilidad de las máximas autoridades ejecutivas, permitiendo dar cuenta de la asignación y uso de los recursos públicos y de los resultados obtenidos.

3. ASPECTOS BASICOS
· El SISIN es un sistema de uso obligatorio para el procesamiento de la información relacionada con los proyectos de inversión, en todas las dependencias del Gobierno Autónomo Municipal de Sorata.

· El SISIN se debe vincular y compatibilizar con el Sistema Integrado de Información Financiera del Sector Público (SIIF)

· El SISIN está estructurado a partir de una base de datos central de información a nivel del Órgano Rector del SNIP, y base de datos descentralizada en el GAMS.

4. REGISTRO DE PROYECTOS EN EL SISIN
Todos los proyectos de inversión pública se registrarán en el SISIN, desde su identificación como idea en las bases de datos descentralizadas y deberán ser remitidos oportunamente a la base de datos central del sistema. El registro de los proyectos en el SISIN constituye requisito para su incorporación en el Programa de Inversión Pública.

El procedimiento para el registro de proyectos en el SISIN deberá observar lo establecido en el Reglamento Básico de Operaciones del SISIN, aprobado mediante Resolución Ministerial de Nº 612 de 27-06-97.

Subsistemas del SISIN

Los Subsistemas del SISIN son:

1. Registro de Ficha de Proyectos

2. Registro de Dictámenes

a) Subsistema de Registro de Proyectos

Permite la incorporación de los proyectos al SISIN WEB, asignándole un código de identificación, marcando la fase y etapa del ciclo de vida en que se encuentra y registrando la información financiera y no financiera más relevante.

Proporciona al usuario la información básica de los proyectos de inversión pública, para una identificación única e inequívoca del proyecto. Debe registrarse la información fundamental, debiendo consignar el nombre del proyecto, el sector al que pertenece, la fase del ciclo de vida en la que se encuentra, sus indicadores de rentabilidad y el costo total estimado del proyecto.

b) Subsistema de Registro de Dictámenes

Registra la información contenida en los dictámenes emitidos por la Máxima Autoridad Ejecutiva del Gobierno Autónomo Municipal de Sorata, para la asignación de recursos y establecimiento de responsabilidades.

Este dictamen certifica que el proyecto de inversión pública:

a. Responde a una identificación y programación resultante de un proceso de planificación.

b. Se enmarca en el ámbito de su competencia.

c. Cuenta con estudios y evaluaciones que recomiendan la asignación de recursos a la fase o etapa del ciclo de vida que corresponda.

d. Es sostenible en la fase de operación.

c) Responsables del Suministro de Información

Las Dirección Técnica que tiene a cargo la ejecución de proyectos de inversión pública, en cualquiera de sus fases o etapas del ciclo de vida del proyecto, tienen la obligación de suministrar en forma oportuna y veraz la información que les sea requerida por el Responsable de Operación del SISIN WEB.

h) Formulario Único del SISIN WEB
Es el instrumento de recopilación de información, éste consta de las siguientes partes:

1. Registro de Proyecto

2. Dictamen del proyecto

(Los formularios de SISIN WEB se adjuntan en anexos)

CAPITULO VII
Procedimiento de la fase de preinversión
1. ETAPA DE PREINVERSION
Consiste en el proceso de elaboración y evaluación del proyecto que se llevaría a cabo para resolver el problema o atender la necesidad que le da origen, la Pre inversión se desagrega en las siguientes etapas:

a) Idea
En esta etapa, se identifica el problema a la necesidad que se va a satisfacer y se identifican las alternativas básicas mediante las cuales se resolverá el problema.

b) Estudio de Identificación (EI)

Se define la relación problema-proyecto, a través de la elaboración del diagnóstico de una situación objetivo basado en indicadores y necesidades técnicas, sectoriales y beneficiarios locales; en el marco del Plan Nacional de Desarrollo (PND), planes departamentales y municipales.

En la preparación del proyecto se realiza el planteamiento de las alternativas técnicas de solución al problema, la selección de la alternativa técnica más adecuada desde el punto de vista técnico, económico, social, ambiental y legal, y la evaluación socioeconómica y financiera privada del proyecto
c) Estudio Técnico Económico Social y Ambiental (TESA)
Se realiza la preparación basándose en la alternativa técnica seleccionada en el EI y la evaluación socioeconómica y financiera privada del proyecto, para obtener indicadores de rentabilidad y tomar decisiones sobre la inversión del proyecto de inversión pública.
d) Importancia de Realizar los Estudios de Pre inversión

Los estudios de pre inversión facilitan un proceso de evaluacion-decision orientado a verificar la pertinencia viabilidad y conveniencia del proyecto antes de asignarle los recursos solicitados. Entre otros, por lo menos tres aspectos deben ser verificados.

· Que el proyecto es una buena solución al problema planteado.

· Que la alternativa seleccionada es más conveniente que desechada y que no hay a disposición otra alternativa mejor

· Que el proyecto demuestra estándares técnicos e indicadores de rentabilidad eficientes respecto a proyectos similares.

En relación con un proyecto, generalmente intervienen diversos protagonistas (personas, entidades) y cada quien deseara que proyecto responda razonablemente a sus intereses u objetivos institucionales los cuales no siempre son coincidentes entre ellos. Cada cual mira al proyecto desde su propia perspectiva y conveniencia y, por tanto, puede aplicar sus propios criterios de valoración.

Así, por ejemplo, el promotor, el diseñador, el ejecutor, entidad financiera, concejo municipal la comunidad beneficiaria y los usuarios constituyen un conjunto de entes directos o indirectamente asociados al desarrollo del proyecto.

Como fruto del proceso de evaluación podrán introducirse modificaciones al proyecto elaborado, podrá decidirse su aplazamiento podrá integrarse o fusionarse con otro proyecto que pretenda objetivos complementarios, podrá negarse su autorización por estimar inconveniente o injustificacion, o podrá aprobarse sin ninguna reformulación.

2. PROCEDIMIENTO DE LA PREINVERSION
El Gobierno Autónomo Municipal de Sorata ejecutara sus proyectos de inversión en sus diferentes fases o etapas de su ciclo de vida, ya sea por administración directa o por administración delegada.

a) Solicitud de demanda
Los Estudio de Pre inversión de proyectos se inicia con la solicitud de demanda de obras o servicios por parte de la comunidad beneficiaria, dirigido al señor alcalde Municipal, posteriormente con el visto bueno de la MAE se remite a la Dirección Técnica para su conocimiento y su posterior ejecución de la misma.

b) Dirección de Área Técnica

El Jefe de la Dirección Técnica Verifica que la solicitud de proyecto se encuentre inscrita en el POA y autoriza el inicio de elaboración del estudio pre inversión por administración directa para los proyectos que están inscritos como inversión y aquellos proyectos con techos presupuestarios mayores a 500.000,0 Bolivianos el estudio se realiza por administración delegada bajo el concurso de consultores por producto.
c) Administración Directa

La Fase de pre inversión de los proyectos se podrá ejecutar por Administración Directa, cuando los proyectos cuentan con un techo presupuestario inferior a 200.000,0 Bs. sin requerir el concurso de profesionales especializados y otros servicios conexos.

El procedimiento para la elaboración de estudios de pre inversión por administración directa es lo siguiente:

-Relevamiento de Información Primaria y Secundaria

El proceso de formulación o diseño del proyecto de inversión pública, se inicia con: la identificación del problema y termina con la redacción del informe técnico para la transferencia de fondos.

Las principales actividades que deben desarrollarse en este proceso son:

-Elaboración de instrumentos técnicos para la recolección de información secundaria (Fichas Técnicas de encuesta, formulario para tomar datos, etc.)

-Realización del Diagnostico que consiste en identificar potencialidades y limitaciones de la comunidad, donde se llegar obtener una información primaria relacionados con datos socioeconómicos, mensuras de terreno, medición de caudales, etc.

-Elaboración de Perfiles mínimos

Consiste en sistematizar la información primaria obtenida en el trabajo de campo, para la formulación de perfil mínimo del proyecto, que está constituido de la siguiente manera:

1) Nombre del Proyecto

2) Ubicación

3) Justificación del proyecto

4) Objetivos

5) Metas

6) Impacto

7) Identificación de Impactos ambientales

8) Descripción de proyecto

9) Programación de Ejecución Fisca

10) Costo del Proyecto

11) Cronograma de desembolsos

12) Índice Característica de la Obra

13) Acciones para Sostenibilidad del Proyecto

Una vez concluido la elaboración de perfil mínimo del proyecto con documentos de respaldo de especificaciones técnica, Cronograma de ejecución, Presupuestos, planos de construcción, posteriormente se procede a formar carpetas de proyectos.

-Elaboración de Carpetas

Para la ejecución de los proyectos de inversión inscrita en el Programa de Operaciones Anual se deben elaborar las “carpetas de inversión”, que contiene la siguiente información:

a) Perfil Mínimo del proyecto, b) Especificaciones Técnicas, c) Presupuesto, d) Cronograma de Ejecución, e) Planos, f) Plano de Localización y detalle de equipo técnico, Términos de referencia y métodos de selección adjudicación definida.

Una vez elaborada las carpetas de inversión, el responsable remite el documento al jefe de Dirección Técnica para su evaluación Técnica y su posterior aprobación.

-Evaluación Técnica

Una vez recepcionado el jefe de la Dirección Técnica procede a revisar el contenido de carpeta de inversión (Especificaciones Técnicas, Planos de Construcción, Precio Referencial, Cronograma de ejecución, método de selección asignado y Perfil Mínimo) y si cumple los requisito el documento aprueba la carpeta, si no cumple devuelve al responsable de elaboración.

Una vez subsanada la observación el jefe de la Dirección Técnica remite los documentos técnicos al RPA o RPC para iniciar el proceso de contratación correspondiente.

d) Administración Delegada

Se considera Administración Delegada, cuando el Gobierno Municipal contrate los servicios de terceros para la elaboración de los estudios de pre inversión, que requiere del concurso de profesionales y/o entidades especializadas para proyectos menores o mayores a 1.000.000,0(Un Millón 00/100 Bolivianos)

e) Elaboración de documentos para la contratación
Para realizar los Estudios de Identificación y Estudio Técnico Social y Ambiental con techos presupuestarios mayores o iguales a 1.000.000,0 (Un Millón 00/100 Bolivianos), se realizara el siguiente procedimiento para la contratación de consultores por producto:

a) La Dirección de Área Técnica realiza las actividades previas, al inicio de solicitud del proceso de contratación de consultores, elaborando los términos de referencia de acuerdo al formato de Sistema de Inversión Pública, con precio referencial y método de selección y adjudicación.

d) La Dirección Técnica, solicita la certificación presupuestaria y verifica su registro en el POA en base al precio referencial estimado y solicita la autorización del inicio de proceso de contratación de Consultor con el visto bueno de la MAE.

d) El RPA verifica que la solicitud de contratación de Servicio de Consultoría, se encuentren registrados en el POA y en el PAC así mismo que cuente con la certificación presupuestaria y aprueba el inicio del proceso mediante nota.

e) La Dirección Administrativa Financiera, adecua el DBC.

f) El RPA aprueba el DBC elaborado por la Dirección Administrativa Financiera mediante formulario establecido.

g) La Dirección Administrativa Financiera, publica el DBC y la convocatoria en el SICOES y la convocatoria mesa de partes.

h) El RPA de acuerdo a la naturaleza de la contratación y cuyo número guardará relación con el objeto y magnitud de la contratación, nombrará al responsable de evaluación o la comisión de calificación, conformada por la unidad administrativa y la unidad solicitante.

i) La Dirección Administrativa Financiera recepcionará las consultas escritas en coordinación con la unidad solicitante.

j) La Dirección Administrativa Financiera conformará una comisión, para la reunión informativa de aclaración, en coordinación con la unidad solicitante y se llevará a cabo de acuerdo a cronograma de actividades. Todas las consultas recibidas hasta la fecha establecida sobre el DBC serán tratadas en la reunión informativa de aclaración y se emitirá el acta correspondiente.

k) La Dirección Administrativa Financiera, una vez cumplidos los procedimientos y plazos establecidos para la presentación de propuestas, remite el proceso de contratación al responsable de evaluación o comisión de calificación, acto seguido el responsable de evaluación o la comisión de calificación, realiza en acto público la apertura de propuestas, dando lectura de precios ofertados y revisión de la documentación solicitada, deberá verificar sí se recibió al menos una (1) propuesta, sí es así, continua el proceso remitiendo la documentación a Asesor Legal, para la revisión y emisión de informe de evaluación sobre la legalidad de documentos presentados por los proponentes.

l) Una vez elaborado el informe de evaluación sobre la legalidad y licitud de documentos presentados por los proponentes solicitados en el DBC, el Asesor Legal remite el informe de evaluación y los documentos al responsable de evaluación o la comisión de calificación.

m) El responsable de evaluación o la comisión de calificación evalúa con el método y lineamientos especificados en el DBC y elabora el informe de recomendación de adjudicación o declaratoria desierta en el plazo establecido en la convocatoria, para su posterior aprobación del RPA. En caso de requerirse alguna aclaración de las propuestas la comisión, convocará a todos los proponentes que presentaron sus propuestas y elaborará un acta.

n) El RPA verifica la documentación presentada y que el informe de recomendación de adjudicación o declaratoria desierta cumpla con todo lo estipulado en el DBC, sí cumple aprueba el informe, si no cumple devuelve a la comisión de calificación.

o) Con la aprobación del RPA del informe de adjudicación, la Dirección Administrativa Financiera elabora nota de adjudicación y solicita documentación al proponente adjudicado y comunica el resultado a los proponentes no favorecidos, que presentaron sus propuestas para contrataciones entre Bs. 20.001.- (Veinte mil un 00/100 Bolivianos) y Bs. 200.000.- (Doscientos mil 00/100 Bolivianos).

p) Con la aprobación del RPA del informe de adjudicación, la Dirección Administrativa Financiera remite el proceso al Asesor Legal, para la elaboración de la Resolución Administrativa de adjudicación. La Dirección Administrativa Financiera realiza la notificación de la Resolución Administrativa en el SICOES (En un plazo máximo de dos (2) días hábiles computados a partir de la fecha de emisión de la Resolución) y a los proponentes que presentaron sus propuestas para contrataciones entre Bs. 200.001.- (Doscientos mil un 00/100 Bolivianos) y Bs. 1.000.000.- (Un millón 00/100 Bolivianos).

q) Una vez agotado el periodo de interposición (tres (3) días hábiles computables a partir de la fecha de publicación de la Resolución impugnable en el SICOES) de Recursos administrativos de impugnación a la Resolución Administrativa de adjudicación (para contrataciones entre Bs. 200.001.- (Doscientos mil un 00/100 Bolivianos) y Bs. 1.000.000.- (Un millón 00/100 Bolivianos), la Dirección Administrativa Financiera, elabora la nota solicitando al proponente adjudicado la presentación de documentos requeridos en el DBC.

r) Una vez recibidos los documentos por parte del proponente adjudicado (plazo establecido DBC), la unidad administrativa remite los documentos a la comisión de calificación, para que efectúe la verificación técnica de los documentos presentados por el proponente adjudicado, emitiendo un acta de verificación documental.

s) Revisados los documentos, la Dirección Administrativa Financiera solicita la elaboración del contrato, al Asesor Legal.

t) El Asesor Legal elabora el contrato y remite a la Dirección Administrativa Financiera, en el plazo establecido en la convocatoria.

u) La Dirección Administrativa Financiera, gestiona la suscripción del contrato, orden de compra u orden de servicio, entre el proponente adjudicado y la MAE, y la publicación respectiva en el SICOES (En el plazo de máximo cinco (5) días hábiles computados a partir de la fecha de suscripción del contrato).

v) El RPA designará (cuando corresponda) al responsable de recepción o la comisión de recepción.

w) Una vez suscrito el contrato, orden de compra u orden de servicio, el responsable de recepción o comisión de recepción (en el plazo establecido para la entrega) emite el acta de recepción provisional por la recepción del bien o prestación del servicio.

f) Elaboración de Estudios

La Entidad Consultora o Consultor Individual inicia el trabajo de elaboración de estudio de pre inversión, de acuerdo al formato establecido por el Reglamento Básico de Pre inversión de Sistema Nacional de Inversión Pública SNIP.

Una vez concluido el estudio de pre inversión el contratatista remite el documento del proyecto a la Dirección Administrativa Financiera para correspondiente Recepción del producto y suscripción del Acta de Cumplimiento.

g) Evaluación Técnica – Socioeconómica

Una vez recepciona la documentación del proyecto de la Dirección Administrativa Financiera, el Técnico asignado por el Área Técnica del Municipio procede a revisar el contenido del proyecto de inversión pública, tomando en fases en aspecto técnico de la ingeniería del proyecto, estudio detallado de alternativa seleccionada(ingeniería Básica y diseño de estructuras),diseño de obras, cómputos métricos, Presupuesto, especificaciones técnicas, organización para la implementación, Estudios de Evaluación de Impacto Ambiental(EEIA),Evaluación Socio económica, Financiera y Análisis de Sensibilidad del proyecto.

Finalmente cuando el estudio cumple los requisitos exigidos en el reglamento de Pre inversión se aprueba si no cumple devuelve al consultor o entidad consultora para que subsane las observaciones realizadas por el Supervisor asignado por el Municipio.

Una vez subsanada la observación el Supervisor asignado por la Dirección Técnica aprueba el estudio de Pre inversión para su posterior ejecución.

h) Inscripción en el SISIN WEB

Todos los proyectos de pre inversión inscrita en Programa Operativo Anual (POA) del Gobierno Municipal deben estar registrados en el SISIN WEB desde su identificación como idea en las bases de datos y deberán ser remitidos a la base de datos central del sistema. El registro de los proyectos en el SISIN WEB constituye requisito para su incorporación en el Programa de Inversión Pública.

A efectos de asegurar el adecuado funcionamiento del SISIN WEB y la disponibilidad de información sobre el proceso de inversión pública, cada entidad pública que integra el SNIP designará en forma permanente, a través de la máxima autoridad ejecutiva, un funcionario que actuará como responsable de mantener el vínculo entre la misma y el Órgano Rector del SNIP. Este funcionario deberá:

a) Asegurar que la información de los Proyectos de Inversión Pública de su respectiva entidad se encuentre permanentemente actualizada en el SISIN WEB.

b) Asegurar que la información que figure en el SISIN sobre los proyectos de su respectiva entidad, cumpla con los requisitos y cualidades definidas por el Órgano Rector del SNIP.

CAPITULO VIII
La inversión y procedimiento en la gestión financiera de proyectos
1. FASE DE INVERSION
La fase de inversión constituye el proceso en el que se implementa el proyecto. Está compuesta por las etapas de Programación y Ejecución de la Inversión.

a) Etapas de Inversión

1) Programación de la Inversión
En la etapa de programación de la ejecución del proyecto, debe realizarse la programación física y financiera en base a las metodologías de administración de proyectos. Para tal efecto se aplicará el Sistema de Gerencia de Proyectos (SGP), instrumento técnico establecido por el Órgano Rector del SNIP.

La programación de la ejecución física y financiera permite incorporar en un solo análisis los factores tiempo y costo, para definir el punto óptimo de ejecución de cada actividad (ruta crítica) en función tanto de la disponibilidad de recursos físicos, humanos, financieros y de tiempo, como de mínimo costo de ejecución.

La Dirección Técnica del Gobierno Autónomo Municipal de Sorata, será la encargada de realizar la programación de la ejecución física y financiera de cada uno de los proyectos que se encuentran en la fase de ejecución.

1.1 SISTEMA DE GERENCIA DE PROYECTO

a) Concepto

Es un instrumento técnico del Sistema Nacional de Inversión Pública, que sirve para sistematizar la información de programación y ejecución física y financiera de un proyecto, además apoya al seguimiento y control de proyectos para una adecuada ejecución y toma de decisiones.

b) Identificación del Proyecto

La parte de identificación se registra la información general del proyecto, relacionado con el Nombre del Proyecto, Código SISIN, Clasificación Sectorial, Localización, Fases a ejecutar, Costos y fechas, Resumen del proyecto en el Marco Lógico.

c) Programación y ejecución física

El componente Programación y Ejecución Fisca expresa los resultados (metas) priorizadas que el proyecto tiene previsto alcanzar a lo largo de su ejecución.

También expresa el tiempo y costo previsto para la ejecución de cada resultado, además determina fechas de inicio y termino, finalmente la programación de ejecución física mensual por resultado (100%)

d) Programación y Ejecución Física

El componente proporciona la información de Avance Físico programado y ejecutado en porcentaje, además proporciona la información de Avance Financiero Programado y desembolsos Totales Ejecutados.

d) Programación de caja de la Implementación del proyecto

Se identifica las fuentes de financiamiento de ingresos y se programan de forma mensual. Además se identifican las fuentes de financiamiento de gasto por resultado y se programan de forma mensual.

e) Ejecución de caja de la implementación del proyecto

Se registran información mensual de ingresos por fuente de financiamiento y organismo financiador. Además se registra la información mensual de gastos por fuente de financiamiento y organismo financiador.

f) Registro de Contratos

En esta planilla se registra la información referida a la Identificación del Contrato, Nombre del contratista, Condiciones generales del contrato y garantías.

g) Seguimiento a la Ejecución de Contratos

En el siguiente formulario se registra la información del seguimiento a la ejecución de contratos como; Presentación de planillas de avance, los pagos efectuados y los pagos pendientes.

j) Registro de Informes de Supervisión/Evaluación

En este formulario se registra la información relacionado con el nombre del proyecto, Numero de contrato, Nombre del contratista, fecha de suscripción, informes de supervisión y otros datos requeridos.

El detalle de los formularios de Sistema de Gerencia de Proyecto (SGP) se adjunta en anexos.
2) Ejecución de la Inversión

En la etapa de ejecución de la inversión, debe tomarse en cuenta el plan de ejecución del proyecto y la organización necesaria para el efecto, que comprende la estimación del plazo de ejecución y las metas de avance físico en dicho plazo.

Con este fin el plan de ejecución debe incluir:

a. La definición detallada de las actividades, tareas, y métodos de implementación y operación requeridos para ejecutar el proyecto.

b. El balance de recursos necesarios para cada actividad con una estimación de los flujos financieros implícitos, que considere los rendimientos adecuados para cada ítem.

c. El análisis de las posibles dificultades que se presenten durante la ejecución del proyecto, el transporte de los insumos y otros imprevistos.

d. El análisis de la ruta critica, de las holguras y las probabilidades para los tiempos de ejecución.

e. La estructura organizada necesaria para la ejecución del proyecto, que especifique tanto el personal técnico superior para la dirección, como el personal calificado y no calificado para la construcción, montaje y puesta en marcha del proyecto.

f. El equipo mínimo requerido para la ejecución del proyecto.

Por otra parte, se debe abordar el presupuesto de costos del proyecto tanto de inversión como de operación, ajustado en base a la información resultante de los puntos anteriores. El presupuesto de costos de inversión debe realizarse con base en el análisis de precios unitarios para cada uno de los ítems que componen el proyecto a ejecutar, que a su vez, deberán incluir:

1. El análisis de costos directos e indirectos con base en los rendimientos de materiales, mano de obra, maquinaria y equipo.

2. El detalle de los gastos generales y utilidades.

3. El presupuesto general resultante de los costos unitarios calculados, aplicados a cada uno de los cómputos de cada etapa del proceso de las actividades complementarias requeridas para la ejecución del proyecto.

4. El cronograma de desembolsos.

El presupuesto de los costos de operación, debe detallar las actividades, métodos y requerimientos de recursos físicos y humanos para la operación del proyecto a ejecutar.

Finalmente, la documentación necesaria para la licitación de las obras, que comprende las especificaciones generales, administrativas, técnicas y específicas para la ejecución del proyecto, que permitan realizar la supervisión técnica y administrativa en forma adecuada.

b) Entidades que Supervisan la ejecución

La Dirección Técnica del Gobierno Municipal de Sorata tiene la facultad de realizar el seguimiento y evaluación del avance físico y financieros de las obras y servicios de consultoría en el ámbito municipal.

Asimismo realizan la supervisión del avance físico del proyecto las entidades financiadoras.
2. PROCEDIMIENTO DE LA FASE DE INVERSION (EJECUCION)
Esta fase comprende la decisión de ejecutar el Proyecto de Inversión Pública, extendiéndose hasta su implementación y estando en condiciones de iniciar la fase de operación.

En esta fase se deberá elaborar el expediente de licitación para concretar la ejecución, realizar la programación física-financiera de la ejecución y ejecutar físicamente el proyecto bajo la modalidad más adecuada.

El Gobierno Municipal de Sorata ejecutará sus proyectos en la fase de inversión, por administración directa o por administración delegada.

a) Administración Directa: Los Proyectos de Inversión Pública serán ejecutados por la Administración Directa, cuando demuestren capacidad técnica y recursos humanos idóneos y suficientes para llevar adelante la ejecución de los proyectos.

Las condiciones que deben cumplir la Dirección Técnica para la ejecución de proyectos bajo esta modalidad son las siguientes:

· Disponer de capacidad técnica especializada para ejecutar el proyecto.

· Disponer de capacidad administrativa.

· Disponer de infraestructura adecuada para la ejecución del proyecto.

b)Administración Delegada: Concluida la fase de pre inversión, la Dirección Técnica del Gobierno Municipal competente elaborará el expediente de licitación del proyecto, al cual anexará la certificación presupuestaria y la documentación requerida y establecida por el presente Reglamento, para solicitar al Responsable del Proceso de Contratación para las modalidades vigentes, autorice el inicio del proceso de contratación correspondiente, cumpliendo con lo que disponen las Normas Básicas del Sistema de Administración de Bienes y Servicios(SABS).

c) Elaboración de Planes de Ejecución

Una vez revisado el documento del proyecto se debe elaborar un plan operativo que abarque el período del proyecto en su totalidad. Esto significa que hay que delinear las actividades requeridas para lograr los resultados esperados, indicando su secuencia y cronograma y definiendo las fechas en que deben

Alcanzarse los resultados indicados. Un plan operativo simplificado y condensado se puede organizar de la siguiente manera:

d) Elaboración de documentos para el proceso de contratación
Para realizar la ejecución de proyectos de inversión pública de Estudios de Identificación y/o Estudio Técnico Social y Ambiental, se realizara el siguiente procedimiento para la contratación de obras, adquisición de bienes y otros.

a) La Dirección Técnica realiza las actividades previas, al inicio de solicitud del proceso de contratación y/o adquisición de bienes, elaborando las especificaciones técnicas o términos de referencia debidamente firmados, señalando el método de selección y adjudicación y precio referencial, tomando en cuenta que los bienes y servicios a ser contratados, deben reunir condiciones de calidad para cumplir con efectividad los fines para los cuales son requeridos, tomando en cuenta criterios de economía para la obtención de mejores precios en el mercado.

b) La unidad solicitante realiza la solicitud de contratación y/o adquisición de bienes, incluyendo las especificaciones técnicas o términos de referencia.

c) La unidad solicitante, solicita la certificación presupuestaria y verifica su registro en el POA en base al precio referencial estimado y solicita la autorización del inicio de contratación y/o adquisición de bienes.

d) El RPC verifica que la solicitud de contratación y/o adquisición de bienes, se encuentren registrados en el POA y en el PAC así mismo que cuente con la certificación presupuestaria y aprueba el inicio del proceso, mediante formulario establecido.

e) La Dirección Administrativa Financiera, adecua el DBC.

f) El RPC aprueba el DBC, elaborado por la unidad administrativa mediante formulario establecido.

g) La unidad administrativa, publica el DBC y la convocatoria en el SICOES y la convocatoria en la mesa de partes.

h) El RPC de acuerdo a la naturaleza de la contratación y cuyo número guardará relación con el objeto y magnitud de la contratación, nombrará a la comisión de calificación.

i) La Dirección Administrativa Financiera cuando sea necesaria una inspección previa, conformará una comisión en coordinación con la unidad solicitante, emitiendo el acta correspondiente.

j) La Dirección Administrativa Financiera recepcionará las consultas escritas en coordinación con la unidad solicitante.

k) La Dirección Administrativa Financiera conformará una comisión, para la reunión informativa de aclaración, en coordinación con la unidad solicitante y se llevará a cabo de acuerdo a cronograma de actividades. Todas las consultas recibidas hasta la fecha establecida sobre el DBC, serán tratadas en la reunión de aclaración y se emitirá el acta correspondiente.

l) El RPC aprobará el DBC mediante Resolución Administrativa, después de la reunión de aclaración, con las enmiendas que correspondan (si es que las hubiere).

m) El Asesor Legal elabora la Resolución Administrativa de aprobación del DBC en el plazo establecido en la convocatoria y la unidad administrativa realiza la notificación de la Resolución Administrativa en el SICOES (En un plazo máximo de dos (2) días hábiles computados a partir de la fecha de emisión de la Resolución) a los potenciales proponentes que recogieron el DBC de la entidad y los participaron en la reunión de aclaración y se registraron en la entidad convocante.

n) Una vez agotado el periodo de interposición de Recursos administrativos de impugnación a la Resolución Administrativa de Aprobación del Documento Base de Contratación, la unidad administrativa realiza las actividades previas a la presentación de propuestas.

o) La Dirección Administrativa Financiera una vez cumplido los procedimientos y plazos establecidos para la presentación de propuestas, remite los documentos a la comisión de calificación, acto seguido la comisión de calificación, realiza en acto público la apertura de propuestas, dando lectura de precios ofertados y revisión de la documentación solicitada, deberá verificar sí se recibió al menos una (1) propuesta, sí es así, continua el proceso remitiendo la documentación a la Unidad Jurídica, para la revisión y emisión de informe de evaluación sobre la legalidad de documentos presentados por los proponentes.

p) Una vez elaborado el informe de evaluación sobre la legalidad y licitud de documentos presentados por los proponentes solicitados en el DBC, la Unidad Jurídica remite el informe de evaluación y los documentos al responsable de evaluación o la comisión de calificación.

q) La comisión de calificación evalúa con el método y lineamientos especificados en el DBC y emite el informe de recomendación en el tiempo establecido en la convocatoria, y su posterior aprobación del RPC La comisión de calificación ante alguna aclaración en la propuesta, convocará a todos los proponentes que presentaron sus propuestas y elaborará un acta (no se aceptarán modificaciones a las propuestas presentadas).

r) El RPC verifica la documentación presentada y que el informe de recomendación de adjudicación o declaratoria desierta cumpla con todo lo estipulado en el DBC, sí cumple aprueba el informe, si no cumple devuelve a la comisión de calificación.

s) Con la aprobación del RPC del informe de adjudicación, la unidad administrativa remite el proceso a la Unidad Jurídica elabora la Resolución Administrativa de adjudicación (deberá contener mínimamente la nómina de participantes, precios ofertados, resultados de la calificación, causales de rechazo y/o descalificación, etc.) y la unidad administrativa realiza la notificación de la Resolución Administrativa en el SICOES (En un plazo máximo de dos (2) días hábiles computados a partir de la fecha de emisión de la Resolución) a los proponentes que presentaron sus propuestas.

t) Una vez agotado el periodo de interposición de Recursos administrativos de impugnación a la Resolución Administrativa de adjudicación, la unidad administrativa elabora la nota respectiva y solicita al proponente adjudicado la presentación de documentos requeridos en el DBC.

u) Una vez recibidos los documentos por parte del proponente adjudicado, (plazo establecido DBC), la unidad administrativa remite los documentos a la comisión de calificación, para que efectúe la verificación técnica de los documentos presentados por el proponente adjudicado, emitiendo un acta de verificación documental.

v) Adjudicado el proceso de contratación la MAE, el RPC, la Comisión de Calificación y el proponente adjudicado, podrán acordar mejores condiciones técnicas de contratación, si la magnitud y complejidad de la contratación así lo amerita. La concertación de mejores condiciones técnicas, no dará lugar a ninguna modificación del monto adjudicado.

w) Revisados los documentos, la unidad administrativa solicita la elaboración de contrato a la Unidad Jurídica.

x) El Asesor Legal elabora el contrato y remite a la unidad administrativa, en el plazo establecido en la convocatoria.

y) La unidad administrativa, gestiona la suscripción del contrato, entre el proponente adjudicado y la MAE, y la publicación respectiva en el SICOES (En el plazo de máximo cinco (5) días hábiles computados a partir de la fecha de emisión del contrato).

z) El RPC designará a la comisión de recepción.

aa) Una vez suscrito el contrato, la comisión de recepción (en el plazo establecido para la entrega) emite el acta de recepción provisional por la recepción del bien o prestación del servicio.

bb) Después de realizar las pruebas respectivas de los bienes y/o servicios contratados y la verificación de aspectos técnicos y administrativos solicitados en el proceso de contratación, la comisión de recepción emite el acta de conformidad definitiva, para el respectivo pago. (En caso de consultorías la Dirección Administrativa Financiera emite la conformidad respectiva, previo informe del funcionario que tenía bajo su dependencia al consultor o consultoría realizada).

cc) La Dirección Administrativa Financiera registra la recepción de los bienes en el SICOES (En el plazo máximo de cinco (5) días hábiles computables a partir de la fecha de emisión del acta de conformidad definitiva) y finaliza el proceso de contratación.

e) Seguimiento y Supervisión

Para los proyectos que se encuentran en la etapa de ejecución por administración delegada, la Dirección Técnica del Gobierno Municipal asignara un supervisor en cada proyecto (obra) para realizar el seguimiento y supervisión. El detalle de todo esto se encuentra a continuación.
Después de realizar la planificación de la supervisión se va ha proceder a la ejecución de las obras que compone el proyecto y el contratista tiene la obligación de garantizar el cumplimiento del Plan elaborado y de esta manera garantizar el logro de los objetivos del proyecto, para lo cual se realizara las siguientes actividades:

· Seguimiento

· Control

· Toma de decisiones oportunas

· Monitoreo del efecto de las decisiones tomadas

· Proceso de conclusión del proyecto.

1) Seguimiento

El seguimiento es la recolección de información sobre los tres elementos que componen el objetivo de la supervisión, vale decir sobre:

· El producto(las obras)

· El tiempo

· El costo

El levantamiento de información debe hacerse de manera absolutamente periódica, vale decir:

· Diario; En lo relativo a la producción diaria de cada uno de los frentes de trabajo o de cada una de las actividades programadas para el día que se está informando. Con este propósito se usara el formulario DI

· Semanal; En lo relativo a la producción semanal de cada uno de los frentes de trabajo o de cada una de las actividades programadas para la semana que se esta informando. Con este propósito se usara el formulario S2

· Mensual; En lo relativo a la producción mensual de cada uno de los frentes de trabajo o de cada una de las actividades programadas para el mes que se está informando. Con este propósito se usaran los formularios S3 y general de Obra.

Para su aplicación, en anexo se presentan los formularios requeridos por el seguimiento
2) Control
Controlar el avance del proyecto significa comparar lo efectivamente ejecutado por el contratista con lo programado para el periodo que se está analizando. Es así que se controlara:

· El producto: En cuanto a la calidad de la obras. Esto se hará con el uso de las informaciones surgidas de los ensayos del laboratorio respectivo, los resultados de los levantamientos topográficos y toda información relacionada a la calidad del producto que se esta construyendo. La comparación será hecha con las especificaciones técnicas del contrato respectivo.

· El tiempo: En cuanto al avance de las obras, se determinara cuales son las actividades iníciales, las que se encuentra en curso de ejecución y las actividades concluidas, se comparan estos eventos con la planificación de las mismas actividades, los porcentajes de avance determinándose las desviaciones en el uso del variable tiempo. La comparación será hecha con el uso del MS Project.

· El costo; En cuanto al cumplimiento de los costos comparados con el presupuesto del contrato de construcción, determinándose los probables incrementos de costos por actividades y totales. Esto se realizara con la comparación de los costos en función del tiempo, el avance en función del tiempo y el método costo – avance.

El proyecto completo será controlado siempre en la misma a fecha, vale decir los controles diarios siempre al final de la jornada laboral, los controles semanales siempre el mismo día de la semana, y los controles mensuales siempre en la misma fecha.

Par realizar esta actividad se usar las informaciones producidas en los informes del seguimiento.

3) Toma de decisiones oportunas

DE los controles del proyecto surgirán desviaciones que tengan menores o mayores consecuencias para el cumplimiento de los Objetivos de la Supervisión y dependiendo de la misma, la dirección de la supervisión debe tomar decisiones oportunas, vale decir sin demora. Estas decisiones deben ser analizadas en cuanto a sus posibles consecuencias en tiempo, costo y calidad de las obras, discutidas con los niveles que corresponda y una vez adoptadas serán comunicadas al propietario y al contratista

f) Cierre Técnico y Administrativo

Tiene la finalidad de establecer los procedimientos para el cierre administrativo de proyectos con el objetico de ordenar su implementación y poder contar al final de una gestión municipal con información que respalde adecuadamente las inversiones en el proyecto.

El cierre de proyectos es el propósito de conciliación y revisión de la documentación generada en el proyecto. Consiste en conformar una carpeta única con toda la documentación generada, la cual sirve como respaldo de la inversión y la ejecución del proyecto. La información incluye toda la documentación de los contratos referidos al proyecto, ya sea contratos de supervisión y contratos de obras informes de avance y otros.
La documentación de cada contrato está referida a los documentos de invitación, proyecto formulado o términos de referencia para los contratos de consultoría, pagos realizados, ordenes de cambio ampliación de plazos, actas de inicio, actas de recepción provisional y definitiva, informes, actas de aprobación, multas y/o documentación de resolución de contrato cuando corresponda.

f.1) Cierre Técnico del Contrato

El cierre técnico es realizado por la Dirección de Área Técnica por el personal que es encargado de proyectos con la colaboración del Supervisor. Esta labor se efectúa durante el periodo comprendido entre la recepción provisional y definitiva del proyecto realizando las siguientes actividades.
1) Conciliación de Pagos:

Para la conciliación de pagos, basados en la última estimación se determina si es que existen pagos pendientes, multas, ordenes de cambio o ampliaciones de plazo no procesados. Como resultado se determina los montos desembolsados y los pendientes por desembolsar, o montos a retener o recuperar.

De la misma manera se revisan los pagos realizados y pendientes de los contratos de Obras. Obtenida esta información se realizan los pagos finales pertinentes.

2) Informe del Cierre del Supervisor:

Como parte del balance de la ejecución, el Supervisor presenta el informe final que muestra la información sobre las acciones que se tomaron en el transcurso de la ejecución del proyecto y el resumen de la parte financiera. Al mismo tiempo este informe es condición para realizar el último pago en el caso de que sea un consultor externo.
3) Revisión del Expediente:

El encargado del proyecto con la colaboración del Supervisor revisa el expediente del proyecto para identificar que la información de la formulación y aprobación del proyecto este completa y todo lo referente al proceso de ejecución. En esta etapa se revisa: la existencia de los documentos del proyecto formulado, los planos de obra, especificaciones técnicas y otros cuando fuere el caso los documentos generados en la ejecución como las estimaciones ordenes de cambio, actas de inicio, recepción provisional y definitiva.

4) Cierre Técnico del Expediente:

 Durante la revisión de la documentación se verifica que está este completa, que cuente con todas las firmas correspondientes y una vez mas que los desembolsos estén en orden y tengan todo los respaldos correspondientes. Concluida la revisión y complementación de la información esta es situada en un solo expediente para ser transferida a la instancia administrativa correspondiente. La aprobación del trabajo concluido la translada al jefe de la Unidad Técnica, con lo que concluye el cierre técnico
f.2 Cierre Administrativo
1) Revisión de la Documentación Administrativa:

Después de la recepción definitiva del proyecto la documentación referida a pagos y ajustes presupuestarios mediante órdenes de cambio es revisada. Se controla que todos los pagos realizados al proyecto cuenten con los respaldos administrativos correspondientes como los comprobantes de egreso. Complementariamente se revisa que el proyecto contablemente este conciliado con la información de desembolsos proporcionada por la Unidad Técnica.
2) Cierre Administrativo del Proyecto:

Revisado los pagos realizados, conciliadas las cuentas y complementada la documentación se procede al cierre administrativo previa aprobación del Director Administrativo Financiero. Toda esta documentación entonces es colocada en un expediente de respaldo administrativo.
3) Archivo del Expediente:

Concluidos los procesos de cierre Técnico y Administrativo, la Dirección Administrativa Financiera, en coordinación con la Dirección de Área Técnica, se encargan de unir los expedientes de cierre técnico y administrativo para a si conformar la carpeta de cierre del proyecto. Esta carpeta es sellada y lacrada por el Director Administrativo Financiero y Director de Área Técnica quienes dan fe de que la documentación sellada es la que fue revisada y que no existió ninguna substracción de documentación en el intermedio. Finalmente las carpetas cerradas son colocadas en un archivo Municipal y quedan en custodia del encargado de archivos y bajo la supervisión del alcalde por el tiempo establecido por ley.
CAPITULO IX
Fase de operación del proyecto de inversión pública
1. FASE DE OPERACION
La fase de operación comprende las acciones relativas al funcionamiento del proyecto, a efectos de que el mismo genere los beneficios identificados y estimados durante la fase de pre inversión, siendo esta responsabilidad de la entidad operadora del proyecto. En esta fase se debe considerar dos etapas muy importantes: Operación y mantenimiento de la infraestructura y Evaluacion ex post, estos dos etapas se explican en el siguiente párrafo.
1.1 OPERACIÓN Y MANTENIMIENTO
El objetivo de esta etapa es de establecer los procedimientos para Operación y Mantenimiento de los proyectos donde la población usuaria del proyecto cuenta con una alta responsabilidad y participación.

La Operación y Mantenimiento de proyectos, es realizado mediante un acuerdo entre el Gobierno Municipal y la Comunidad Beneficiaria. La organización beneficiaria se responsabiliza de velar por el mantenimiento de la Obra. El gobierno Municipal, según sea el caso, asigna los recursos correspondientes, coordina el proceso y supervisa el mantenimiento realizado. Con este propósito realiza las siguientes actividades:

1.1.1Conformación de la Organización Responsable de O y M

Durante el proceso de ejecución del proyecto los futuros usuarios se organizan y conforman la Organización Responsable de O y M. Esta organización reconoce a una de las instancias ya existentes como ser: Comité de Agua, Comité de regantes, Comité de electrificación, etc. O cualquier otra que decida asumir la responsabilidad de velar por la O y M del Proyecto.
La Organización para la O y M, es electa en Asamblea de la Comunidad Beneficiaria y una vez electa y juramentada de acuerdo a los usos y costumbres de la comunidad, participa de la capacitación para la sostenibilidad del proyecto atraves del cual recibe los fundamentos básicos sobre los temas de: Desarrollo Organizacional, Mecanismos Administrativos y Financieros, Operación y Mantenimiento de la Obra.

La Capacitación recibida en este proceso es la base sobre la cual la Organización responsable de Operación y Mantenimiento preparara y ejecutara el Plan de O y M de la obra si fuere el caso. Esta Capacitación es realizada por el Facilitador asignado por la Dirección de Área Técnica del Gobierno Municipal.

1.1.2 Determinación del Costo de Operación y mantenimiento

Al finalizar la ejecución de la Obra y la capacitación para la sostenibilidad, los miembros de la Organización Responsable de O y M habrán elaborado una estimación de costos de O y M tomando como base las actividades que se realizara en esta etapa.
1.1.3 Elaboración del Cronograma Anual

Al mismo tiempo de la estimación de costos anuales, la organización responsable de Operación y Mantenimiento, debe elaborar un cronograma anual, sobre la base de actividades trimestrales.

1.1.4 Financiamiento de Operación y Mantenimiento:

El financiamiento del Plan de Operación y Mantenimiento de obras se realizara atraves de aporte comunal y de los recursos propios del Gobierno Municipal.

1.1.5 Compromiso del Gobierno Municipal:

Después de realizar la aprobación de los recursos para el Plan de O y M de obras el Alcalde Municipal firma una Acta de Compromiso de esta forma adquiriendo la categoría de obligación del Municipio para apoyar los costos de O y M, durante el periodo y en el monto que se defina.

Para ello la autoridad municipal, establece compromisos con cada Organización Responsable de O y M en dichos compromisos que deberán quedar suscritos tanto la comunidad como el Gobierno Municipal, se estipulan los aportes y el cronograma de ejecución de financiamiento, según lo aprobado por el Concejo Municipal.

1.1.6 Ejecución de Operación y Mantenimiento(O y M)

La Dirección Técnica del Gobierno Municipal, ejercerá la supervisión de acciones y promoción de buenas prácticas de Operación y Mantenimiento en todas las obras construidas. Par ello cuenta con el instrumento de Plan de O y M y el compromiso de aportes de las comunidades beneficiarias, el cual servirá de soporte para el seguimiento financiero y físico. Para esto el Gobierno Municipal asigna un Técnico que efectué las visitas de supervisión in situ, quien además desarrollara funciones de promoción con el Comité de Gestión de O y M.
1.2 EVALUACION DESPUES DE EJECUCION
El control ex post de los proyectos está orientado a procurar la sostenibilidad de las inversiones públicas, mediante una calidad óptima de obras de proyectos, contribuyendo a un proceso de mejoramiento continuo de calidad del quehacer institucional. Entre los objetivos que se espera lograr están:

· Detectar a tiempo casos de garantía de calidad (vicios ocultos) para evitar que se pierda la posibilidad de recuperar un porcentaje importante de la inversión para eventuales reparaciones y correcciones.

· Detectar deficiencias de formulación que permitan la correcta funcionalidad de los proyectos y realizar las correcciones requeridas, asi como contribuir con datos calificados sobre la actuación de los formuladores, ejecutores, evaluadores y supervisores que participaron en la ejecución de proyecto.

· Aprender del proceso de gestión de proyectos, encontrar puntos débiles y desarrollar propuestas para la capacitación en gestión de proyectos para mejorar las diferentes etapas del ciclo de los mismos para impulsar un proceso de mejoramiento continuo de la gestión interna del Gobierno Municipal.

· Detectar deficiencia de operación y mantenimiento y tomar medidas como reforzamiento de capacitaciones.

· Contribuir con datos a las evaluaciones de impacto (evaluación ex post de proyectos) importantes para el gobierno municipal y para las entidades financiadoras.

La responsabilidad de la evaluación ex -post está a cargo de la Dirección de Área Técnica del Gobierno Municipal

1.2.1 Evaluación Post.

Corresponde con la finalización inmediata de la ejecución del proyecto, detectando, registrando y analizando los resultados tempranos. En esta etapa después de concluir la obra se realiza los siguientes pasos a seguir.

a) Solicitud de Acta de Cierre

Una vez terminado el proyecto y recibida físicamente la obra que este pudiere con llevar, el ejecutor debe presentar y tramitar el Acta de cierre del proyecto de acuerdo a los plazos establecidos en el contrato. La Dirección Técnica, es quien la recibe revisa y es responsable de su seguimiento.

b) Visita de Control Ex Post

El Técnico asignado revisa la carpeta del proyecto y en el campo evaluara aspectos: Técnicos, legales de operación y mantenimiento, aspectos económicos. SE analiza los problemas encontrados según criterios de garantía criterios de corrección y criterios de resultados. La visita termina con una asamblea comunitaria de los beneficiarios en la cual se informa ala comunidad sobre los resultados y sobre los pasos a seguir. Esta visita debe realizarse antes de la Recepción definitiva de la Obra.
c) Aviso de Defectos Identificados y Corrección
Basado en los informes de las visitas, la Dirección Técnica, si hay defectos en la ejecución del proyecto, particularmente en las construcciones que el mismo pudiere con llevar, imputables al ejecutor, le dará el aviso oficial correspondiente por escrito, en el cual se desglose las actividades necesarias para subsanar los problemas encontrados y la forma en que el ejecutor deberá hacerlo.
d) Defectos no Imputables al Contratista.

En caso que la deficiencia se debe a problemas imputables al incumplimiento de las obligaciones adquiridas por parte de la comunidad y/o Gobierno Municipal, la Dirección Técnica comunicara los problemas encontrados a la comunidad y al Gobierno Municipal, informando sobre las medidas de corrección a adoptar.

e) Proyectos con problemas de Infraestructura:

Basado en el informe de la Dirección Técnica se le entrega al contratista el desglose las actividades necesarias para subsanar los problemas encontrados y la forma en que el ejecutor deberá hacerlo, para lo cual el ejecutor tendrá quince días para realizarlas. Una vez terminadas las actividades el ejecutor debe presentar a la Dirección de Área Técnica un acta firmada por la organización responsable del mantenimiento, confirmando que ha llevado a cabo las actividades previstas. Contando con el acta la Dirección de Área Técnica verifica en campo si el ejecutor ha subsanado los problemas. En caso que el ejecutor no presente el acta firmada dentro del plazo de tiempo determinado y la Dirección Técnica determina en su visita de verificación que el problema no ha sido subsanado deberá proceder a rematar la garantía de calidad y con la recuperación de fondos se corrige los defectos encontrados.

1.2.2 Evaluacion Ex -Post
Esta evaluación se realiza algún tiempo después (meses o años) de concluida la ejecución, evalúa los resultados mediatos y alejados, consolidados en el tiempo y se centra en los impactos del proyecto.

Por otro lado las instituciones internacionales, propone otra terminología con base a su propia clasificación a través del ciclo de vida del proyecto que finalmente, es muy coincidente en cuanto a los objetivos de cada momento evaluativo. En este sentido considera dos tipos de evaluaciones como principales, la formativa en la etapa de preparación y ejecución del proyecto y la sumativa, que se realiza al terminar y después de terminado el proyecto.

Teniendo en cuenta esta terminología, podemos ver esquemáticamente estos momentos o tipos de evaluación asociados con las herramientas formales y los productos esperados como resultados del proceso de evaluación.
El cuadro anterior hace referencia a herramientas aplicables en las distintas fases y los resultados que se esperan, lo cual refleja la necesidad de asegurar un buen desempeño de los proyectos, cuestión que hace necesario esfuerzos de evaluación en cada fase. La evaluación no tendrá mucho impacto en el mejoramiento del desempeño de los proyectos a menos que se planifique, administre e integre en todas las etapas del ciclo del proyecto. Si se respalda adecuadamente y se administra como es debido, la evaluación debería producir una mejor participación de la responsabilidad ejecutiva y del desempeño de proyectos y programas”.

El mejorar el desempeño de los proyectos, de acuerdo a lo anterior, se concibe como un proceso continuo de evaluación que se asegura a través de las diferentes fases. De este modo la evaluación en cada fase del ciclo tiene ciertos objetivos.

Queda claro en el cuadro anterior que el objetivo de las evaluaciones, a lo largo del ciclo del proyecto, buscan una mejora continua, lo que en definitiva redunda en un mejor aprovechamiento de los recursos asignados para llevarlo a cabo.

Por su lado, se ha establecido una formalidad que está implícita en sus metodologías, lo cual va también de la mano con el ciclo de proyectos; se inicia con la idea de proyecto y como se ha indicado anteriormente, considera tres fases.
En la etapa de pre inversión se distinguen dos tipos de análisis, el de preparación de proyectos, que corresponde al desarrollo conceptual del proyecto, donde se define el problema que se pretende solucionar, se buscan alternativas de solución, se define la población objetivo, se calcula tamaño, localización y define tecnología, etc. y un segundo análisis que es la evaluación del proyecto, que es la aplicación de instrumentos económicos para determinar eficiencia o rentabilidades de las alternativas.

De acuerdo a esta tipología por evaluación ex ante se entenderá la comparación, numérica, de los costos y beneficios que se estima generar un proyecto si es ejecutado. En el lenguaje de proyectos se utilizan por lo menos tres expresiones respecto de los tipos de evaluación: evaluación financiera, evaluación económica, y evaluación social. No existiendo consenso en cuanto a las respectivas denominaciones de evaluación, para el caso de este texto diremos que hay evaluaciones a precios privados y evaluaciones a precios sociales. Donde la evaluación a precios privados indica que se usan los precios de mercado y la evaluación a precios sociales hace una corrección de precios en consideración a la existencia de imperfecciones en el mercado lo que no permite reflejar el verdadero precio de los bienes.

La evaluación financiera o privada de proyectos, o análisis costo–beneficio, se realiza valuando la corriente de costos e ingresos que el proyecto genera a precios de mercado sin corrección. Las evaluaciones Económica y Social persiguen medir el impacto del proyecto sobre la economía como un todo. Tienen como objetivo considerar todos los efectos del proyecto. En este caso se trata de valuar e identificar beneficios y costos en mercados imperfectos, y por tanto, introducir correcciones a los precios de mercado para obtener los llamados precios sombras o precios de cuenta que reflejen el verdadero valor que tiene para la economía el consumir y producir distintos bienes.

En la etapa de inversión, se lleva a cabo el monitoreo o seguimiento físico-financiero, el cual se realiza en términos del avance de las obras o acciones (construcción de canales de riego, agua potable, aulas, postas sanitarías, superficies de cultivo y plantaciones), cronograma y recursos empleados. Este tipo de evaluación corresponde a una supervisión por parte de la gerencia y técnicos de seguimiento del proyecto que controla los aspectos de tiempo, costos, calidad, cantidad de obras. En concreto lo que se realiza es una comparación de estas variables tal y como fueron establecidas en la planificación (ex- ante), con el momento en que el proyecto está en ejecución, se estima por lo tanto si hay o no desviación respecto de lo planificado y si es necesario, en caso de existir desviaciones, tomar medidas correctivas.

El informe de término de proyecto, en la etapa de diseño y ejecución se realiza un seguimiento del gasto y el tiempo necesario para terminar con el proyecto. Este informe debe contener: los resultados del seguimiento, más la descripción de los problemas detectados, la solución que se les dio, la información necesaria para evaluar la eficiencia y efectividad con que se desarrolló la ejecución del proyecto y además sugerir las variables que será conveniente controlar en el estado de operación a objeto de poder realizar más tarde la evaluación ex-post.

Por evaluación ex-post se entiende al proceso encaminado a determinar sistemática y objetivamente la pertinencia, eficiencia, eficacia e impacto de todas las actividades desarrolladas a la luz de los objetivos planteados en un proyecto. Es así, que con el propósito de cerrar el ciclo de proyectos se hace un seguimiento posterior de aquellas variables que puedan mostrar si efectivamente el proyecto o programa está alcanzando o alcanzó lo estimado en la evaluación ex ante, esta evaluación se concibe en términos de retroalimentar metodologías y corregir desviaciones de un proyecto en la etapa de operación.

CAPITULO X
Glosario de términos
Actividades: Las acciones en el marco de la programación, que son necesarias y suficientes y a través de las cuales se movilizan las contribuciones (recursos financieros, humanos, técnicos y materiales) para obtener productos específicos o contribuir a lograr un efecto dado. Las actividades también se pueden denominar “intervenciones para el desarrollo”.

Administración Conjunto ordenado y sistematizado de principios, técnicas y prácticas que tiene como finalidad apoyar la consecución de los objetivos de una institución.

Atribuciones: Competencias delegadas por los cuerpos decisorios de la institución u organización a cada Unidad Organizacional, y por las cuales éstas deben responder.

Auditoría: Examen o valoración que juzga e informa sobre la medida en que una circunstancia, un proceso o un desempeño se ajusta a criterios o normas, política y procedimientos preestablecidos. Debe ser una actividad objetiva e independiente concebida para valorizar y mejorar las operaciones de la organización. Ayuda a una organización a lograr sus objetivos al utilizar un enfoque sistemático y disciplinado para analizar y mejorar la eficacia de la gestión de riesgos, los procesos de control y gobernabilidad.

Beneficiarios: Personas y/o instituciones cuya situación se pretende mejorar (los destinatarios) y otros cuya situación puede mejorar. Asimismo, se aplica a un grupo limitado de interesados que se beneficiarán directa o indirectamente de un proyecto.

Ciclo de Proyectos: es un sistema que abarca los diversos elementos de un desarrollo de programas y proyectos (identificación, planificación, monitoreo, evaluación y aplicación práctica).

Coordinación: Relaciones entre partes para obtener recursos, establecer acuerdos de cooperación, buscar la integración y armonía en el desarrollo de las funciones y procesos encomendados a las Unidades.

Desarrollo de capacidades: Proceso por el cual personas, grupos, organizaciones y países desarrollan, mejoran y organizan sus sistemas, recursos y conocimientos, todo ello reflejado en sus capacidades (individuales y colectivas), de desempeñar funciones, resolver problemas, establecer objetivos y cumplirlos. También se lo denomina construcción o fortalecimiento de la capacidad.

Diagnóstico del desempeño: Estudio externo o autoevaluación por parte de las unidades de programa, comprendiendo los efectos, el programa, el seguimiento de proyecto o individual, exámenes, informe anual, informes final de proyecto, análisis institucionales y/o estudios especiales.

Eficiencia: La eficiencia compara la utilización de los medios (personal, finanzas, y tiempo) con los resultados obtenidos.

Efecto: Cambio real o buscado en las condiciones de desarrollo que las intervenciones tratan de apoyar. Describe un cambio en las condiciones de desarrollo entre el momento en que los productos se han completado y el momento de impacto.

Eficacia: Grado en el que se logra un efecto en materia de desarrollo mediante intervenciones.

Grado en el que un programa o proyecto logra sus resultados planeados, es decir, objetivos, propósitos y productos, y en qué medida contribuye a los efectos.

Eficacia de desarrollo: Grado en el que una institución o intervención ha producido cambios en un país o en la vida de un beneficiario individual. Es influenciada por diversos factores, desde la calidad del diseño de proyecto hasta la pertinencia y sustentabilidad de los resultados deseados.

Enfoque de marco lógico: Metodología que establece una relación lógica entre los elementos principales del diseño de un programa o proyecto y ayuda a asegurar que la intervención tenga probabilidades de lograr resultados medibles. La “matriz de marco lógico” se puede utilizar para resumir y armonizar los resultados, productos, actividades e insumos y para identificar los riesgos o supuestos importantes. También se conoce como metodología de gestión y de planificación de programas orientados a resultados. Este enfoque ayuda a identificar elementos estratégicos (insumos, productos, propósitos, objetivos) de un programa, sus relaciones causales y los factores externos que pueden influir en el éxito o fracaso del programa. El enfoque abarca el establecimiento de indicadores de desempeño que se utilizarán para efectuar el seguimiento y evaluar el logro de los objetivos de un programa.

Estrategia: Idea o grupo de ideas que señalan el camino a seguir para alcanzar un fin.

Equipo de Evaluación: grupo de personas responsables de la realización de una evaluación

Evaluación Participativa: Equipo de evaluación que está compuesto de expertos independientes, contrapartes locales o representantes de la población, que participan en la realización del proyecto.

ERR/RRA (Evaluación Rural Rápida): Un procedimiento para recolectar

Información a nivel de la comunidad que involucra la utilización de diversas técnicas de recolección de información destinadas a ayudar a los ejecutores de programas a comprender de manera rápida y progresiva, aspectos sobre el conocimiento y las prácticas comunitarias. El procedimiento fue desarrollado para ser utilizado en las áreas de agricultura y desarrollo rural, en la década de 1980.

Evaluación: Ejercicio sujeta a un plazo determinado dirigido a evaluar sistemática y objetivamente la relevancia, desempeño y éxito de proyectos y programas en curso y terminados. La evaluación también puede tratar efectos u otras cuestiones de desarrollo.

La evaluación se realiza selectivamente para responder preguntas específicas para guiar a los responsables de tomar decisiones o gerentes de programas y proveer información acerca de la validez de teorías y supuestos utilizados en programas de desarrollo, qué ha funcionado y qué no y por qué. Normalmente, la evaluación apunta a determinar la relevancia, eficiencia, eficacia, impacto y sustentabilidad. La evaluación es un medio de obtener lecciones intersectoriales de la experiencia de las unidades operativas y determinar la necesidad de modificar el marco de resultados estratégicos. La evaluación debe proveer información fidedigna y útil y permitir la integración de las lecciones aprendidas en el proceso de toma de decisiones. Véase asimismo “evaluación de proyectos” y “evaluación de efectos”.

Evaluación a mitad de período: Tipo de evaluación que se realiza durante la implementación de un proyecto o programa. Su objetivo principal es evaluar el progreso logrado, a fin de obtener conclusiones preliminares para gestionar el programa o proyecto y formular recomendaciones para el resto del período de ejecución. Se ocupa de cuestiones operacionales relacionadas con la pertinencia y el desempeño y extrae lecciones aprendidas iníciales. A veces se la denomina evaluación “en curso”.

Evaluación conjunta: Evaluación a la que contribuyen diversos organismos donantes y/o socios. Hay varios niveles de “conjunción” según el grado en que cada asociado coopera en el proceso de evaluación, integra sus recursos para evaluación y coordina los informes de la evaluación. La evaluación conjunta puede contribuir a superar los

Problemas de atribución al evaluar la eficacia de programas y estrategias, el grado en que los esfuerzos apoyados por los diferentes socios son complementarios, la calidad de la coordinación de la asistencia, etc.

Evaluación de impacto: Tipo de evaluación que se centra en el impacto o los resultados más amplios y a largo plazo, previstos o imprevistos, de un programa o efecto. Por ejemplo, la evaluación de impacto puede revelar que la reducción de la tasa promedio de mortalidad infantil es resultado directo de un programa diseñado para brindar atención prenatal y postnatal de alta calidad y partos con asistencia de profesionales de salud calificados.

Véase asimismo “valoración del impacto a nivel de país”.

Evaluación de efecto: Evaluación que cubre un conjunto de estrategias, programas y proyectos conexos cuyo objetivo es producir un efecto determinado. Una evaluación de efecto valora cómo y por qué se logran (o no se logran) efectos en el contexto de un país determinado y cuál es la contribución del PNUD en productos para lograr ese efecto.

También ayuda a esclarecer los factores subyacentes que explican que se haya logrado un efecto (o falta de efecto), destacar consecuencias imprevistas (tanto positivas como negativas) de las intervenciones y recomendar acciones para mejorar el desempeño de los ciclos de programación futuros así como generar lecciones aprendidas.

Evaluación de proyecto: Evaluación de un proyecto o intervención específica en materia de desarrollo para alcanzar objetivos establecidos, en un plazo determinado y de conformidad con un plan de acción establecido. La base de la evaluación debe consignarse en el documento de proyecto. En el contexto del PNUD, también incluye las evaluaciones de programas descriptos en los Documentos de Apoyo al Programa.

Evaluación ex-post: Tipo de evaluación resumen de una intervención que normalmente se realiza dos años o más después que ha sido terminada. Su propósito es estudiar en qué medida la intervención (o el programa o proyecto) cumplió sus objetivos y extraer conclusiones que sirvan para intervenciones análogas en el futuro.

Evaluación externa: Evaluación realizada por personas que no participan en la formulación, implementación y/o gestión del objeto de la evaluación. Normalmente la llevan a cabo personas ajenas a las organizaciones interesadas (Sinónimo: “evaluación independiente”.)

Evaluación final: Evaluación realizada en la etapa final de un proyecto o programa, para medir los efectos, demostrar la eficacia y pertinencia de las intervenciones y estrategias, indicar las señales iníciales de impacto y recomendar qué intervenciones deben promoverse o abandonarse.

Evaluación de los productos: Un tipo de evaluación de programa que tiene por objetivo evaluar los logros del programa en contraste con los objetivos y actividades planificadas. Este tipo de evaluación se enfoca, en términos cuantitativos, sobre el número de objetivos y actividades que han sido alcanzados.

Evaluación de proceso: Un tipo de evaluación de programa dirigida a tratar de entender la forma en que las actividades del programa fueron

Implementadas, básicamente en términos cualitativos. Sin embargo, puede incluir la recolección de algunos elementos de información cuantitativa. Las evaluaciones de proceso buscan determinar los procedimientos utilizados, los problemas que se encontraron, las estrategias utilizadas exitosamente y su razón.

Evaluación de programa: El análisis de las estrategias, implementación y

productos de un programa con la finalidad de determinar la manera de mejorar la efectividad del programa. Estas evaluaciones pueden ser realizadas durante la ejecución del programa o al final del mismo.

Finalidad: Objetivo último de la institución u organización y de cada una de las Unidades que la integran.

Fuentes de información secundaria: Información que es obtenida a partir de fuentes previamente existentes, tales como informes, registros, archivos, etc.

Esta información es utilizada para contrastar, cruzar o complementar la Información obtenida de manera directa a través de encuestas, entrevistas, observaciones, etc.

Funciones: Conjunto de actividades orientadas a la consecución de los objetivos de cada Unidad Organizacional.

Gestión basada en resultados (GBR): Estrategia o enfoque de gestión por el cual una organización se asegura que sus procesos, productos y servicios contribuyen al logro de resultados claramente enunciados. La gestión basada en resultados provee un marco coherente para la planificación y la gestión estratégica, al mejorar el nivel de aprendizaje

y de responsabilidad. Es también una estrategia de gestión amplia, orientada a introducir cambios importantes en el funcionamiento de los organismos, mediante la mejora del desempeño y una orientación al logro de resultados, al definir resultados previstos realistas, efectuar seguimiento del progreso hacia el logro de los resultados buscados, integrar las lecciones aprendidas en las decisiones de gerencia e informar sobre el desempeño.

Gestión del desempeño: Demanda por parte de los gerentes de información sobre el desempeño y su utilización y aplicación para una mejora constante. Abarca el concepto “medición del desempeño”.

Herramientas de Monitoreo: Son las diferentes fichas de monitoreo que hay que completar para tener una idea de la situación real de la ejecución de un determinado proyecto

Insumos: Son los bienes, fondos, servicios, mano de obra, tecnología, y otros recursos suministrados para una actividad, con la que se espera obtener determinados productos y alcanzar los objetivos de un proyecto o programa.

Impacto: Es el resultado de los efectos de un proyecto o proceso; constituyen la expresión de los resultados realmente producidos a nivel de los objetivos más amplios y de largo alcance.

Impactos de proyectos: Son los cambios favorables producidos dentro de una determinada sociedad la ejecución y puesta en marcha de un determinado proyecto y que son visualizados al final del mismo.

Indicador: el indicador es una variable que ayuda a determinar indirectamente diferencias en cuanto a la calidad y cantidad de un proyecto en un periodo de tiempo.

Marco Lógico: Es una herramienta que nos ayuda a conceptualizar un proyecto desde la formulación de sus objetivo (fines y propósito), sus resultados, el planteamiento y desarrollo de sus actividades, valiéndose de indicadores que miden el impacto de los resultados a alcanzar.

 Medición del desempeño: Recolección, interpretación e información sobre datos de indicadores de desempeño que miden en qué grado los programas o proyectos generan productos y contribuyen a lograr objetivos superiores (propósitos y objetivos). Las medidas de desempeño son especialmente útiles para realizar comparaciones a lo largo de un

período o entre varias unidades que desempeñan actividades análogas. Es un sistema para evaluar el desempeño de las iniciativas de desarrollo en comparación con los objetivos declarados. También se ha descrito como el proceso de medición objetiva del grado en que un organismo cumple con sus fines u objetivos declarados.

Metodología: Una serie de etapas definidas que se siguen al llevar a cabo una tarea dada, por ejemplo, una metodología de planificación del programa o una metodología de evaluación del programa.

Monitoreo Sistema de permanente elaboración, recopilación y análisis de datos e información durante la ejecución de un proyecto.

Lecciones aprendidas: Basadas tanto en logros como en dificultades durante la implementación del programa identificadas en la evaluación del programa, lecciones que son desarrolladas para mejorar el programa en el futuro.

Objetivos: Propósitos hacia los cuales se dirigen las funciones y/o actividades-metas que realizan las Unidades Organizacionales.

Participantes: Personas que tienen relación directa en una evaluación y que son potencialmente usuarios de los resultados de la evaluación con la finalidad de tomar decisiones relacionadas a las estrategias o a la implementación del programa.

Pertinencia: Grado en que los objetivos de un programa o proyecto siguen siendo válidos y adecuados según lo planificado originariamente o según las modificaciones posteriores introducidas debido a la evolución de las circunstancias en el contexto inmediato y el ambiente externo de dicho programa o proyecto. Referida a un efecto, es el grado en que el efecto refleja las prioridades nacionales claves y recibe apoyo de los socios claves.

PER/RAP (Procedimiento de Evaluación Rápida): La utilización de técnicas de recolección de información primaria cualitativa, semi estructurada, para la obtención de información sobre el conocimiento y prácticas comunitarias relacionadas a la salud y a la nutrición, en un período corto de tiempo. El procedimiento fue desarrollado por un grupo de antropólogos que estaban involucrados en el desarrollo de programas de salud pública. Es similar a la ERR/RRA, con la diferencia de que la PER/RAP se utiliza específicamente en proyectos de salud y nutrición
Plan de trabajo: Resumen anual o multianual de tareas, calendarios y responsabilidades. Se utiliza como instrumento de seguimiento para asegurar la producción de productos y el logro de efectos.

Productos: Productos tangibles (incluidos servicios) de un programa o proyecto, necesarios para lograr los objetivos de un programa o proyecto. Los productos se refieren a la finalización de actividades, más que a su realización y los gerentes ejercen una gran influencia sobre este tipo de resultados. Ejemplo: servicios de extensión agrícola provistos a cultivadores de arroz. Véase “resultados”.

Promoción: Recomendar, apoyar, o abogar por algo o por alguien. La función de promoción del PNUD consiste en promover el desarrollo humano a nivel mundial, regional y nacional a través de cuestiones tan diversas como alivio de la deuda, igualdad de género, erradicación de la pobreza, cambio climático y gobernabilidad. Es parte de la asistencia de apoyo.

Plan de monitoreo: Es el conjunto de procedimientos y actividades previamente planificadas con el propósito de monitoreas la ejecución física y financiera de un determinado proyecto

 Proceso de Monitoreo: Son los diferentes pasos que hay que dar para recolectar analizar y evaluar la información pertinente al desarrollo y ejecución de un determinado programa o proyecto.

Planificación: Es un proceso en el que, con base a una reflexión sobre la situación pasada y presente (diagnóstico) construimos una visión de futuro (Objetivos) a corto, mediano y largo plazo, y las medidas necesarias para alcanzarlos, reflejado en un plan.

Plan anual operativo Es el conjunto de políticas, estrategias, objetivos, metas, actividades y el presupuesto institucionales, programadas en el tiempo y conducentes a un objetivo

Programación: Es la cuantificación de los objetivos en metas y actividades, distribuidas en un tiempo determinado.

 Programa: Conjunto de proyectos a ejecutar para el logro de los objetivos de la institución.
Proyecto: Propuesta concreta de inversión visualizada en términos educacionales, técnicos, económicos, financieros, organizacionales e institucionales, con fecha de inicio, término y ciclo de vida.

Recolección de información: La recolección de información cuantitativa y/o cualitativa a través del uso de varias técnicas para responder preguntas de importancia relativa a la evaluación o al estudio.

Seguimiento: Función permanente que apunta primordialmente a proveer a los gerentes y a los principales interesados información periódica y señales oportunas de progreso (o de falta de progreso) en el logro de los resultados buscados. El seguimiento compara el desempeño o situación real con lo que fue planificado o previsto de acuerdo con normas preestablecidas. En general, implica recolectar y analizar datos sobre procesos de implementación, estrategias y resultados y recomendar medidas correctivas.

Seguimiento de efectos: Proceso de recolección y análisis de datos para medir el desempeño de un programa, proyecto, alianza, proceso de reforma de políticas y/o asistencia de apoyo con miras al logro de efectos de desarrollo a nivel nacional. Se establece un conjunto definido de indicadores para seguir de modo regular los aspectos claves del desempeño. El desempeño refleja la eficacia en el proceso de convertir insumos en productos, efectos e impactos.

Términos de Referencia: Definición del trabajo y el calendario que debe llevar a cabo el equipo de evaluación. Remite al contexto de la evaluación y especifica su alcance, enuncia las razones principales para realizar la evaluación y las preguntas que se formularán.

Reseña el conocimiento disponible, presenta los lineamientos del método de evaluación y describe la distribución de tareas, el calendario y la asignación de responsabilidades entre las personas que participan en el proceso de evaluación. Especifica las calificaciones

Requeridas a los equipos o personas candidatos para realizar la evaluación, así como los criterios que se utilizarán para seleccionar el equipo de evaluación.

Validez: Grado de precisión con que una medida o prueba miden un objeto dado.

Una evaluación válida tiene en cuenta todos los factores pertinentes, considerando todo el contexto de la evaluación y los pondera adecuadamente al formular conclusiones y recomendaciones.

Bibliografía consultada
BONADONA Alberto, Dino Palacios, Introducción al Marco Lógico, Universidad Andina Simón Bolívar, Sucre, 2000.

COMISION ECONOMICA DE LAS COMUNIDADES EUROPEAS, (1993), Manual de Gestión del ciclo de un proyecto. Enfoque integrado y Marco Lógico.

CONCHA M.MARIO; CONCHA M. HERNANDO, Gestión de Monitoreo en la Ejecución de Proyectos Agropecuarios, 1ra edición La Paz, 2011

CONCHA M, MARIO; CONCHA M. HERNANDO, Marco Lógico Para Gestión de Proyectos 1ra Ed. La Paz, 2011

CHIAVENATO IDALBERTO, Introducción a la Teoría General de la Administracion.5ta ed. Santa Fe de Colombia, McGraw-Hill, 1999

ILPES, Manual Operativo Municipal para la Gestión de Proyectos, 1ra Edición, Chile 2009

GOBIERNO MUNICIPAL DE SORATA, Programa Operativo Anual (POA), 2011

GOBIERNO MUNICIPAL DE LAPAZ, Manual de Organización y Funciones (MOF), La Paz-Bolivia, 2010

LOPEZ, Y. RUBEN, Manual de Taller “Formulación y Administración de Proyectos”. Organismo para el Desarrollo Económico y Social (ODES), La Paz – Bolivia, 2005

SISTEMA BOLIVIANO DE TECNOLOGIA AGROPECUARIA (SIBTA) Guia para el Control Operativo y Seguimiento de PITAs. Edición No 3, año 2004.

REPUBLICA DE NICARAGUA MINISTERIO DE SALUD DIRECCION DE ENFERMERIA. Guía de Monitoreo y Evaluacion de Estándares de Enfermería (en línea) (Nicaragua): Managua, 2005. Disponible en WWW http://www.preval.org/documentos/00435.pdf (Consultada 04/11/2010)

REGLAMENTO BASICO DE PREINVERSION,VIPFE L a Paz, 2007

REGLAMENTO BASICO DE OPERACIONES DE SISIN WEB, VIPFE La Paz 1997

REGLAMENTO BASICO DE SISTEMA NACIONAL DE INVERSION PUBLICA (SNIP),La Paz 1997

RICO, CARLOS. Supervisión Técnica y Control de Calidad de Obra, Universidad Autónoma del Beni(UAB),La Paz-Bolivia,2009
[image: image3.jpg]

 MARIO CONCHA MACHACA

 Cursó sus estudios Universitarios en la Facultad de Agronomía de la Universidad Mayor de San Andrés (UMSA), habiendo obtenido el Título de Ingeniero Agrónomo, Diplomado en Formulación, Evaluacion y Administración de Proyectos de la Universidad Amazónica de Pando (UAP).

Desempeño labores profesionales como Asistente Técnico de Proyecto de Desarrollo Concurrente Regional(PDCR-Ministerio de Autonomías), Jefe de Unidad de Planificación y Supervisión de Proyectos (Servicio Departamental Agropecuario Gobierno Autónomo de Pando), Responsable de Proyectos de Inversión Pública. (SEDAG-Prefectura de Pando), Supervisor de Proyectos SEDAG- Prefectura de Pando, Oficial Mayor Administrativo Financiero y Oficial Mayor Técnico del Gobierno Municipal de Guiabaya, Consultor Especialista en Gestión de Proyectos.

Autor de los Libros “Manual de Supervisión de Proyectos Agropecuarios y Agroforestales”, “Gestión de Monitoreo en la Ejecución de Proyectos Agropecuarios” y “Marco Lógico Para Gestión de Proyectos”

Autor:
Mario Concha Machaca

ing_marioconcha@yahoo.es
TITULO DE LA OBRA

Gestión de Proyectos de Inversión Municipal

PRIMERA EDICION

DISTRIBUIDOR

 Mario Concha M.

Cel.: 71222932-68086631

La Paz – Bolivia

Enero de 2012

REGISTRO DEPÓSITO LEGAL

No 4 – 4 – 273 - 12

Queda prohibida la reproducción total o parcial de este documento por cualquier medio electrónico, y otros, sin autorización del autor.

[image: image4.png]

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

