
Fundaci—n para el Desarrollo Tecnol—gico Agropecuario de los Valles

Fondo Competi tivo de Innovaci—n
Reglamento Operativo

Noviembre, 2006
Cochabamba, Bolivia

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 3 de 60

êndice de Contenido

Introducci—n... 9

A. El Desar rollo y el Estado.. 9

A.1 Reducción de pobreza y política pública.. 9

A.2 Operación del sistema.. 10

A.3 Establecimiento del sistema .. 12

A.4 Visión y Misión... 12

A.5 Principios estratégicos ... 13

A.6 Estructura organizativa... 14
A.6.a El GDB y el Ministerio del ramo .. 15
A.6.b Las Fundaciones para el Desarrollo Tecnol—gico Agropecuario 15

B. El Proceso... 16

B.1 Funcionamiento ... 17
B.1.a Priorizaci—n.. 17
B.1.b Programaci—n... 18
B.1.c Determinaci—n de la demanda .. 19

B.1.c.1) Identif icaci—n de ‡reas tem‡ticas.. 19
B.1.c.2) Priorizaci—n de temas espec’f icos... 19
B.1.c.3) Priorizaci—n por el demandante.. 20
B.1.c.4) Priorizaci—n por el f inanciador ... 20

B.1.d Expresi—n de Demanda.. 20
B.1.e Aporte a la FDTA... 21
B.1.f Tipo de Proyectos... 22
B.1.g TŽrminos de Referencia ... 22
B.1.h Selecci—n de propuestas... 23

B.1.h.1) Convocatoria a presentaci—n de propuestas... 23
B.1.h.2) Recepci—n de propuestas... 23
B.1.h.3) Apertura de propuestas.. 23
B.1.h.4) Habilitaci—n de propuestas.. 24
B.1.h.5) Revisi—n de propuestas.. 24
B.1.h.6) Valoraci—n de propuestas.. 24
B.1.h.7) Selecci—n de propuestas.. 24
B.1.h.8) Mejor y œltima oferta... 25
B.1.h.9) Adjudicaci—n.. 25

B.1.i Ejecuci—n de acciones.. 26
B.1.i.1) Supervisi—n, seguimiento y evaluaci—n de los proyectos.. 26
B.1.i.2) Informes tŽcnicos... 27

B.2 Resumen del proceso ... 27

B.3 Implementación.. 29
B.3.a Acciones.. 30

B.3.a.1) Proyectos de Innovaci—n Tecnol—gica Aplicada ... 30
B.3.a.2) Complementarias... 30

B.3.b Modalidades de acceso y adjudicaci—n.. 30
B.3.b.1) Concurso Pœblico... 31
B.3.b.2) Invitaci—n Directa.. 31
B.3.b.3) Contrataci—n Directa.. 31

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 4 de 60

B.3.b.4) Ejecuci—n Directa.. 31
B.3.b.5) Acci—n Ejecutiva.. 31

C. El Reglamento ... 31

C.1 La Priorización... 32

C.2 La Demanda ... 32

C.3 La Ejecución... 32
C.3.a Concurso Pœblico... 33

C.3.a.1) Convocatoria.. 33
C.3.a.2) Enmienda ... 33
C.3.a.3) Aclaraci—n.. 33
C.3.a.4) Recepci—n... 34
C.3.a.5) Apertura.. 34
C.3.a.6) Habilitaci—n.. 34
C.3.a.7) Revisi—n.. 34
C.3.a.8) Valoraci—n.. 35
C.3.a.9) Selecci—n.. 35
C.3.a.10) Mejor y œltima oferta... 36
C.3.a.11) Adjudicaci—n.. 36
C.3.a.12) Ejecuci—n.. 37
C.3.a.13) Flujograma del Concurso Pœblico .. 37

C.3.b Invitaci—n Directa .. 38
C.3.b.1) Invitaci—n ... 38
C.3.b.2) Enmienda ... 38
C.3.b.3) Aclaraci—n.. 38
C.3.b.4) Recepci—n... 38
C.3.b.5) Apertura.. 39
C.3.b.6) Habilitaci—n.. 39
C.3.b.7) Revisi—n.. 39
C.3.b.8) Valoraci—n.. 39
C.3.b.9) Selecci—n.. 40
C.3.b.10) Mejor y œltima oferta... 40
C.3.b.11) Adjudicaci—n.. 41
C.3.b.12) Ejecuci—n.. 41
C.3.b.13) Flujograma de la Invitaci—n Directa... 42

C.3.c Contrataci—n Directa... 42
C.3.c.1) Solicitud ... 42
C.3.c.2) Enmienda ... 43
C.3.c.3) Aclaraci—n.. 43
C.3.c.4) Recepci—n... 43
C.3.c.5) Apertura.. 43
C.3.c.6) Habilitaci—n.. 43
C.3.c.7) Revisi—n.. 44
C.3.c.8) Valoraci—n.. 44
C.3.c.9) Selecci—n.. 44
C.3.c.10) Mejor y œltima oferta... 45
C.3.c.11) Adjudicaci—n.. 45
C.3.c.12) Ejecuci—n.. 46
C.3.c.13) Flujograma de la Contrataci—n Directa.. 46

C.3.d Ejecuci—n Directa... 47
C.3.d.1) Dise–o... 47
C.3.d.2) Revisi—n.. 47
C.3.d.3) Valoraci—n.. 47
C.3.d.4) Selecci—n.. 47

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 5 de 60

C.3.d.5) Mejor y œltima oferta... 48
C.3.d.6) Adjudicaci—n.. 48
C.3.d.7) Ejecuci—n.. 49
C.3.d.8) Flujograma de la Ejecuci—n Directa... 49

C.3.e Acci—n Ejecutiva... 50
C.3.e.1) Dise–o... 50
C.3.e.2) Ejecuci—n.. 50

C.4 El Seguimiento y la evaluación .. 50
C.4.a Evaluaci—n de Proceso .. 50
C.4.b Evaluaci—n Final .. 50
C.4.c Evaluaci—n de Impacto .. 50

D. Aspectos Administra ti vos y de Gesti—n ... 51

D.1 Evaluación pre-adjudicación.. 51

D.2 Revisiones ... 52
D.2.a Revisi—n financiera .. 52
D.2.b Revisi—n administrativa... 52
D.2.c Revisi—n de impacto ... 52

D.3 Gastos permitidos ... 52

D.4 Participación del equipo técnico en la preparación de propuestas... 53

D.5 Excepciones a la competencia .. 53

D.6 Criterios previos a la Ejecución Directa.. 54

D.7 Organizaciones elegibles ... 54

D.8 Conflicto de Interés.. 55

D.9 Interrupción del proceso ... 55

D.10 Resolución de contrato.. 56

D.11 Reconducción de proyectos .. 56

D.12 Aspectos imprevistos.. 56

D.13 Arbitraje y mediación.. 56

E. Anexos... 57

E.1 Definiciones .. 57

E.2 Listado de Expresiones de Demanda ... 60

E.3 Expresión de Demanda ... 60

E.4 Acta de Recepción .. 60

E.5 Acta de Apertura .. 60

E.6 Acta de Habilitación .. 60

E.7 Ficha de Valoración .. 60

E.8 Acta de Valoración... 60

E.9 Acta de Negociación .. 60

E.10Convenio de Aporte.. 60

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 6 de 60

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 7 de 60

Abreviaciones

BID Banco Interamericano de Desarrollo

CAS ComitŽ de Acompa–amiento al SIBTA

FAO Organizaci—n de las Naciones Unidas para la Agricultura y la Alimentaci—n

FCI Fondo Competitivo de Innovaci—n

FDTA Fundaci—n para el Desarrollo Tecnol—gico Agropecuario

FOCAS Fondo Comœn de Apoyo al SIBTA

GDB Gobierno de Bolivia

GTZ Agencia de Cooperaci—n TŽcnica del Gobierno Alem‡n

I ICA Instituto Interamericano de Cooperaci—n para la Agricultura

PITA Proyecto de Innovaci—n Tecnol—gica Aplicada

POA Programa de Operaciones Anual

PSA Programa de Servicios Agropecuarios

SIBTA Sistema Boliviano de Tecnolog’a Agropecuaria

TDR TŽrminos de Referencia

TGN Tesoro General de la Naci—n

UCPSA Unidad de Coordinaci—n del Programa de Servicios Agropecuarios

USAI D Agencia de los Estados Unidos para el Desarrollo Internacional

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 9 de 60

In t r o d u c c i —n

La FDTA-Valles (Fundaci—n para el Desarrollo Tecnol—gico Agropecuario de los Valles) es una entidad
de derecho privado sin fines de lucro y de interŽs pœblico, creada1 en respuesta al dise–o del SIBTA
(Sistema Boliviano de Tecnolog’a Agropecuaria), un sistema para ejecutar fondos pœblicos a objeto de
implementar una estrategia nacional para reducir pobreza al aplicar tecnolog’a agropecuaria en forma
eficaz y eficiente. Como entidad de derecho privado, parte de su responsabilidad es la de buscar recursos
adicionales a los fondos pœblicos, potenciando el avance hacia el objetivo de reducci—n de la pobreza.

El FCI (Fondo Competitivo de Innovaci—n) consiste en un sistema de asignaci—n de recursos para el
fi nanciamiento de diversas acciones que incidan en el desarrollo agroproductivo. El FCI regula el proceso
de asignaci—n de los recursos monetarios confi ados a la FDTA para lograr el objetivo.

La creaci—n del concepto del FCI tuvo su origen en el SIBTA. Por ende, este Reglamento Operativo tiene
como uno de sus objetivos el normar el uso de los fondos pœblicos, ya sean provenientes del TGN (Tesoro
general de la Naci—n) o cualquier otra fuente estatal como de las donaciones y contribuciones que, por
acuerdos bi- o multilaterales, logre el GDB (Gobierno de Bolivia).

Sin embargo, la FDTA aplica este Reglamento Operativo para normar, tambiŽn, el uso de los fondos que
le sean confiados por cualquier otra fuente, aœn cuando Žsta no sea el GDB o estŽ directamente
relacionada con Žl. En estos casos, la FDTA reconoce el derecho de un donante a optar porque el uso de
sus recursos sea normado por este Reglamento Operativo al FCI, o a concertar modifi caciones y/o
complementaciones al mismo o establecer el uso de otro reglamento, siempre y cuando el reglamento
propuesto no viole la Misi—n, el Estatuto o el Reglamento al Estatuto de la FDTA y, por ello, mantenga en
el Directorio de la FDTA la autoridad de decidir la aprobaci—n del uso de los recursos confiados.

Los prop—sitos del Reglamento Operativo del Fondo Competitivo de Innovaci—n incluyen:

1. Normar los procesos para el uso de recursos monetarios.

2. Asegurar la transparencia.

3. Promover la eficiencia.

4. Maximizar el beneficio para los beneficiarios, en particular sobre el incremento del ingreso familiar.

Este documento contiene tres cap’tulos. En el primero se presenta, de forma resumida, la concepci—n del
desarrollo, el rol del Estado, la pol’tica pœblica asumida por Žste y la creaci—n del SIBTA. En el segundo
cap’tulo, se presenta el proceso para la asignaci—n de los recursos confi ados a las FDTAs, comprendiendo
las definiciones conceptœales de las fases y pasos del mismo. En el tercero cap’tulo, se reglamenta cada
uno de los pasos en cada una de las modalidades de acceso y adjudicaci—n y se establece los elementos de
verifi caci—n del cumplimiento de esta norma.

A . El Des a r r o l l o y e l Es t ad o

A.1 Reducci—n de pobreza y pol’t ica pœblica

La pobreza es un problema serio y persistente en Bolivia. Las posibilidades de tratar la pobreza pueden ir
desde el alivio, en un extremo, al de la reducci—n, en el otro. Alivio de la pobreza se entiende como la
disminuci—n de los efectos inmediatos de la pobreza, como por ejemplo el hambre o el refugio; reducci—n
de la pobreza se entiende como la disminuci—n de las causas subyacentes de la pobreza. El alivio tiende a

1 Cochabamba, 21 de abril de 2000

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 10 de 60

ser, entonces, una acci—n de corto plazo no sostenible en el tiempo y, por lo tanto, no es una soluci—n
permanente; mientras que la reducci—n se enfoca en resolver una causa de forma sostenible en el tiempo
y, por lo tanto, como una soluci—n permanente.

Un Gobierno exitoso debe atender tanto el alivio como la reducci—n de la pobreza. Mientras que los
resultados de las acciones para la reducci—n de la pobreza pueden ofrecer un mejor beneficio para el pa’s
en el largo plazo, el alivio puede ofrecer resultados inmediatos respecto a la acci—n del Gobierno y la
respuesta a la demanda pol’tica. Esto constituye un dilema para cualquier Gobierno y puede resultar
dif’ cil asignar recursos de tal manera que satisfaga la demanda actual de alivio y, al mismo tiempo,
preservar la visi—n y continuidad del esfuerzo de largo plazo para reducir la pobreza. Los pa’ses que han
reducido la pobreza exitosamente lo han hecho, usualmente, mediante una distribuci—n m‡s amplia del
beneficio econ—mico que resulta de un sector sano, bien desarrollado, de negocios rentables privados.

Si Žsta es la labor del Estado, el asignar recursos para reducir pobreza y promover el desarrollo a largo
plazo, el sector productivo es el ‡mbito del desarrollo espec’fi co del sistema. Este sector productivo lo
componen los peque–os productores campesinos tanto como los grandes productores, los procesadores y
transformadores, y los comercializadores, participando todos en una cadena que relaciona un eslab—n con
el otro, reconociendo y aprovechando su interdependencia.

El esfuerzo de reducir pobreza y, al mismo tiempo, promover el desarrollo puede y debe contar con la
participaci—n y la fuerza del propio sector privado para potenciarlo e impulsarlo. La creaci—n de las
FDTAs, en total coincidencia con la del SIBTA, tiene como fundamento el reducir pobreza y se establece,
en primera instancia, para administrar recursos pœblicos para ejecutar la pol’tica pœblica, relacionada al
desarrollo agroproductivo, y constituirse como operadoras del SIBTA.

El GDB implementa programas de alivio de pobreza mediante otros programas y acciones. El SIBTA es
el sistema que permite al GDB dedicar fondos pœblicos a ejecutarse por el FCI de las FDTAs para reducir
pobreza en Bolivia. El concepto del SIBTA, y la aceptaci—n de este Reglamento, permite al GDB dedicar
fondos para programas de largo plazo para reducir la pobreza, y a ser guiados en su aplicaci—n por este
Reglamento Operativo, sin interferencia de intereses pol’tico-partidarios. El GDB evalœa si el SIBTA y
las FDTAs cumplen con su mandato al medir el incremento de ingresos, el nœmero de beneficiarios, la
sostenibilidad econ—mica, ambiental y social de las acciones, y la eficiencia de las FDTAs en ejecutar
esas acciones.

El GDB al establecer este modelo innovador para reducir pobreza en el sector agroproductivo, aprovecha
la fuerza del sector privado y protege los recursos asignados para este fin, manteniendo su capacidad de
verifi car el cumplimiento de este Reglamento y evaluando el impacto en la reducci—n de la pobreza. As’,
el GDB, a travŽs del SIBTA, asigna recursos pœblicos y los transfiere a las FDTAs, del sector privado,
para alcanzar resultados en la reducci—n de pobreza.

A.2 Operaci—n del sistema

Para lograr la reducci—n de la pobreza a travŽs del desarrollo agroproductivo mediante la innovaci—n
tecnol—gica, el GDB promueve la conformaci—n de cuatro FDTAs, de derecho privado, interŽs pœblico y
composici—n mixta, para administrar los recursos y proveer servicios. Las FDTAs est‡n habilitadas para
recibir recursos del Estado y destinarlos a la ejecuci—n de acciones dirigidas a solucionar las causas de un
problema en una cadena agroproductiva priorizada, facilitar el acceso a mercados y modernizar el sector,
contribuyendo a incrementar los ingresos de la poblaci—n y, as’, reducir la pobreza.

Cada FDTA establece el FCI como el modelo de asignaci—n de recursos para el fi nanciamiento de sus
acciones y aplica un conjunto de normas comunes que, basado en los mismos objetivos y principios,
responda a las caracter’sticas propias de cada macroecoregi—n.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 11 de 60

El SIBTA establece un sistema enfocado en el objetivo para reducir pobreza, ejecutando acciones que,
pudiendo ser puntuales, mantienen una visi—n de largo plazo en el desarrollo agroproductivo y la
sostenibilidad de una cadena agroproductiva rentable.

Este documento describe los procedimientos operativos para la administraci—n de los recursos asignados
al SIBTA. Al aprobar este Reglamento Operativo al FCI, el GDB acepta que los recursos asignados al
SIBTA son administrados de la forma como se establece, sin forzar una direcci—n o ejercer una influencia
adicional que la prevista originalmente.

En otras palabras, el GDB pretende proteger la ejecuci—n de una pol’tica pœblica de largo plazo de las
demandas y la presi—n pol’tica y social de lo cotidiano o lo emergente. As’, una FDTA es responsable de
llevar adelante los procesos dise–ados tanto para la priorizaci—n como para la ejecuci—n de las acciones y,
para ello, el GDB le asigna recursos y le reconoce la autoridad sobre su administraci—n.

El GDB o cualquier otro financiador puede asignar, a una FDTA, otros recursos adicionales a los
dedicados al SIBTA para la reducci—n de la pobreza, para definir la atenci—n en una cadena no priorizada
o en una regi—n, grupo o producto espec’fi co no previsto en la programaci—n de la FDTA. En este caso, el
fi nanciador puede acordar su participaci—n en la selecci—n del oferente para una acci—n espec’fi ca o,
incluso, suspender la ejecuci—n de una acci—n espec’fi ca, siempre y cuando no comprometa el
cumplimiento de los principios de competitividad, eficiencia y transparencia requerida por este
Reglamento Operativo al FCI.

De esta forma, a largo plazo, el GDB se asegura que los objetivos de reducci—n de la pobreza sean
aislados de la demanda relacionada con las necesidades de corto plazo para el alivio de la pobreza u otros
requerimientos del mismo GDB.

Una forma simple de entender el SIBTA podr’a ser el de un mecanismo por el cual el GDB contrata a la
FDTA, Žsta recibe los recursos y los administra bajo normas aceptadas y entrega resultados de reducci—n
de pobreza: incremento en los ingresos de un nœmero determinado de familias. La decisi—n respecto a las
acciones y el manejo a detalle de los procesos es responsabilidad de las FDTAs, el GDB las evalœa en
funci—n de los resultados entregados. Este mecanismo no reemplaza la ejecuci—n de programas de alivio a
la pobreza, aunque podr’a ser utilizado por Žstos aprovechando los procedimientos dise–ados y probados.

El GDB mantiene el derecho de evaluar y califi car el desempe–o de las FDTAs respecto al cumplimiento
de los objetivos del SIBTA: el uso de los recursos pœblicos para reducir la pobreza y encaminar el
desarrollo agroproductivo mediante la innovaci—n tecnol—gica, maximizando resultados y minimizando
los costos operativos en relaci—n al monto administrado. Si el GDB obtiene una evaluaci—n negativa,
podr’a suspender el financiamiento de esa FDTA hasta que se demuestre la modifi caci—n de los factores
que ocasionaron tal resultado y, de ser necesario, podr’a escoger un nuevo mecanismo para la
administraci—n de los recursos destinados a la macroecoregi—n que hubiese quedado sin atenci—n.

Por otro lado, si una FDTA est‡ cumpliendo positivamente con los objetivos de la pol’tica pœblica de
reducci—n de la pobreza, el GDB debe mantener su compromiso de financiar su funcionamiento (acciones
y operaciones).

Este mecanismo, con sus normas y procedimientos, puede ser utilizado tambiŽn para otro tipo de
proyectos cuyo origen no sean los recursos pœblicos originalmente asignados al SIBTA. Como se se–al—
anteriormente, un financiador puede considerar la utilidad del mismo para su acci—n en ‡reas de interŽs
espec’fi co. La FDTA, en su calidad de entidad de derecho privado, puede establecer un convenio o
contrato directo con la entidad interesada, incluido el GDB, cuando la actividad y las condiciones sean
aprobadas por su Directorio y se encuentre en el marco de la Misi—n establecida para la instituci—n.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 12 de 60

Por tanto, este mecanismo define procedimientos operativos transparentes, sensibles y efi cientes para el
ejecuci—n de acciones que establezcan resultados rentables y sostenibles en el tiempo, considerando la
sufi ciente flexibilidad que permita a la FDTA responder a otros requerimientos similares y desempe–arse
cumpliendo esas primeras caracter’sticas mencionadas de los procedimientos operativos.

El prop—sito primordial del presente Reglamento Operativo es el de establecer las normas b‡sicas para la
administraci—n de los recursos del FCI. Se concentra en las normas para la asignaci—n de los recursos
confiados por el GDB. Donde corresponda y de forma enunciativa y no limitativa, se agrega algunas
opciones o alternativas que podr’an ser utilizadas por otros financiadores o para otros objetivos
diferenciados de los del SIBTA.

A.3 Establec imiento del sistema

El GDB establece2 el SIBTA como un programa permanente bajo tuici—n del Ministerio del ramo3.

El GDB promueve la conformaci—n y reconoce a las FDTAs para la atenci—n de las macroecoregiones en
las que se organiza el pa’s: altiplano, chaco, tr—pico hœmedo y valles.

El GDB compromete la asignaci—n de recursos para el SIBTA, un programa permanente del Estado, con
aportes provenientes del GDB. Para iniciarlo, el GDB obtuvo recursos del BID (Banco Interamericano de
Desarrollo)4; del Acuerdo de Contribuci—n5 que da lugar a FOCAS (Fondo Comœn de Apoyo al SIBTA),
del Convenio entre el GDB y USAID/Bolivia (Agencia de los Estados Unidos para el Desarrollo
Internacional), de la contribuci—n adicional de la representaci—n de otros Gobiernos (Alemania y Jap—n) y
de aportes privados.

Apoyan al SIBTA varios organismos internacionales de cooperaci—n tŽcnica, como el IICA, la FAO y la
Uni—n Europea, al cual pueden incorporarse otras instituciones u organismos, ya sea como cooperantes o
donantes. Incorporarse al SIBTA implica entrar en una relaci—n formal con el GDB con el prop—sito de
apoyar este programa. Adem‡s, una entidad puede entrar en una relaci—n directa con una de las FDTAs
para financiar actividades, usando este Reglamento Operativo para normar el uso de sus recursos.

El SIBTA debe reducir la pobreza estimulando y apoyando acciones de generaci—n, validaci—n,
adaptaci—n y transferencia tecnol—gica y de asistencia tŽcnica para su adopci—n en el sector agropecuario,
forestal y agroindustrial. Estas acciones, orientadas a obtener resultados en el sistema productivo-
agroalimentario, pueden realizarse en ‡reas tanto tecnol—gico-productivas, como econ—micas, sociales,
culturales, organizativas y comerciales.

A.4 Visi—n y Misi—n

La Visi—n que inspira el sistema es el de Òun sector agroproductivo competitivo y eficiente, impulsor del
desarrollo nacionalÓ.

Para alcanzar esta Visi—n de pa’s y sector, el sistema busca: ÒContribuir a la reducci—n de la pobreza,
incrementando los ingresos de las familias de productores agropecuarios en un marco de dignidad,
mediante la innovaci—n tecnol—gica en cadenas agroproductivas con enfoque program‡tico, manejo
responsable de los recursos naturales y a travŽs de la generaci—n o fortalecimiento de agronegocios
incluyentes, sostenibles y competitivos, orientados por la demanda de los mercadosÓ.

2 Mediante el Decreto Supremo 27517 de 30 marzo de 2000
3 En ese momento: MACA (Ministerio de Asuntos Campesinos y Agropecuarios).
4 Mediante el Contrato de PrŽstamo 1057/SF-BO de 23 de mayo de 2000
5 Firmado entre el GDB y las representaciones de los Gobiernos del Dinamarca, Gran Breta–a, Pa’ses Bajos y Suiza, el 30 de

julio de 2002

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 13 de 60

A.5 Pr incipios estratŽgicos

La orientaci—n del esfuerzo de la FDTA est‡ enmarcada en los siguientes principios:

¥ Competiti vidad: Todo el sistema se orienta hacia el establecimiento de las condiciones que hagan
competitivo un producto en el mercado. Adem‡s, todo proceso debe promover la competencia como
la base del sistema, buscando la mejor colocaci—n de los recursos en el desarrollo agroproductivo para
lograr la reducci—n de pobreza. Compiten las cadenas para ser priorizadas; compiten las zonas
geogr‡ficas para ser el ‡mbito del desarrollo; compiten los potenciales beneficiarios para determinar
la demanda; compiten los potenciales oferentes para asumir la ejecuci—n de las acciones; compiten los
mercados para recibir un producto mejorado; compiten los productos para llegar a esos mercados.

¥ Coparti cipaci—n financiera. El Aporte a la FDTA es indispensable para la adecuada apropiaci—n de
los procesos de innovaci—n tecnol—gica y el derecho de los demandantes de exigir calidad, efi ciencia
y dedicaci—n por parte de los oferentes. Por otro lado, el aporte de contraparte a las acciones
contribuye a incrementar el sentido de apropiaci—n.

¥ Efectividad. Todo proceso debe garantizar el logro de resultados e impactos positivos respecto al
objetivo de la FDTA y del SIBTA: el incremento del ingreso familiar. Para esto, la pertinencia, la
coherencia y la calidad tŽcnica son determinantes para la selecci—n y ejecuci—n de una acci—n.

¥ Efi ciencia. Todo proceso debe garantizar el uso —ptimo de los recursos. Tanto la calidad tŽcnica
como la oportunidad de la acci—n son determinantes para la selecci—n y ejecuci—n de un proyecto.

¥ Equidad. Todo proceso debe garantizar la igualdad de oportunidades para el acceso a la FDTA.

¥ Innovaci—n: Las acciones de la FDTA se dirigen a la introducci—n de cambios en las pr‡cticas
habituales para lograr el desarrollo agroproductivo y, con ello, reducir la pobreza. Estos cambios
pueden incluir la introducci—n de nuevos productos o variedades; pr‡cticas culturales, herramientas
y/o empaques nuevos o mejorados; nuevos sistemas de procesamiento o transformaci—n, transporte
y/o comercializaci—n; o mejoras organizacionales, entre otros. Las innovaciones deben generar un
impacto en beneficio de los productores primarios, debe establecer actividades econ—micamente
sostenibles y su selecci—n debe ser realizada mediante procesos transparentes. Estas acciones son, por
lo general, de alto impacto, bajo costo y, de ser posible, deben generar un ÒretornoÓ a corto plazo.

¥ Par ti cipaci—n. Todo proceso debe favorecer una alta participaci—n de los actores de cadenas
agroproductivas definidas como prioritarias en las fases de determinaci—n de la demanda, de
preparaci—n de propuestas, de ejecuci—n de las acciones y de evaluaci—n de los resultados.

¥ Pri ori zaci—n. La FDTA, a consecuencia de su an‡lisis de
las cadenas agroproductivas y de las posibilidades reales
de acci—n (disponibilidad de recursos humanos,
tecnol—gicos y financieros) y de los resultados y
requerimientos de sus acciones, establece un orden de
precedencia para su accionar.

¥ Sostenibilidad. La FDTA y el SIBTA buscan el
crecimiento y el desarrollo de cadenas agroproductivas
que mejoren el ingreso de las familias, principalmente de
los productores primarios, de forma econ—micamente
sostenible en el tiempo; promueven el crecimiento y la
autosostenibilidad del negocio agroproductivo. El
desarrollo del sector requiere del subsidio para provocar

Equidad vs. Equivalencia

Ha sido un lugar común el entender la equidad
como la igualdad en la distribución del ingreso.

La equidad debe entenderse como la propensión a
dejarse guiar por el sentimiento del deber o de la
conciencia, antes que por la igualdad o
equivalencia en la asignación de los recursos.

Para los fines del SIBTA, se adopta la definición
operacional de la asignación de recursos en base a
potenciales resultados sostenibles en el incremento
del ingreso familiar, o sea mayor reducción de
pobreza..

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 14 de 60

los cambios y mejoras necesarias para lograr la reducci—n
de la pobreza. El subsidio funciona como un catalizador.
El subsidio no debe alterar el modelo econ—mico de la
cadena agroproductivo. Una parte de este subsidio es el
soporte a la FDTA. Mientras las FDTAs se concentren en
el desarrollo agroproductivo, actœen y obtengan
resultados, el GDB est‡ comprometido a financiar y
mantener este sistema.

¥ Sostenibilidad ambiental. El sistema debe favorecer
aquellas acciones que promuevan el uso sostenible de los
recursos naturales en beneficio de las actuales y futuras
generaciones. Toda acci—n debe tener un efecto
ambiental positivo o, por lo menos, neutral. Una
propuesta de acci—n que tenga un efecto negativo puede
ser descartada.

¥ Transparencia. Las normas de funcionamiento establecidas para el sistema y los resultados de los
procesos que se ejecuten deben garantizar, a todas las instancias y organismos, una respuesta
oportuna en igualdad de condiciones.

¥ Visi—n de programa. Para atender el enfoque de cadena establecido por las pol’ticas pœblicas, el
sistema establece la gesti—n de acciones con los criterios de gradualidad y encadenamiento, de tal
forma que se garantice el desarrollo integral sostenible de la cadena, en el tiempo que esto requiera.

¥ Valoraci—n independiente y confidencial. La valoraci—n de propuestas debe estar libre de presiones
de cualquier ’ndole, a fin de cumplir efi cientemente con la tarea encomendada a cada FDTA. Esto se
logra por medio de un mecanismo de valoraci—n a travŽs de un ComitŽ de An‡lisis en cada FDTA.

A.6 Estructura organizat iva

El SIBTA se establece, a travŽs de la relaci—n entre distintos actores e instancias de decisi—n,
concertaci—n, asesoramiento y operaci—n, como un sistema de dos niveles: el de decisi—n pol’tica y
normativa, a cargo del Ministerio del ramo; y el de operaci—n, a travŽs de las FDTAs.

El nivel pol’tico, cuya responsabilidad primaria es la de asegurar el fi nanciamiento del Sistema, cuenta
con un mecanismo de consulta y coordinaci—n de pol’ticas y normas, el ComitŽ Consultivo; y un
mecanismo de asesoramiento, seguimiento y evaluaci—n, el CAS (ComitŽ de Acompa–amiento al
SIBTA).

Entre ambos niveles, pol’tico y operativo, se cuenta con un mecanismo de coordinaci—n y concertaci—n, el
ComitŽ TŽcnico.

En resumen, las responsabilidades en ambos niveles son:

El GDB, a travŽs del Ministerio del ramo:

1. Establecer la Visi—n y la pol’tica global del SIBTA
2. Normar el uso de los fondos pœblicos a travŽs del Reglamento Operativo al FCI.
3. Enlazar el SIBTA con otras instancias del GDB.
4. Conseguir fondos para financiar el SIBTA.
5. Liderar el ComitŽ Consultivo.
6. Evaluar los resultados de ejecuci—n de las FDTA.

Consideraci—n especial

Algunos temas, como género, generación, etnias y
otros grupos vulnerables, son importantes y
merecen un tratamiento especial.

Sin embargo, definir qué constituye un beneficio o
un riesgo puede ser muy problemático. Por
ejemplo: dar empleo a la mujer… es un beneficio
real o ¿empeora la vida si se ausenta del hogar?

Para los fines del SIBTA, se adopta como definición
operacional que una intervención beneficia a estos
grupos si se incrementa el ingreso familiar.

Durante la fase de valoración de propuestas, la
FDTA podría restar puntos, sin límite, a aquella
donde se evidencie un efecto negativo ambiental o
sobre uno de estos grupos vulnerables.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 15 de 60

La FDTA:

1. Priorizar cadenas.
2. Levantar demanda.
3. Guiar la generaci—n de proyectos y acciones complementarias, aplicando este Reglamento Operativo.
4. Seleccionar propuestas y oferentes.
5. Supervisar la ejecuci—n de proyectos y acciones complementarias.
6. Medir el impacto de proyectos y acciones complementarias.
7. Informar al sector y al GDB de los resultados.

A.6.a El GDB y el Ministerio del ramo

El GDB ha encargado al Ministerio cabeza de sector el establecimiento del PSA (Programa de Servicios
Agropecuarios), del cual forma parte el SIBTA.

El Ministerio del ramo, a travŽs de sus dependencias, elabora y aprueba la pol’tica pœblica para el
desarrollo agroproductivo y las acciones del Estado; normaliza y canaliza las relaciones de las instancias
del sector pœblico (poder ejecutivo), tanto a nivel nacional como departamental; sirve de enlace entre las
instancias y dependencias del GDB, sus programas y procesos, y las FDTAs.

El GDB, a consecuencia del Contrato de PrŽstamo BID 1057/SF-BO, ha conformado la UCPSA (Unidad
de Coordinaci—n del PSA) para velar por la administraci—n de esos recursos. Sus funciones han sido
ampliadas a la supervisi—n del uso de los recursos agrupados en FOCAS y de los de la GTZ.

El ComitŽ Consultivo presenta, al Ministerio del ramo, sugerencias y propuestas respecto a la definici—n
de pol’ticas pœblicas y normas para el funcionamiento del SIBTA, basados en la evaluaci—n de resultados
y el desarrollo de los procesos.

El ComitŽ de Acompa–amiento al SIBTA asesora y orienta el establecimiento de las normas para el uso
de los recursos de la cooperaci—n internacional, en funci—n de la pol’tica pœblica y los objetivos del
SIBTA y la evaluaci—n de su funcionamiento.

A.6.b Las Fundaciones para el Desar rollo Tecnol—gico Agropecuario

En el marco del SIBTA, las FDTAs tienen el encargo del GDB de administrar los recursos asignados para
el cumplimiento de sus objetivos, para lo cual establecen y administran un FCI, cuyas normas rigen el uso
de los recursos y su asignaci—n.

Las FDTAs son las responsables de priorizar las cadenas agroproductivas y temas transversales, fortalecer
el mercado de servicios, la expresi—n de la demanda califi cada y la capacidad de los proveedores de
servicios.

Las FDTAs administran recursos de diversa ’ndole, incluyendo otros aportes del GDB, de organismos de
la cooperaci—n internacional, bilateral y otras fuentes, aprovechando la infraestructura creada y usando los
principios establecidos para el Sistema, contribuyendo as’ al desarrollo del pa’s.

Las FDTAs son las encargadas, adem‡s, de definir las ‡reas tem‡ticas y los temas espec’fi cos de las
acciones a realizar, cumpliendo con la Misi—n y los objetivos estratŽgicos del SIBTA y con lo estipulado
en el presente Reglamento Operativo al FCI.

Son responsables de medir el impacto de los proyectos y acciones complementarias y de diseminar los
mismos al pœblico y al GDB.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 16 de 60

B . El Pr o c es o

Tabla 1. Visi—n general del proceso

Fase 1 Fase 2 Fase 3 Fase 4

Priorización

Demanda

Ejecución

Evaluación

La FDTA tiene la responsabilidad de lograr resultados de reducci—n de la pobreza. Los recursos para
lograrlo, siempre limitados, exigen tanto una cuidadosa planifi caci—n como una ejecuci—n de acciones
consecutivas, progresivas y sensibles al desarrollo de cada cadena agroproductiva.

Luego de cinco a–os y en base a los resultados obtenidos, la FDTA-Valles tiene sistematizada su
experiencia y ha establecido una metodolog’a6 que puede replicarse c’clica y constantemente. Sin
embargo, la FDTA reconoce el car‡cter din‡mico de este proceso.

El proceso de trabajo se inicia con la priorizaci—n, producto del an‡lisis de las condiciones y
potencialidades comparadas de las cadenas agroproductivas en su ‡mbito geogr‡fico de acci—n. Esta fase,
por lo general, incluye la identifi caci—n y el ordenamiento de las ‡reas y temas espec’fi cos para las
acciones que sean financiadas con recursos del FCI. La priorizaci—n es condicionante de las acciones que
planifi ca y ejecuta la FDTA.

A partir de la priorizaci—n de las cadenas agroproductivas, las ‡reas y temas espec’fi cos, la FDTA inicia
una fase de determinaci—n de la demanda a objeto de establecer el car‡cter de la necesidad tecnol—gica y
el origen de la misma. Esta necesidad de tecnolog’a puede surgir de los diferentes actores de una cadena
agroproductiva, de una oportunidad de mercado o, mediante la asignaci—n de recursos espec’fi cos, de un
financiador. Asimismo, una demanda expresada por un actor puede se–alar la necesidad tecnol—gica en
otro eslab—n diferente al suyo.

En otras palabras, determinar la demanda signifi ca llegar a un acuerdo fundamentado entre los actores (la
FDTA, los beneficiarios, el aportante y el oferente) respecto a: la cadena agroproductiva y la innovaci—n
tecnol—gica a aplicarse, as’ como a la metodolog’a de implementaci—n de la acci—n, sin importar d—nde
naci— la idea original de la acci—n.

Una vez establecida la demanda la FDTA realiza el dise–o previo de una acci—n concreta, la cual
determina el ‡rea o tema espec’fi co de atenci—n, el beneficiario directo de la innovaci—n tecnol—gica, el
resultado esperado y el monto presupuestario de referencia. La FDTA, a travŽs de terceros o de forma
directa, es responsable de la ejecuci—n de las acciones planifi cadas y de la obtenci—n de los resultados
esperados.

Todas las acciones de la FDTA ingresan a un sistema de seguimiento y evaluaci—n, por el cual puede
medir el grado de implementaci—n de una acci—n determinada y emitir las recomendaciones necesarias,
cuando es el caso, para corregirla o mejorarla. Al concluir una acci—n determinada, este sistema permite
establecer el logro de resultados y medir el impacto en la econom’a de los beneficiarios, cuando as’ ha
sido definido para la acci—n realizada.

6 Este proceso se encuentra sistematizado, a partir de la experiencia desde su fundaci—n, y documentado en la publicaci—n

Principios, enfoque y recopilaci—n metodol—gica de la FDTA-Valles de Silva, G. y Alem, R. (FDTA-Valles, 2006).

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 17 de 60

Cada una de estas fases es documentada y el an‡lisis de esta œltima le permite a la FDTA continuar,
cuando as’ lo amerita, con la ejecuci—n de nuevas acciones en esa cadena agroproductiva.

Tabla 2. Fases del proceso: objeto y definici—n

Fases del
Proceso Priorizaci—n Demanda Ejecuci—n Evaluaci—n

Objeto Ámbitos de acciones
potenciales seleccionados.

Áreas y temas concertados;
beneficiarios y demandante
identificados.

Oferente identificado, propuesta
elaborada y seleccionada, y acción
ejecutada.

Medición de avance de la
acción y de impacto.

Definici—n Proceso de análisis de las
condiciones y
potencialidades comparado
de las cadenas
agroproductivas y de
preasignación de recursos.

Proceso de focalización de
las potenciales acciones, de
identificación de los
beneficiarios directos de la
innovación tecnológica, del
demandante y, en su caso,
del aportante.

Proceso de elaboración y diseño
de propuestas de ejecución de
acciones, selección del ejecutor de
la acción e implementación de la
misma.

Proceso de seguimiento
de la ejecución de una
acción en proceso y de
evaluación del
cumplimiento de hitos y
del impacto de los
mismos.

B.1 Func ionamiento

Cada una de las fases del proceso tiene caracter’sticas espec’fi cas, las mismas que pueden variar en
relaci—n a las condiciones y requerimientos de cada macroecoregi—n y cadena. A continuaci—n, la
descripci—n de los pasos en cada fase del proceso y la explicaci—n de las mismas se constituyen en la
norma m’nima para los mismos sin que por ello deba consider‡rsela restrictiva respecto a otras
posibilidades que cumplan con los principios se–alados en este mismo documento.

La asignaci—n de recursos del FCI obedece al cumplimiento de los principios se–alados en este
documento y al cumplimiento de requerimientos establecidos: la priorizaci—n de cadenas, ‡reas y temas
espec’fi cos, la existencia de una demanda real de innovaci—n tecnol—gica, la manifestaci—n de interŽs y
compromiso de Aporte a la FDTA y de adopci—n de la tecnolog’a por parte del demandante y el
beneficiario, la selecci—n competitiva del oferente, y la ejecuci—n transparente y efectiva de las acciones.

B.1.a Priorizaci—n

Las acciones de la FDTA que requieran del financiamiento del FCI tienen como origen la priorizaci—n
(an‡lisis, identifi caci—n, selecci—n y ordenamiento) de cadenas agroproductivas. Esta actividad es
responsabilidad de cada FDTA. Asignar el proceso de priorizaci—n a las FDTA remueve el proceso de
presiones pol’ticas y partidarias y asegura la continuidad y seguimiento de programas de reducci—n de la
pobreza de largo plazo independientes de cambios moment‡neos de ofi ciales o gobiernos.

El equipo tŽcnico de la FDTA realiza un proceso tŽcnico, documentado, justifi cado, de priorizaci—n de
cadenas y temas. Se presentan estos al Directorio de la FDTA, que tomando en cuenta elementos
geogr‡ficas, sociales, de pol’tica de la FDTA, impacto potencial, entre otros, hace la selecci—n final.

La priorizaci—n permite a cada FDTA concentrarse en un nœmero restringido de cadenas estratŽgicas
(sentido de la priorizaci—n y especializaci—n) en las cuales financia proyectos de innovaci—n tecnol—gica
para cualquiera de los eslabones con una secuencia l—gica, lo cual no implica necesariamente un abordaje
lineal. As’, se garantiza el cumplimiento de los criterios de focalizaci—n de la inversi—n y la consecuente
generaci—n de impacto agregado a nivel regional y nacional.

La FDTA debe aplicar criterios comunes para la priorizaci—n de las cadenas agroproductivas, siendo Žstos
los siguientes:

! Contexto. Nivel de organizaci—n de actores de la cadena. Poblaci—n involucrada. Cobertura

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 18 de 60

geogr‡fica. Nivel de desarrollo de la cadena. Apoyo de pol’ticas pœblicas (acuerdos de comercio
internacional, pol’tica nacional y local).

! Atractividad del mercado (interno y/o externo). Oportunidad. Acceso.

! Opor tunidad de intervenci—n. Disponibilidad, accesibilidad y adopci—n de tecnolog’a. Potencial
productivo y recursos naturales.

! Potenciales impactos. Econ—mico (contribuci—n a la mejora de los ingresos econ—micos, a la
generaci—n de empleo y/o a la seguridad alimentaria), social (contribuci—n a la mejora de las
condiciones de vida de un nœmero signifi cativo de familias), ambiental (grado de influencia en el
manejo sostenible de los recursos naturales) y gŽnero, generaci—n y etnias (contribuci—n a la mejora
de su relaci—n y posici—n en la sociedad).

El GDB, a travŽs del Ministerio del ramo, puede apoyar el esfuerzo de la FDTA en establecer la
priorizaci—n, brind‡ndole informaci—n relacionada e instrumentos que faciliten esta labor.

Para complementar y sustentar la priorizaci—n, la FDTA puede realizar y/o contratar estudios de diversa
envergadura (asesor’as, consultor’as, encuestas y ensayos, entre otros) que, ejecutados bajo su control, le
permitan determinar un portafolio de productos y derivados para mercados espec’fi cos y/o actualizar la
priorizaci—n de cadenas.

Una FDTA puede, tambiŽn, responder a prioridades en otras cadenas en funci—n al interŽs de un
financiador en colocar recursos en proyectos para ‡reas tem‡ticas particulares y/o a oportunidades de
negocio que identifi que la FDTA o el fi nanciador.

La FDTA tiene la responsabilidad de determinar, de entre el conjunto de cadenas agroproductivas
existentes en el pa’s y/o potenciales, con cu‡les va a trabajar. Para ello, utiliza un conjunto de criterios de
an‡lisis y valoraci—n, entre los cuales se puede mencionar: oportunidad, potencialidad y disponibilidad,
as’ como tambiŽn la relaci—n entre el costo de la innovaci—n tecnol—gica y el impacto de su
implementaci—n; orden‡ndolas y seleccion‡ndolas.

Una vez que existe la lista de productos o temas priorizadas, no signifi ca que la FDTA no podr’a atender a
otros productos o temas. Son dos las v’as principales por las cuales la FDTA podr’a considerar otro
producto o tema. Primero, en el proceso de presentaci—n de propuestas, se permite que se presente una
propuesta que no responda al tema de la convocatoria. Para poder competir en la valoraci—n de
propuestas, necesariamente tendr‡ que presentar la informaci—n y justifi caci—n que corresponda a las que
us— la FDTA en el proceso de priorizaci—n. Segundo, un demandante puede traer fondos para la ejecuci—n
de un proyecto para el producto o tema de su selecci—n. En ambos casos, la FDTA ofrece su capacidad de
gesti—n de un proceso de selecci—n de la mejor propuesta y del mejor oferente y sus mecanismos de
supervisi—n, seguimiento y evaluaci—n para la fase de ejecuci—n o ejecuci—n de acciones.

En todos los casos, la FDTA debe revisar y analizar la documentaci—n que se le presenta y, si la considera
convenientemente sustentada, puede incorporarla al proceso y continuar con la siguiente fase.

B.1.b Programaci —n

La FDTA elabora anualmente su POA (Programa de Operaciones Anual), en correspondencia con su Plan
EstratŽgico, determinando sus objetivos de gesti—n y presupuesto. El POA debe incluir un calendario de
concursos y una estimaci—n de los montos a asignarse a la ejecuci—n de PITAs (Proyectos de Innovaci—n
Tecnol—gica Aplicada) y otras acciones complementarias. El POA de cada FDTA es puesto a
consideraci—n de las instancias relacionadas a objeto de lograr su aprobaci—n en lo que respecta a los
recursos que le corresponden. La aprobaci—n entera del POA es responsabilidad del Directorio. Otras

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 19 de 60

instancias consideran y aprueban la porci—n del POA que corresponda a los recursos que proporcionan. La
m‡xima y œnica instancia para aprobar la porci—n del POA que corresponde a los recursos del TGN de
Bolivia es el Ministro del ramo a cargo del SIBTA.

Los concursos se realizan en fechas que, considerando los tiempos de procesamiento de la demanda y
selecci—n de propuestas, permitan ajustarse adecuada y oportunamente con el desarrollo de las actividades
agroproductivas, en el contexto de cada FDTA.

La FDTA, al elaborar y aprobar su POA, preasigna recursos para los PITAs en las cadenas priorizadas.
Esta preasignaci—n es referencial en funci—n al enfoque de cadena, la visi—n de programa y la
disponibilidad de recursos.

La preasignaci—n puede ser superada por propuestas presentadas en los concursos que no corresponden a
la priorizaci—n pero que se clasifiquen con puntaje superior por el ComitŽ de An‡lisis y que son
seleccionados por el Directorio.

En caso de que no existan propuestas aceptadas (m‡s de 60/100 puntos en la valoraci—n) los recursos
podr’an ser reasignados por la FDTA a otras cadenas con propuestas valoradas con m‡s de 60/100 puntos
o, de no contar con estas œltimas, iniciar un nuevo proceso para la asignaci—n de estos recursos, si as’ lo
considera conveniente.

B.1.c Deter mi naci—n de la demanda

La FDTA debe focalizar sus acciones y programarlas en el tiempo. Utilizando metodolog’as participativas
y criterios como preeminencia, gradualidad y secuencia, la FDTA debe identifi car y establecer ‡reas y
temas espec’fi cos que requieran el financiamiento de acciones.

B.1.c.1) Identificaci—n de ‡reas tem‡ticas

Para la determinaci—n de la demanda de innovaci—n tecnol—gica se prevŽ cuatro fuentes, a partir de la
priorizaci—n de cadenas: identifi caci—n de las ‡reas tem‡ticas, priorizaci—n de temas espec’fi cos, e
identifi caci—n de la demanda por un donante. Mientras la FDTA tiene responsabilidad formal de
determinar demanda, tambiŽn puede generarse la determinaci—n de la demanda por cualquier actor del
sistema. Pero la determinaci—n de la demanda no avanza a menos que se sustancie en forma rigorosa para
que compita y se compare con otras demandas potenciales, con evidencia comparable.

B.1.c.2) Priorizaci—n de temas espec’ficos

Para delimitar y definir la demanda de innovaci—n tecnol—gica, bas‡ndose en las ‡reas tem‡ticas
identifi cadas, la FDTA realiza procesos participativos con el fin de priorizar los temas espec’fi cos y
determinar la secuencia estratŽgica de acciones. La FDTA debe velar por la participaci—n efectiva y en
igualdad de oportunidad de los grupos de actores menos favorecidos.

En caso de tratarse de una cadena en la cual se han ejecutado o se estŽn ejecutando PITAs, se informa
sobre las ‡reas tem‡ticas y los temas espec’fi cos ya atendidos de manera que sirva como referente y punto
de partida para la priorizaci—n.

Asimismo, la FDTA podr’a realizar y/o contratar estudios de diversa envergadura (asesor’as, consultor’as
y encuestas, entre otros) que, ejecutados bajo su control, contribuyan a determinar las ‡reas tem‡ticas y/o
los temas espec’fi cos con mayor y mejor informaci—n.

Como conclusi—n de ambas fases, la FDTA debe contar con un documento corto (1 — 2 p‡ginas) que
contenga la siguiente informaci—n:

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 20 de 60

¥ Base econ—mica: oportunidad de mercado y potencial competitivo

¥ Base social: ubicaci—n y cobertura geogr‡fica, beneficiarios

¥ Base tŽcnica: ‡reas tem‡ticas y temas espec’fi cos priorizados, disponibilidad tecnol—gica

B.1.c.3) Priorizaci—n por el demandante

Un demandante podr’a presentar a la FDTA una cadena diferente, un tema diferente, o una instancia
donde ejecutar un PITA con cadena o tema ya priorizado. Para avanzar la demanda, tiene que justifi carse
en forma de igual rigor que usa la FDTA para su proceso de priorizaci—n. El demandante podr’a presentar
tal evidencia, o podr’a ser generada por la FDTA si Žsta considera que es œtil hacerlo. Tal evidencia se
presenta al ComitŽ de An‡lisis para el proceso de valoraci—n si la demanda avanza a tal paso.

B.1.c.4) Priorizaci—n por el financiador

Se prevŽ que el financiamiento principal de PITAs es con fondos del TGN boliviano. Sin embargo, se
permite que otros donantes o fuentes de financiamiento usen a la FDTA como mecanismo para efectuar el
desarrollo. En este sentido, el fi nanciador puede no s—lo traer recursos pero puede identifi car cadena,
tema, grupo de beneficiarios, zona geogr‡fica, etc., a los cuales quiere dirigir sus recursos. La FDTA
puede aceptar estos recursos y prioridades, siempre y cuando su implementaci—n en conformidad con la
Misi—n de la FDTA y no viola el Estatuto y Reglamento al Estatuto de la FDTA.

B.1.d Expresi —n de Demanda

La Expresi—n de Demanda es un documento escrito que contiene tres elementos: Primero, describe la
naturaleza de la intervenci—n propuesta. Segundo, expresa la conformidad de los beneficiarios de
participar en la intervenci—n propuesta. Tercero, compromete el pago del aporte, identifi cando quienes
son responsables del pago del aporte. Es un documento formal, fi rmado, de compromiso de participaci—n
si se genera un PITA para responder a esta expresi—n de demanda.

Tres roles se manifiestan en la Expresi—n de Demanda: el demandante, el beneficiario, y el aportante. Es
comœn que los tres roles se cumplen por la misma entidad, pero pueden ser distintos.

Los actores de una cadena agroproductiva, luego de la reflexi—n a partir de la informaci—n compartida,
pueden manifestar su demanda y comprometerse, tanto a la apropiaci—n de la innovaci—n tecnol—gica
como del Aporte a la FDTA.

Esta Expresi—n de Demanda debe ser presentada, necesariamente, por escrito. Esta Expresi—n de
Demanda puede ser elaborada, suscrita y presentada por un demandante, a nombre y en representaci—n
acordada de los beneficiarios.

Si la FDTA considera que los procesos participativos no fueron sufi cientes para captar de manera
adecuada las expresiones de demanda, debe realizar reuniones, anuncios pœblicos, por radio y otros
medios, para dar a conocer a otros actores interesados la posibilidad de acceso a los recursos del FCI,
quienes pueden presentar sus expresiones de demanda a la FDTA.

Es posible que en este momento del proceso, los beneficiarios hayan identifi cado quiŽn realiza el Aporte a
la FDTA. En principio, se espera que sean los beneficiarios directos de la innovaci—n tecnol—gica quienes
realicen este pago a la FDTA. Sin embargo, si el aportante es una entidad distinta a los beneficiarios
directos de la innovaci—n tecnol—gica, Žsta o su representante pueden suscribir la Expresi—n de Demanda y
el compromiso de aporte.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 21 de 60

Para facilitar la elaboraci—n de la Expresi—n de Demanda, la FDTA proporciona un formato, el cual una
vez llenado debe ser suscrito por el demandante y, si lo desean, los beneficiarios potenciales de la
innovaci—n tecnol—gica solicitada o su representante. La presentaci—n de este formulario debe realizarse
en el plazo establecido por la FDTA, independientemente de la modalidad de captaci—n de las mismas
(ver anexo Formato ÒExpresi—n de demandaÓ).

Con el objeto de favorecer una amplia participaci—n de actores bien informados, la FDTA podr’a contratar
el apoyo puntual para la elaboraci—n y presentaci—n de la Expresi—n de Demanda, especialmente de los
actores de menores recursos.

La FDTA verifi ca los formularios con el fin de descartar aquellas expresiones que no cumplan con alguno
de los siguientes criterios de selecci—n:

¥ Correspondencia con los Temas Espec’fi cos priorizados.
¥ Identifi caci—n de los beneficiarios.
¥ Identifi caci—n del demandante.
¥ Identifi caci—n del aportante.

Como resultado de esta verifi caci—n, la FDTA elabora una lista referencial, el Listado de Expresiones de
Demanda, la misma que es puesta a disposici—n de los oferentes interesados al iniciar la siguiente fase.

La expresi—n de la demanda puede generarse con la participaci—n y colaboraci—n de cualquier
combinaci—n de actores que cumplan con los requisitos mencionados, incluyendo la FDTA, el
demandante, el beneficiario, el aportante, el donante o financiador, o una instancia de gobierno.

Tanto el demandante como el beneficiario deben manifestarse expresamente y por escrito sobre el tema
espec’fi co objeto potencial de una acci—n de la FDTA, hayan o no participado de los procesos de an‡lisis
y determinaci—n de la demanda. Esta expresi—n se realiza independientemente del origen o la forma de la
priorizaci—n. La Expresi—n de Demanda establece la identifi caci—n del beneficiario con el resultado del
an‡lisis previo y su compromiso de participar de las acciones y adoptar la tecnolog’a, as’ como el
compromiso del aportante de realizar el Aporte a la FDTA.

En la mayor’a de los casos, el demandante y el beneficiario es el mismo. Se permite que sean entidades
distintas.

B.1.e Aporte a la FDTA

El cofinanciamiento del sistema se sustenta en dos fuentes de ingreso. Por un lado, los recursos del GDB
y otras instancias y entidades, nacionales e internacionales, pœblicas y privadas; por el otro, el aporte a la
FDTA que realizan los beneficiarios directos de la innovaci—n tecnol—gica.

La FDTA determina, para cada caso y en funci—n de la actividad a ejecutarse, el monto de este aporte. Por
lo general, el monto de este aporte se calcula como una proporci—n del monto financiado por el FCI para
una actividad determinada. No incluye otras fuentes concurrentes en esa actividad, aœn cuando Žstas sean
recursos de contraparte y tampoco puede confundirse con este œltimo. El pago del monto definido debe
ingresar a la cuenta de la FDTA, respetando su Estatuto y Reglamentos y los acuerdos con el financiador.

Este Aporte a la FDTA es imprescindible para la ejecuci—n de proyectos financiados con recursos
confiados a la FDTA. Por ello, para cada caso, la FDTA define el monto del pago inicial de este aporte y
exige el dep—sito del mismo. El saldo, a ser efectivizado en varias cuotas o en un solo pago, debe ser
acordado con la FDTA.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 22 de 60

Por lo general, se espera que sea el beneficiario directo de la innovaci—n tecnol—gica quien realiza este
Aporte a la FDTA; sin embargo, es posible que otras entidades asuman este rol. Se denomina ÒaportanteÓ
a quien asuma este rol. Es el aportante quien suscribe el contrato con la FDTA, asumiendo las
responsabilidades legales que ello implica.

Durante la implementaci—n de un proyecto, podr’an presentarse imponderables o desastres naturales
(sequ’a, inundaci—n, granizo u otras) que imposibilitan el logro de los resultados esperados. Si, en el curso
o la finalizaci—n de un proyecto, el aportante considera que existen razones sufi cientes para revisar el
Aporte a la FDTA, puede presentar una solicitud expresa a la FDTA, la cual deber‡ transmitirla al
fi nanciador y concertar con Žl una acci—n espec’fi ca. El financiador es, en estos casos, la œnica instancia
para determinar la forma de arreglo del Aporte a la FDTA.

B.1.f Tipo de Proyectos

Son tres los tipos de proyectos: inicial, rŽplica, y secuencial.

Proyectos iniciales son los que representan el primer esfuerzo en una cadena o en un tema. Por lo usual,
son proyectos m‡s limitados en tŽrminos de presupuesto, complejidad, nœmero de beneficiarios, etc. En
muchos casos, incluyen elementos en el ‡mbito comercial. Pueden tener elementos de validaci—n de
tecnolog’as o metodolog’as.

Proyectos rŽplica son nuevas instancias de proyectos que han mostrado Žxito como proyecto inicial.
Pueden ser la repetici—n de un proyecto ya ejecutado, pero con nuevos beneficiarios en la misma zona
geogr‡fica o en una nueva.

Proyectos secuenciales son los m‡s sofi sticados. Son los que tienen una base probada de tecnolog’a y
metodolog’a. Pueden comprender fases de progresi—n que implicar’an el incremento del nœmero de
beneficiarios, el paquete tecnol—gico y/o el ‡rea geogr‡fi ca atendida. Pueden ser extensiones de contratos
o recontrataci—n del mismo oferente para seguir implementando una intervenci—n exitosa o progresiva.

Estos proyectos representan un espectro de sofi sticaci—n de acciones, siendo el proyecto secuencial el m‡s
sofi sticado, y el inicial el menos. Por otro lado, por lo usual, representan tambiŽn un espectro de
complejidad de evaluaci—n y proceso de adjudicaci—n, con el inicial siendo el m‡s complejo y el
secuencial el menos.

La FDTA recibe y analiza las propuestas de acci—n, incluyendo las que la FDTA hubiese preparado. La
FDTA administra este proceso aplicando criterios de competitividad y transparencia en la selecci—n de
propuestas. La FDTA puede utilizar diversas modalidades de acceso y adjudicaci—n de recursos, siendo
algunas de ellas: el Concurso Pœblico y la Invitaci—n Directa.

En todo caso que no sea Concurso Pœblico, debe ser justifi cado ante el Directorio de la FDTA.

B.1.g TŽrmi nos de Referenci a

La responsabilidad de elaborar los TDR (TŽrminos de Referencia) finales para un PITA es de la FDTA.
Sin embargo, los TDR pueden ser presentados a la FDTA por cualquier actor en el sistema.

Los TDR pueden variar desde muy general a muy espec’fi co y detallado. Por lo usual, los TDR de un
proyecto de rŽplica son m‡s espec’fi cos y detallados que los de proyectos iniciales. De igual manera, los
TDR de los proyectos secuenciales son m‡s sofi sticados y detallados que los de rŽplica. Los TDR de
proyectos secuenciales pueden ser tan elaborados que la mayor responsabilidad de los potenciales
oferentes es la de proponer un presupuesto para el proyecto descrito.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 23 de 60

B.1.h Selecci —n de propuestas

El acceso a los recursos y la adjudicaci—n de proyectos puede tener cinco modalidades: el Concurso
Pœblico, la Invitaci—n Directa, la Contrataci—n Directa, la Ejecuci—n Directa y la Acci—n Ejecutiva. La
FDTA determina la modalidad en funci—n a la mejor conveniencia para el logro de los resultados
esperados y/o planifi cados para el desarrollo de una cadena agroproductiva. La modalidad es definida por
el Director Ejecutivo.

Teniendo en cuenta estas modalidades, se establece los siguientes pasos:

B.1.h.1) Convocatoria a presentaci—n de propuestas

La FDTA elabora los TDR o alcance de trabajo orientado a la innovaci—n tecnol—gica que satisfaga la
demanda establecida en las fases anteriores y las Bases del Concurso para los oferentes que deseen
participar. Adicionalmente, a partir de los formularios de Expresi—n de Demanda, la FDTA elabora el
Listado de Expresiones de Demanda. Todos estos documentos forman parte de la convocatoria,
independientemente de la modalidad elegida. Los formularios de Expresi—n de Demanda deben estar a
disposici—n, en la FDTA, de los oferentes interesados que adquieran este derecho. Estos formularios
forman parte de la documentaci—n de la acci—n ejecutada.

Un oferente debe elaborar su propuesta de proyecto en coordinaci—n con los beneficiarios,
principalmente, y, si lo considera conveniente, con el demandante y el aportante. Los beneficiarios
podr’an establecer alianza con dos o m‡s oferentes.

La FDTA debe prever el fortalecimiento de los oferentes para que presenten propuestas en aquellas
cadenas y regiones donde el mercado de oferentes sea dŽbil.

La FDTA define, en esta fase, el tipo de contrato que pretende establecer para una acci—n determinada,
debiendo incluir sus condiciones en las Bases del Concurso.

En caso de Concurso Pœblico, la convocatoria debe ser publicada en un peri—dico de circulaci—n nacional
y un peri—dico regional, siendo recomendable la utilizaci—n de otros medios de comunicaci—n (Internet,
radial y otros) para garantizar la amplia difusi—n del concurso.

En caso de Invitaci—n Directa, los documentos se–alados (TDR, Bases del Concurso y el Listado de
Expresiones de Demanda deben acompa–ar la carta de invitaci—n a los potenciales oferentes.

En caso de Ejecuci—n Directa, los TDR y Listado de Expresiones de Demanda deben adjuntarse a la
propuesta de proyecto.

B.1.h.2) Recepci—n de propuestas

La FDTA recibe, en su ofi cina principal, las propuestas presentadas por los oferentes dentro del plazo
(fecha y hora) establecidos en la invitaci—n y las registra.

Al concluir el plazo, la FDTA elabora el Acta de Recepci—n que incluye el listado de las propuestas
presentadas. Los sobres que hayan llegado fuera de este plazo son rechazadas y, por lo tanto, no son
incluidas en este documento.

B.1.h.3) Apertura de propuestas

La FDTA realiza, en acto pœblico, la apertura de propuestas y verifi ca la presentaci—n de los documentos
legales y administrativos, as’ como las propuestas tŽcnica y econ—mica.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 24 de 60

La apertura y verifi caci—n de documentos, concluye con la elaboraci—n del Acta de Apertura, que incluye
los resultados de esta reuni—n. Este documento debe ser fi rmado por el responsable de la FDTA,
designado para tal efecto, y lleva como adjunto el registro de participantes en este acto.

B.1.h.4) Habilitaci—n de propuestas

La FDTA verifi ca, en cada una de las propuestas presentadas, el cumplimiento de los requisitos legales,
administrativos, tŽcnicos y econ—micos establecidos en las Bases del Concurso.

El resultado de esta verifi caci—n debe constar en el Acta de Habilitaci—n, suscrita por el responsable de la
FDTA designado para el efecto.

B.1.h.5) Revisi—n de propuestas

La FDTA, a travŽs de su equipo profesional, analiza las propuestas en su aspecto tŽcnico y evalœa la
pertinencia y concordancia con los TDR correspondientes y el presupuesto. La revisi—n incluye un
an‡lisis administrativo. Esta revisi—n administrativa analiza la pertinencia y adecuaci—n de las estructuras
propuestas y sus sistemas administrativos.

En el caso de acciones realizadas por acci—n directa, los tŽcnicos responsables de la elaboraci—n de la
propuesta no pueden conformar el equipo revisor de la misma. La FDTA puede contratar el apoyo de
consultores externos para complementar el an‡lisis.

El equipo profesional elabora un informe escrito y la FDTA lo adjunta a cada propuesta como un insumo
adicional para su valoraci—n por el ComitŽ de An‡lisis.

B.1.h.6) Valoraci—n de propuestas

La valoraci—n de las propuestas presentadas se realiza, de forma independiente y confidencial, por el
ComitŽ de An‡lisis. Esta instancia analiza cada propuesta y la valora en sus aspectos tŽcnico,
institucional, profesional y econ—mico y en sus efectos sociales (gŽnero, generaci—n y Žtnico) y
ambientales previstos (ver anexo Formulario de Valoraci—n de Propuestas).

El resultado de esta fase es un Acta de Valoraci—n, que incluye el listado de la valoraci—n de propuestas,
ordenados de acuerdo a la convocatoria y en orden descendente por la puntuaci—n recibida. Las
propuestas valoradas con sesenta puntos sobre cien (60/100) o menos son descartadas.

El ComitŽ de An‡lisis puede realizar observaciones y recomendaciones, respecto a una o m‡s propuestas,
que podr’an impulsar la bœsqueda de una mejor y œltima oferta por parte del oferente respectivo,
cualquiera sea la modalidad de ejecuci—n escogida.

B.1.h.7) Selecci—n de propuestas

La valoraci—n del ComitŽ de An‡lisis es una valoraci—n tŽcnica. No incluye consideraciones importantes
como el efecto del proyecto propuesto a la distribuci—n de proyectos de la FDTA, la potencial
contribuci—n de este proyecto a la cartera completa de programas de la FDTA, consideraciones pol’ticas,
consideraci—n de los cambios efectuados en el fase de Òmejor y œltima oferta,Ó y otras. La composici—n
del Directorio, por incluir los sectores pœblicos y privados, por ser de diferentes zonas, por tener
experiencia en diferentes ‡mbitos agroproductivos, y por conocer los ‡mbitos sociales y culturales,
considera la valoraci—n del ComitŽ de An‡lisis como elemento clave entre las otras consideraciones
sociales, pol’ticas, hist—ricas, y tŽcnicas, para hacer su selecci—n final de propuestas a ejecutarse.

La FDTA, a travŽs de su Directorio, recibe el listado de las propuestas valoradas, la informaci—n
documentada de todo el proceso y la documentaci—n de cada propuesta; verifi ca el cumplimiento del

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 25 de 60

presente Reglamento y la correspondencia de las propuestas con las cadenas, ‡reas tem‡ticas y temas
espec’fi cos priorizados. El Directorio puede solicitar, al Director Ejecutivo, mayor informaci—n sobre el
proceso.

El Directorio s—lo puede seleccionar, de entre las propuestas aceptadas por el ComitŽ de An‡lisis, hasta el
l’mite del presupuesto preasignado. No puede considerar un proyecto descartado por el ComitŽ de
An‡lisis. El Directorio puede seleccionar la propuesta que considera que m‡s apoya la Misi—n de la
FDTA y que tenga un puntaje de califi caci—n de entre ocho puntos de la propuesta con mayor califi caci—n.
O, en el caso de aprobar mœltiples proyectos, puede seleccionar el que estŽ entre ocho puntos del proyecto
ya seleccionado de menor puntaje.

Con base en la propuesta de inversi—n presentada por el Director Ejecutivo y los recursos disponibles en
el FCI, el Directorio asigna los recursos y selecciona las propuestas a ser contratadas. En caso de quedar
un remanente de recursos en una cadena, Žste se puede reasignar a otra cadena a criterio del Directorio.

Una vez finalizado el proceso, el Directorio autoriza al Director Ejecutivo, mediante Resoluci—n,
proseguir con la siguiente fase del proceso.

B.1.h.8) Mejor y œltima oferta

La FDTA solicita al oferente elaborar una mejor y œltima oferta que incorpore las observaciones y
recomendaciones del ComitŽ de An‡lisis. Para ello, adjunta a su solicitud un documento espec’fi co y
puntual, elaborado por el equipo tŽcnico referente a elementos que se sugiere cambios o mejoras. Los
elementos pueden ser tŽcnicos o presupuestarios.

La FDTA mantiene en confidencialidad la identidad y nœmero de oferentes a quienes se les ha solicitado
la mejor y œltima oferta, con el objeto de lograr, efectiva y transparentemente, la mejor oferta posible.

El oferente puede mantener su propuesta original o puede introducir cambios y presentar su mejor y
œltima oferta, en el plazo establecido por la FDTA.

La FDTA, a travŽs de su equipo tŽcnico, analiza los cambios en la propuesta, tanto en la propuesta tŽcnica
como econ—mica, y elabora un informe escrito.

La FDTA, a travŽs del Director Ejecutivo, inicia la gesti—n con el aportante para el pago, total o parcial,
del Aporte a la FDTA. En este œltimo caso, la FDTA acuerda con el aportante el plan y forma de pago del
saldo del aporte comprometido.

B.1.h.9) Adjudicaci—n

Los contratos pueden ser de dos tipos: contrato a precio fi jo y contrato por reembolso de gastos. En
cualquiera de los casos, existe la posibilidad de que la FDTA haga un desembolso como anticipo al
oferente.

En un contrato a precio fi jo, el oferente debe entregar una factura fi scal a la FDTA, pudiendo ser una
factura total o facturas parciales, dependiendo del requerimiento de desembolso acordado con el oferente.

En un contrato por reembolso de gastos, el oferente debe entregar a la FDTA el descargo documentado
(facturas fi scales) de sus gastos, ya sea de forma parcial o total, dependiendo del requerimiento de
reembolso del oferente previamente acordado.

Cuando el contrato define pagos parciales, por lo general Žstos se realizan en forma paralela al
cumplimiento de hitos (de instalaci—n, de proceso, de cumplimiento y de resultados).

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 26 de 60

El Director Ejecutivo puede iniciar el proceso de negociaci—n final con el oferente seleccionado pudiendo,
aœn en esta fase, mejorar la forma y condiciones del contrato propuesto en las Bases de Concurso, con
responsabilidad de informar al Directorio de las modifi caciones.

Al llegar a un acuerdo con el oferente y el aportante, las partes suscriben un Acta de Negociaci—n
(Acuerdo de Partes) como requisito previo a la fi rma del contrato. En este documento debe constar las
modifi caciones a la propuesta, si las hubiere, el plan de desembolsos, el plan de hitos y el plan de pagos
del Aporte a la FDTA.

La FDTA convoca a los actores para la suscripci—n del contrato, debiendo cumplirse con los requisitos
establecidos para este efecto. En esta suscripci—n participan todos los actores que asumen una
responsabilidad contractual, siendo imprescindible en todos los casos la participaci—n del Director
Ejecutivo de la FDTA y del oferente. El aportante debe participar de la fi rma, salvo el caso que se defina
en la propuesta de proyecto un mecanismo de captaci—n del Aporte a la FDTA. El demandante y el
beneficiario suscriben el contrato cuando la ejecuci—n de la acci—n requiera de su participaci—n directa.

Cualquiera sea la modalidad de contrato que se aplique, la gesti—n y administraci—n del mismo debe
privilegiar la gesti—n orientada a resultados.

De no llegarse a un acuerdo satisfactorio con un oferente seleccionado, la FDTA a travŽs de su Directorio
podr’a decidir la reasignaci—n de los recursos hacia otra propuesta ya valorada, al inicio de una invitaci—n
a concurso (Concurso Pœblico o Invitaci—n Directa), o, si es conveniente, a la Ejecuci—n Directa.

B.1.i Ejecuci—n de acci ones

El oferente ejecuta la acci—n seleccionada y financiada por la FDTA, en estrecha coordinaci—n con el
beneficiario y el acompa–amiento del aportante. La FDTA apoya la ejecuci—n y realiza el seguimiento y
evaluaci—n de la misma, exigiendo al oferente la entrega de los resultados objeto del contrato respectivo.

B.1.i.1) Supervisi—n, seguimiento y evaluaci—n de los proyectos

La FDTA supervisa la ejecuci—n de los proyectos a travŽs de acciones de seguimiento y evaluaci—n en
correspondencia con las condiciones y procedimientos aprobados por el Directorio. El seguimiento y
evaluaci—n de los proyectos debe realizarse tomando en cuenta la participaci—n activa de los beneficiarios.

Para facilitar la generaci—n de la l’nea base por PITA, la FDTA debe definir par‡metros marco, ponerlos a
disposici—n de los oferentes y, en su caso, realizar la capacitaci—n del oferente en la elaboraci—n de la
l’nea base y la definici—n de indicadores clave.

La evaluaci—n peri—dica de un proyecto en ejecuci—n permitir‡, cuando sea necesario, ajustar las
metodolog’as y otras acciones propuestas para cada proyecto.

La evaluaci—n de los resultados se hace bas‡ndose en el informe final presentado, el grado de
cumplimiento de los hitos planteados y el nivel de satisfacci—n de los beneficiarios. La FDTA mantiene
una base de datos con los resultados de la evaluaci—n de todos los proyectos financiados por el FCI, la que
sirve como referencia para la evaluaci—n de la capacidad institucional de los oferentes. Esta evaluaci—n
incluye las distintas caracter’sticas como eficacia y efi ciencia y los posibles efectos e impactos de la
innovaci—n tecnol—gica aplicada.

La FDTA debe preparar un mecanismo de evaluaci—n que permita medir la coherencia de sus acciones
(ejecuci—n de PITAs) con los objetivos del SIBTA (incremento de ingresos, reducci—n de la pobreza y
desarrollo agroproductivo) y con el principio de equidad social (inclusi—n de pobres, equilibrio de gŽnero,

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 27 de 60

participaci—n de etnias) para de esta manera poder establecer el nivel de coherencia de su accionar con los
objetivos del SIBTA.

Para cada proyecto, la FDTA levanta informaci—n relacionada a los indicadores:

1. Nœmero de beneficiarios
2. Impacto sobre ingresos
3. La sostenibilidad econ—mica, social, y ambiental del proyecto
4. Medida de efi ciencia del proyecto (valor del proyecto comparado con el costo administrativo)

B.1.i.2) Informes tŽcnicos

Los informes sobre la marcha de las actividades hacia el logro de los resultados, se estructuran de la
manera m‡s directa, simple, pr‡ctica y completa. La FDTA provee el formato de estos informes.

Hay dos tipos de informe: uno de cumplimiento de hitos (trimestral) y otro informe final. El informe de
cumplimiento de hitos se refiere a los logros y a la ejecuci—n presupuestaria y sirve de base para los
desembolsos. El informe final incluye el an‡lisis y conclusi—n respecto al logro de los resultados y su
relaci—n con el objetivo y la ejecuci—n presupuestaria consolidada.

B.2 Resumen del proceso

Los siguientes cuadros nos permiten identifi car el rol de los actores en cada una de las fases del proceso
de asignaci—n de recursos del FCI (ver Tabla 3), por un lado, y reconocer los alcances de las
responsabilidades de las instancias involucradas en la asignaci—n de recursos, en cada una de las fases del
mismo proceso (ver Tabla 4).

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 28 de 60

Tabla 3. Actores y roles durante el proceso

Fases Priorizaci—n Demanda Ejecuci—n Evaluaci—n

Objeto Ámbitos de acciones
potenciales seleccionados.

Áreas y temas concertados;
beneficiarios identificados,
demandante comprometido.

Oferente identificado, propuesta
elaborada y seleccionada, y
acción ejecutada.

Medición de avance de la
acción y de impacto.

FDTA • Analiza, identifica,
selecciona y ordena las
oportunidades e
identifica los ámbitos
potenciales de acción.

• Facilita y guía procesos
participativos de
determinación de la
demanda y/o diseña
acciones potenciales
identificando, en
cualquier caso, a los
potenciales actores
participantes.

• Define las acciones y su
alcance y puede diseñarlas y
ejecutarlas.

• Facilita, guía y gestiona la
participación de oferentes en
procesos de selección de
propuestas y financia la
ejecución de las acciones.

• Supervisa la ejecución de
las acciones y la corrige o
mejora como resultado de
la evaluación de proceso.

• Evalúa el cumplimiento de
los hitos de una acción.

• Evalúa el impacto de los
resultados alcanzados.

Beneficiario • Puede participar
proveyendo información
y expresando
necesidades.

• Participa en la
focalización de la
demanda y/o acepta otra
manifestación de
demanda, identificándose
o apropiándose de la
misma.

• Proporciona información a los
oferentes para la elaboración
de una propuesta.

• Puede participar en el diseño y
presentación de una propuesta
de acción y las fases públicas
del proceso de selección.

• Participa en la ejecución de los
proyectos y se beneficia de los
mismos.

• Puede participar de los
procesos de seguimiento
y evaluación de la acción.

Demandante • Puede participar
proveyendo información
y expresando
necesidades.

• Formaliza y presenta la
expresión de la
demanda, solo o en
asociación con otros
actores.

• Puede proporcionar
información a los oferentes
para la elaboración de una
propuesta.

• Puede participar en el diseño y
presentación de una propuesta
de acción y las fases públicas
del proceso de selección.

• Puede participar de los
procesos de seguimiento
y evaluación de la acción.

Aportante • Puede participar
proveyendo información
y expresando
necesidades.

• Puede participar en la
focalización de la
demanda y/o respaldar
otras manifestaciones de
demanda.

• Realiza el Aporte a la FDTA,
requerido para un proyecto, de
acuerdo a cronograma
establecido.

• Puede participar en el diseño y
presentación de una propuesta
de acción y las fases públicas
del proceso de selección.

• Puede participar de los
procesos de seguimiento
y evaluación de la acción.

Oferente • Puede participar
proveyendo información
y expresando
necesidades.

• Puede participar en la
focalización de la
demanda y/o respaldar
otras manifestaciones de
demanda.

• Puede elaborar propuestas de
acción o responder a
solicitudes directas, sólo o
asociado con otros actores.

• Ejecuta una acción, bajo
contrato por resultados con la
FDTA.

• Facilita la información
requerida.

Financiador • Puede aceptar la
priorización de la FDTA
y/o proponerle las
prioridades en relación a
su financiamiento.

• Puede aceptar la
focalización realizada y
las expresiones de
demanda recibidas y/o
puede proponer unas
nuevas en relación a su
financiamiento.

• Puede aceptar el proceso de
selección establecido o
acordar con la FDTA un nuevo
formato en relación a su
financiamiento.

• Provee los recursos a la FDTA
para el financiamiento de la
acción.

• Puede participar de los
procesos de seguimiento
y evaluación de la acción.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 29 de 60

Tabla 4. Responsabilidades durante el proceso

Fases Priorizaci—n Demanda Ejecuci—n Evaluaci—n

Objeto Ámbitos de acciones
potenciales seleccionados.

Áreas y temas concertados;
beneficiarios identificados,
demandante comprometido.

Oferente identificado, propuesta
elaborada y seleccionada, y
acción ejecutada.

Medición de avance de la
acción y de impacto.

Equipo
TŽcnico

• Generar la propuesta de
priorización.

• Conducir procesos de
focalización de la
demanda, en consulta
con otros actores,
consensuando con ellos
y evaluando las
expresiones de
demanda.

• Definir el alcance de una
acción.

• Recibir y revisar las
propuestas presentadas.

• Supervisar la ejecución de
la acción.

• Evaluar el cumplimiento
de los resultados
esperados.

• Evaluar el impacto de los
resultados.

Director
Ejecutivo

• Guiar el proceso y actuar
como enlace entre el
equipo técnico y el
Directorio

• Guiar el proceso de
determinación de la
demanda.

• Guiar el proceso.
• Actuar como enlace entre el

equipo técnico, el Comité de
Análisis y el Directorio.

• Guiar el proceso de
seguimiento y evaluación.

ComitŽ de
An‡lisis

• Informarse. • Informarse. • Valorar las propuestas de
acción y elaborar un informe al
Director Ejecutivo.

Directorio • Analizar, definir y
aprobar la priorización.

• Preasignar recursos.

• Informarse. • Analizar, definir y asignar
recursos para el
financiamiento de la acción.

• Tomar la decisión de
resolución de contrato, en
caso necesario.

• Informarse.

Financiador • Aceptar la priorización
aprobada por la FDTA
y/o proponer prioridades
fundamentadas en
relación a los recursos
adicionales que confía a
la FDTA.

• Informarse
• Presentar la demanda

(áreas y temas, y
expresión de demanda)
en relación a los recursos
adicionales que confía a
la FDTA.

• Financiar.
• Informarse.

• Informarse.

B.3 Implementac i—n

La implementaci—n del FCI de la FDTA es tambiŽn su responsabilidad, debiendo Žsta asegurar el
conocimiento de este Reglamento Operativo entre sus miembros, directivos, funcionarios y usuarios
(demandantes, beneficiarios, aportantes y oferentes).

El manejo de los recursos y sus resultados, adem‡s de cumplir con los principios aqu’ establecidos, deben
ser auditados y estar debidamente respaldados. El establecimiento de los sistemas, su mantenimiento y
administraci—n disponen de los recursos necesarios para ese objeto.

En la implementaci—n del FCI, de manera enunciativa y no limitativa, se debe tener en cuenta el
establecimiento de diversas formas de acci—n y los roles que cada uno de los actores participantes debe
desempe–ar en las distintas fases del proceso de asignaci—n de recursos. El principio gu’a para el proceso
y la participaci—n de cada uno de los actores es que, en su rol espec’fi co, exista el apropiado balance de
autoridad, responsabilidad y recursos necesarios para desempe–ar ese rol de forma eficiente y efectiva.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 30 de 60

B.3.a Acci ones

La FDTA, de forma creativa, debe determinar la forma de acci—n que responda mejor a un requerimiento
determinado y asegure el logro de los resultados esperados para el mismo en funci—n de los objetivos de
la FDTA. Aunque la principal forma de acci—n es el PITA, la FDTA puede escoger diversas formas como
asesor’as, estudios y otras.

B.3.a.1) Proyectos de Innovaci—n Tecnol—gica Aplicada

Un proyecto tiene su origen en la priorizaci—n realizada por la FDTA y cumple con todos los
requerimientos exigidos en cada fase. Sin embargo, con el objeto de facilitar la presentaci—n y
consideraci—n de una propuesta realmente sobresaliente, cuyo tema no hubiese sido objeto de la
convocatoria, se considera el ingreso de propuestas no convocadas, debiendo Žstas estar acompa–adas de
toda la documentaci—n que supla la informaci—n y la sustentaci—n requerida para los temas que s’ fueron
convocados: an‡lisis de la cadena, justifi caci—n del tema, determinaci—n de la demanda, compromiso de
aporte, definici—n de resultados esperados.

B.3.a.2) Complementarias

La FDTA, con el objeto de asegurar el cumplimiento de los
objetivos de desarrollo de sus programas, puede requerir
realizar acciones complementarias a los proyectos en
ejecuci—n. As’, por ejemplo, puede contratar uno o varios
profesionales externos para la realizaci—n de estudios breves
o brindar asistencia tŽcnica, por lo general focalizados,
puntuales o espec’fi cos, en un tiempo corto y de forma
presencial, que contribuyan a la obtenci—n de resultados en
cualquiera de las fases del proceso.

La FDTA puede asignar personal o contratar profesionales
externos para la realizaci—n de estudios que, a diferencia de
una asesor’a, pueden ser m‡s extensivos, pueden requerir
mayor tiempo para su realizaci—n, puede no ser necesaria su
presencia y, por lo general, puede signifi car un mayor costo.
Un estudio es m‡s formal que una asesor’a tanto en su
adjudicaci—n como en el informe resultado del mismo. Un estudio podr’a ser un ensayo comercial antes
de lanzar un proyecto que pondr’a en riesgo los recursos de los beneficiarios.

La FDTA puede dise–ar acciones que, persiguiendo los mismos objetivos, contribuyan a lograr el impacto
esperado. Estas acciones (ferias, cumbres, viajes de captura tecnol—gica, introducci—n y validaci—n de
tecnolog’as, encuestas y evaluaci—n de impacto, entre otras), deben ser aprobadas por las instancias
pertinentes segœn la fuente de financiamiento.

B.3.b Modalidades de acceso y adjudicaci —n

Los modalidades de acceso y adjudicaci—n de recursos para las acciones financiadas por el FCI de la
FDTA pueden ser el Concurso Pœblico, la Invitaci—n Directa, la Contrataci—n Directa, la Ejecuci—n
Directa o la Acci—n Ejecutiva. Cualquiera sea la modalidad utilizada, el Director Ejecutivo debe
justifi carla ante el Directorio y, en su caso, ante el fi nanciador.

SIMA

SIMA (Servicio Informativo de Mercados
Agropecuarios) es un servicio permanente de
recolección de precios mayoristas de productos
agrícolas y difusión directa.

La implementación de SIMA es un ejemplo de
acción de Ejecución Directa por una FDTA basado
en el hecho que tiene que ser un servicio público y
de difusión gratuita y que, en ese momento, no
había entidad oferente con la capacidad
desarrollada, que el beneficiario es todo el sector
agrícola, y que la eficiencia de su implementación
es mayor por Ejecución Directa.

Mientras este tipo de Ejecución Directa es el caso
raro, el SIBTA lo permite cuando sea justificable.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 31 de 60

B.3.b.1) Concurso Pœblico

Es la competencia entre propuestas que responden a una convocatoria pœblica a concurso, en la cual los
potenciales oferentes reciben el mismo requerimiento e informaci—n de parte de la FDTA y aceptan el
cumplimiento de las Bases del Concurso y los TDR para una acci—n determinada. El objeto al utilizar esta
modalidad es el de obtener las mejores ofertas de implementaci—n de la acci—n, considerando la calidad y
el presupuesto de la propuesta.

B.3.b.2) Invitaci—n Directa

Es la competencia entre propuestas que responden a una Invitaci—n Directa de la FDTA, en la cual los
potenciales oferentes reciben el mismo requerimiento e informaci—n de parte de la FDTA y aceptan el
cumplimiento de los TDR y las condiciones establecidas para la ejecuci—n de una acci—n determinada. El
uso de esta modalidad est‡ determinado por la conveniencia, para el desarrollo del programa establecido
por la FDTA, y/o las limitaciones del mercado de oferentes para responder a ese requerimiento. El
Director Ejecutivo debe justifi car el uso de esta modalidad.

B.3.b.3) Contrataci—n Directa

Es el proceso por el cual la FDTA realiza la contrataci—n de un oferente de servicios, luego de presentarle
un requerimiento e informaci—n espec’fi ca y el potencial oferente acepta el cumplimiento de los TDR y
las condiciones establecidas para la ejecuci—n de una acci—n determinada. El uso de esta modalidad est‡
determinado por la oportunidad, para el desarrollo del programa establecido por la FDTA, y/o las
limitaciones del mercado de oferentes para responder a ese requerimiento. El Director Ejecutivo debe
justifi car el uso de esta modalidad.

B.3.b.4) Ejecuci—n Directa

Esta modalidad es utilizada por la FDTA cuando una acci—n requiere una especialidad no desarrollada en
el mercado de oferentes, o cuando la acci—n a desarrol larse implica un riesgo para un oferente o para los
beneficiarios, o cuando la situaci—n requiere una acci—n inmediata para la cual la misma FDTA tiene la
capacidad de realizarla en mejores condiciones que un oferente externo. El Director Ejecutivo debe
justifi car el uso de esta modalidad.

B.3.b.5) Acci—n Ejecutiva

Es la modalidad que dispone el Director Ejecutivo de la FDTA para realizar una acci—n puntual de apoyo
al desarrollo de una cadena agroproductiva priorizada, un programa y/o una acci—n en ejecuci—n,
inicialmente no contemplada, cuyo resultado puede apoyar el logro de los objetivos o potenciarlos. El
Director Ejecutivo debe justifi car el uso de esta modalidad.

C. El Reg l am en t o

El FCI (Fondo Competitivo de Innovaci—n) se constituye en el sistema regulador de asignaci—n de
recursos y lo hace a partir de los recursos entregados por el GDB, en el marco del SIBTA, a las FDTAs
para la ejecuci—n de la pol’tica pœblica de desarrollo agroproductivo. Al FCI de la FDTA se adhieren otros
recursos prevenientes de otras fuentes pœblicas y/o privadas. El uso de los recursos a travŽs del Fondo
Competitivo de Innovaci—n est‡ normado en su implementaci—n por este Reglamento Operativo.

Los recursos del FCI son utilizados para el fi nanciamiento de las acciones necesarias para asegurar el
cumplimiento de los objetivos de la FDTA y, en el marco del SIBTA, los del Estado boliviano. En el
financiamiento de los proyectos de innovaci—n tecnol—gica debe observarse el principio del
cofinanciamiento del sistema junto con el demandante de esa acci—n.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 32 de 60

La administraci—n de los recursos confiados a la FDTA es responsabilidad de la misma Fundaci—n,
debiendo observar el cumplimiento de las normas contenidas en este Reglamento Operativo para la
adjudicaci—n de los recursos.

En este cap’tulo se establece las normas espec’fi cas que regulan la asignaci—n de recursos del FCI para la
realizaci—n de las acciones de la FDTA.

C.1 La Pr ior izaci—n

El Directorio de la FDTA analiza, define y aprueba la priorizaci—n de los ‡mbitos de acci—n potencial.

El Directorio dispone de la propuesta de priorizaci—n del equipo tŽcnico de la FDTA, como la fuente
principal para la toma de decisiones. El Directorio puede, tambiŽn, considerar la propuesta documentada
de prioridades ligadas a un financiamiento espec’fi co.

La priorizaci—n tiene, b‡sicamente, una proyecci—n de largo plazo; sin embargo, el Directorio puede
revisarla y/o introducir nuevas prioridades cuando as’ lo considere conveniente. En cualquier caso, la
aprobaci—n de la priorizaci—n y la preasignaci—n de recursos se especifi ca en un documento.

 Elemento de verifi caci—n: Resoluci—n del Directorio.

C.2 La Demanda

La determinaci—n de la demanda est‡ expresada en dos tipos de documentos: el alcance de la acci—n a
desarrollarse y, en el caso de los proyectos de innovaci—n tecnol—gica, la expresi—n de demanda.

El primero, TŽrminos de Referencia, contiene la definici—n del ‡rea tem‡tica y el tema espec’fi co sobre el
que se realiza una acci—n, la justifi caci—n y los resultados que se espera por la ejecuci—n de la misma.

El segundo, Listado de Expresiones de Demanda7, identifi ca a los beneficiarios directos de la innovaci—n
tecnol—gica, y est‡ respaldado por todos los documentos de Expresi—n de Demanda8, presentados en
relaci—n a una acci—n, por el cual acepta y asume como propia la focalizaci—n de la acci—n, formaliza la
demanda y compromete la participaci—n de los beneficiarios en la ejecuci—n de la acci—n.

Nuevas y adicionales Expresiones de Demanda pueden incorporarse, en la siguiente fase de este proceso,
acompa–ando una propuesta presentada por un oferente.

 Elemento de verifi caci—n: TŽrminos de Referencia

 Elemento de verifi caci—n: Listado de Expresiones de Demanda

C.3 La Ejecuci—n

Las formas de acci—n son: los proyectos y las acciones complementarias.

El proyecto debe tener tres caracter’sticas verifi cables: una innovaci—n tecnol—gica determinada, un
Aporte a la FDTA en efectivo, y un resultado esperado de incremento del ingreso familiar para los
beneficiarios, directos y/o indirectos, de la acci—n. Los tipos de proyecto son: proyecto inicial, proyecto
rŽplica y proyecto secuencia.

7 Ver modelo de Listado de Expresiones de Demanda
8 Ver modelo de Expresi—n de Demanda

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 33 de 60

Una acci—n complementari a requiere tener un resultado esperado verifi cable; sin embargo, no requiere
incluir una innovaci—n tecnol—gica ni comprometer un Aporte a la FDTA.

El documento de ÒTŽrminos de ReferenciaÓ es esencial para cualquiera de las formas de acci—n. En el
caso de proyectos, el documento ÒListado de Expresiones de DemandaÓ debe ser facilitado a los
potenciales oferentes, mientras que los documentos ÒExpresi—n de DemandaÓ deben estar a disposici—n de
los oferentes habilitados que as’ lo deseen.

La FDTA determina la forma de ejecuci—n de la acci—n, ya sea proyecto o acci—n complementaria,
pudiendo escoger de forma justifi cada entre: Concurso Pœblico, Invitaci—n Directa, Contrataci—n Directa y
Ejecuci—n Directa.

 Elemento de verifi caci—n: Resoluci—n Ejecutiva.

C.3.a Concurso Pœblico

C.3.a.1) Convocatoria

La FDTA debe publicar, por lo menos una vez en un peri—dico de circulaci—n nacional, la convocatoria a
concurso de propuestas para la ejecuci—n de una acci—n determinada y debe poner los documentos
TŽrminos de Referencia y Bases del Concurso a disposici—n de los potenciales oferentes habilitados. En el
caso de proyectos, el documento Listado de Expresiones de Demanda es agregado, mientras que los
documentos Expresi—n de Demanda deben estar a disposici—n de los oferentes habilitados que as’ lo
deseen. La tipo de contrato debe estar definida en las Bases del Concurso.

 Elemento de verifi caci—n: Comprobante de publicaci—n y documentos de la convocatoria.

Los potenciales oferentes adquieren el derecho a ser informados ofi cialmente de cualquier modifi caci—n a
la convocatoria realizando el dep—sito bancario estipulado en la publicaci—n y registrando sus datos en la
FDTA e indicando la v’a de comunicaci—n preferida para recibir la informaci—n. Este registro se realiza
para cada convocatoria y es v‡lido s—lo para esa oportunidad.

 Elemento de verifi caci—n: Listado de oferentes habilitados.

Este paso se considera el d’a ÒceroÓ de la modalidad para el c‡lculo y la programaci—n de los pasos.

C.3.a.2) Enmienda

Antes de la fecha fi jada para la recepci—n de las propuestas, la FDTA puede realizar enmiendas a la
convocatoria, debiendo dar a conocer esta situaci—n a los potenciales oferentes habilitados y facilit‡ndoles
la documentaci—n relacionada a la enmienda. La FDTA puede utilizar otros medios para difundir la
enmienda.

 Elemento de verifi caci—n: Documento de Enmienda.

La enmienda, de producirse, puede hacerse desde el d’a de la convocatoria hasta siete (7) d’as antes de la
fecha definida para la recepci—n de las propuestas.

C.3.a.3) Aclaraci—n

Un potencial oferente habilitado puede solicitar, a la FDTA, aclaraciones a la documentaci—n entregada.
En caso de recibir alguna solicitud, la FDTA prepara la respuesta que debe llegar por escrito a todos los
oferentes habilitados registrados.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 34 de 60

 Elemento de verifi caci—n: Documento de Aclaraci—n.

Las solicitudes de aclaraci—n pueden hacerse desde el d’a de la convocatoria hasta siete (7) d’as antes de
la fecha definida para la recepci—n de las propuestas. La FDTA debe elaborar y distribuir el documento de
aclaraci—n hasta cinco (5) d’as antes de la fecha definida para la recepci—n de propuestas.

C.3.a.4) Recepci—n

La recepci—n de las propuestas se realiza por Secretar’a en el lugar, fecha y hora, establecidos en la
convocatoria pœblica, y la registra: nombre de la entidad proponente, direcci—n y telŽfono, portador de la
propuesta y la identifi caci—n del Concurso, la cadena y la acci—n para la cual se presenta a concurso,
obteniendo un c—digo œnico y un recibo de recepci—n. Una copia de este recibo se adjunta a la propuesta.

 Elemento de verifi caci—n: Acta de Recepci—n9.

La recepci—n de propuestas puede hacerse hasta treinta (30) d’as despuŽs de la fecha de Convocatoria.

C.3.a.5) Apertura

La Comisi—n de Habilitaci—n es la responsable de la apertura de los sobres conteniendo las propuestas y la
documentaci—n requerida. Se realiza en acto pœblico en el lugar, fecha y hora, determinados en la
convocatoria pœblica. Esta Comisi—n verifi ca, para cada propuesta, la existencia de los documentos
solicitados en las Bases del Concurso y registra la presentaci—n de los documentos requeridos y las
observaciones pertinentes, si las hubiera.

 Elemento de verifi caci—n: Acta de Apertura10.

La Apertura de los sobres de propuesta se realiza el mismo d’a de la recepci—n.

C.3.a.6) Habilitaci—n

La Comisi—n de Habilitaci—n es la responsable de verificar, en cada una de las propuestas presentadas, el
cumplimiento de los requisitos legales, administrativos, tŽcnicos y econ—micos requeridos en las Bases
del Concurso. Esta Comisi—n registra el resultado de esta verifi caci—n y elabora un listado de las
propuestas habilitadas para continuar en competencia.

 Elemento de verifi caci—n: Acta de Habilitaci—n11.

La Habilitaci—n de las propuestas se realiza hasta en cinco (5) d’as.

C.3.a.7) Revisi—n

El equipo profesional de la FDTA es el responsable de revisar y analizar, en cada una de las propuestas
habilitadas, los aspectos tŽcnicos, ambientales y sociales, su pertinencia y concordancia con los TDR, los
aspectos administrativos contenidos en la propuesta y la adecuaci—n de la estructura y el sistema
administrativo propuesto, y el presupuesto. El equipo profesional elabora un informe escrito que se
adjunta a cada propuesta.

 Elemento de verifi caci—n: Informe de Revisi—n.

9 Ver modelo Acta de Recepci—n
10 Ver modelo Acta de Apertura
11 Ver modelo Acta de Habilitaci—n

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 35 de 60

La Revisi—n de las propuestas se realiza hasta en tres (3) d’as.

C.3.a.8) Valoraci—n

El ComitŽ de An‡lisis, de forma independiente y confi dencial, analiza y valora cada propuesta habilitada
en sus aspectos tŽcnico, institucional, profesional y econ—mico, y en sus efectos sociales (gŽnero,
generacional y Žtnico) y ambientales12, incluyendo la fundamentaci—n de su valoraci—n. Esta instancia
considera el Informe de Revisi—n como un insumo informativo. El listado ordenado con la valoraci—n de
las propuestas habilitadas, elaborado por el ComitŽ de An‡lisis, incluye œnicamente las propuestas que
hayan superado los sesenta (60) puntos. El ComitŽ de An‡lisis puede incluir sus observaciones y/o
recomendaciones, respecto a una o m‡s propuestas valoradas, a objeto de impulsar la bœsqueda una mejor
y œltima oferta por parte del oferente respectivo.

 Elemento de verifi caci—n: Acta de Valoraci—n13.

La Valoraci—n de las propuestas se realiza hasta en quince (15) d’as.

C.3.a.9) Selecci—n

El Directorio es responsable de la selecci—n final de las propuestas.

El Directorio recibe el Acta de Valoraci—n con el listado de las propuestas valoradas, la informaci—n
documentada de todo el proceso y la documentaci—n de cada una de las propuestas; y verifi ca el
cumplimiento del presente Reglamento. El Directorio puede solicitar, al Director Ejecutivo, mayor
informaci—n sobre el proceso.

El Directorio considera œnicamente las propuestas que obtienen un puntaje mayor a 60 puntos en la
valoraci—n del ComitŽ de An‡lisis; el Directorio no puede habilitar una propuesta que haya obtenido una
valoraci—n de 60 puntos o menos por parte del ComitŽ de An‡lisis y que, por ello, no estŽ incluida en el
listado.

El Directorio debe determinar cu‡les son las propuestas que contribuyen mejor a lograr los objetivos de la
FDTA. El Directorio debe seleccionar las mejores propuestas, cuyo puntaje de valoraci—n estŽn en un
rango no mayor a ocho puntos respecto de la propuesta mejor valorada. El Directorio puede establecer un
nuevo orden de las propuestas que pasan a la siguiente etapa. El Directorio s—lo puede aprobar la
adjudicaci—n de propuestas hasta el l’mite del presupuesto preasignado.

Con base en la propuesta de inversi—n, presentada por el Director Ejecutivo, y los recursos disponibles
preasignados, el Directorio define las propuestas seleccionadas y asigna los recursos. En caso de quedar
un remanente de los recursos preasignados, el Directorio puede reasignarlo a otra acci—n en el mismo
programa o en otro.

El Directorio autoriza al Director Ejecutivo proseguir con el proceso, consignando las propuestas
seleccionadas o declarando desierto el concurso.

 Elemento de verifi caci—n: Resoluci—n de Directorio.

La Selecci—n de la propuesta se realiza hasta en cinco (5) d’as.

12 Ver modelo de la Ficha de Valoraci—n TŽcnica y Econ—mica
13 Ver modelo de Acta de Valoraci—n

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 36 de 60

C.3.a.10) Mejor y œltima oferta

El Director Ejecutivo invita al oferente a elaborar una mejor y œltima oferta que incorpore las
observaciones y/o recomendaciones del ComitŽ de An‡lisis y del Directorio. Para ello, adjunta a su
solicitud un documento espec’fi co que sugiere los cambios y/o mejoras, pudiendo ser Žstos tanto en
aspectos tŽcnicos como administrativos y presupuestarios. La FDTA mantiene en confidencialidad la
identidad y nœmero de oferentes a quienes pudiera haberles solicitado una mejor y œltima oferta. El
oferente puede mantener su propuesta original o puede introducir los cambios sugeridos y presentarla
como su mejor y œltima oferta en el plazo establecido por la FDTA. De no llegar a un acuerdo
satisfactorio con el oferente, el Director Ejecutivo dispone el inicio de la negociaci—n con el segundo de la
lista determinada por el Directorio y, as’, sucesivamente hasta concluir con las propuestas incluidas en esa
lista.

De no llegar a un acuerdo satisfactorio, el Director Ejecutivo elabora un informe al Directorio y propone
nuevas acciones.

Al llegar a un acuerdo satisfactorio con un oferente, el resultado es registrado y documentado, incluyendo
la mejor y œltima oferta de la propuesta, el plan de hitos y el plan de desembolsos.

 Elemento de verifi caci—n: Acta de Negociaci—n14.

En el caso de los proyectos, el Director Ejecutivo realiza la gesti—n para el pago del Aporte a la FDTA. En
caso que el pago sea parcial, el Director Ejecutivo acuerda el plan y la forma de pago del saldo del aporte
comprometido.

 Elemento de verifi caci—n: Convenio de Aporte15.

La Mejor y œltima oferta de la propuesta se realiza hasta en diez (10) d’as.

C.3.a.11) Adjudicaci—n

El contrato debe ser suscrito por todos los actores que asumen una responsabilidad contractual. Por tanto,
es imprescindible que lo suscriban el Director Ejecutivo de la FDTA y el representante legal del oferente;
el representante del beneficiario y el del demandante deben suscribir el contrato s—lo cuando el mismo
requiere de su participaci—n directa en el mismo; en el caso de proyectos, el aportante debe fi rmar s—lo en
caso de haberse acordado un plan de pagos del Aporte a la FDTA y no necesariamente si el pago inicial
ha sido total o el proyecto incluye un mecanismo de captaci—n del Aporte a la FDTA.

 Elemento de verifi caci—n: Comprobante de Aporte.

 Elemento de verifi caci—n: Contrato.

De no llegar a un acuerdo satisfactorio con un oferente, la FDTA a travŽs de su Directorio puede
reasignar los recursos hacia otra de las propuestas previamente valoradas o la bœsqueda y selecci—n de un
nuevo oferente utilizando para ello cualquiera de las modalidades que concluyen con la selecci—n del
oferente ejecutor: Concurso Pœblico, Invitaci—n Directa, Contrataci—n Directa o Ejecuci—n Directa.

 Elemento de verifi caci—n: Resoluci—n de Directorio

La Adjudicaci—n de la propuesta se realiza hasta en siete (7) d’as.

14 Ver modelo Acta de Negociaci—n
15 Ver modelo Convenio de Aporte

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 37 de 60

C.3.a.12) Ejecuci—n

El oferente ejecutor de una acci—n debe presentar, de acuerdo a contrato, informes peri—dicos de avance o
de cumplimiento de hitos, y un informe final al concluir la ejecuci—n. En su caso, la FDTA debe realizar
una verifi caci—n del cumplimiento de hitos.

 Elementos de verifi caci—n: Informes de Avance (tŽcnico y/o financiero, segœn corresponda); e Informe
Final.

C.3.a.13) Flujograma del Concurso Pœblico

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 38 de 60

C.3.b Invi taci —n Directa

C.3.b.1) Invitaci—n

La FDTA identifi ca potenciales oferentes y elabora una carta de Invitaci—n Directa a concurso de
propuestas para la ejecuci—n de una acci—n determinada, conteniendo los documentos ÒTŽrminos de
ReferenciaÓ y ÒBases de Invitaci—nÓ. En el caso de proyectos, el documento ÒListado de Expresiones de
DemandaÓ es agregado, mientras que los documentos ÒExpresi—n de DemandaÓ deben estar a disposici—n
de los oferentes habilitados que as’ lo deseen. La modalidad de contrato debe estar definida en las ÒBases
de la Invitaci—nÓ.

 Elemento de verifi caci—n: Copia de la Carta de Invitaci—n y documentos de la invitaci—n.

Los potenciales oferentes tienen el derecho a ser informados ofi cialmente de cualquier modifi caci—n a la
convocatoria comunicando a la FDTA mediante una carta de manifestaci—n de interŽs, registrando sus
datos actualizados en la FDTA e indicando la v’a de comunicaci—n preferida para recibir la informaci—n.
Este registro se realiza para cada convocatoria y es v‡lido s—lo para esa oportunidad.

 Elemento de verifi caci—n: Listado de oferentes habilitados.

Este paso se considera el d’a ÒceroÓ de la modalidad para el c‡lculo y la programaci—n de los pasos.

C.3.b.2) Enmienda

Antes de la fecha fi jada para la recepci—n de las propuestas, la FDTA puede realizar enmiendas a la
convocatoria, debiendo dar a conocer esta situaci—n a los potenciales oferentes habilitados y facilit‡ndoles
la documentaci—n relacionada a la enmienda. La FDTA puede utilizar otros medios para difundir la
enmienda.

 Elemento de verifi caci—n: Documento de Enmienda.

Este paso, de producirse, puede hacerse desde el d’a de la convocatoria hasta siete (7) d’as antes de la
fecha definida para la recepci—n de las propuestas.

C.3.b.3) Aclaraci—n

Un potencial oferente habilitado puede solicitar, a la FDTA, aclaraciones a la documentaci—n entregada.
En caso de recibir alguna solicitud, la FDTA prepara la respuesta que debe llegar por escrito a todos los
oferentes habilitados registrados.

 Elemento de verifi caci—n: Documento de Aclaraci—n.

Las solicitudes de aclaraci—n pueden hacerse desde el d’a de la convocatoria hasta siete (7) d’as antes de
la fecha definida para la recepci—n de las propuestas. La FDTA debe elaborar y distribuir el documento de
aclaraci—n hasta cinco (5) d’as antes de la fecha definida para la recepci—n de propuestas.

C.3.b.4) Recepci—n

La recepci—n de las propuestas se realiza por Secretar’a en el lugar, fecha y hora, establecidos en la
convocatoria, y la registra: nombre de la entidad proponente, direcci—n y telŽfono, portador de la
propuesta y la identifi caci—n del Concurso, la cadena y la acci—n para la cual se presenta a concurso,
obteniendo un c—digo œnico y un recibo de recepci—n. Una copia de este recibo se adjunta a la propuesta.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 39 de 60

 Elemento de verifi caci—n: Acta de Recepci—n16.

La recepci—n de propuestas puede hacerse hasta treinta (30) d’as despuŽs de la fecha de Convocatoria.

C.3.b.5) Apertura

La Comisi—n de Habilitaci—n es la responsable de la apertura de los sobres conteniendo las propuestas y la
documentaci—n requerida. Se realiza en acto pœblico en el lugar, fecha y hora, determinados en la
convocatoria pœblica. Esta Comisi—n verifi ca, para cada propuesta, la existencia de los documentos
solicitados en las Bases de la Invitaci—n y registra la presentaci—n de los documentos requeridos y las
observaciones pertinentes, si las hubiera.

 Elemento de verifi caci—n: Acta de Apertura17.

La Apertura de los sobres de propuesta se realiza el mismo d’a de la recepci—n.

C.3.b.6) Habilitaci—n

La Comisi—n de Habilitaci—n es la responsable de verificar, en cada una de las propuestas presentadas, el
cumplimiento de los requisitos legales, administrativos, tŽcnicos y econ—micos requeridos en las Bases de
la Invitaci—n. Esta Comisi—n registra el resultado de esta verifi caci—n y elabora un listado de las
propuestas habilitadas para continuar en competencia.

 Elemento de verifi caci—n: Acta de Habilitaci—n18.

La Habilitaci—n de las propuestas se realiza hasta en cinco (5) d’as.

C.3.b.7) Revisi—n

El equipo profesional de la FDTA es el responsable de revisar y analizar, en cada una de las propuestas
habilitadas, los aspectos tŽcnicos, ambientales y sociales, su pertinencia y concordancia con los TDR, los
aspectos administrativos contenidos en la propuesta y la adecuaci—n de la estructura y el sistema
administrativo propuesto, y el presupuesto. El equipo profesional elabora un informe escrito que se
adjunta a cada propuesta.

 Elemento de verificaci—n: Informe de Revisi—n.

La Revisi—n de las propuestas se realiza hasta en tres (3) d’as.

C.3.b.8) Valoraci—n

El ComitŽ de An‡lisis, de forma independiente y confi dencial, analiza y valora cada propuesta habilitada
en sus aspectos tŽcnico, institucional, profesional y econ—mico, y en sus efectos sociales (gŽnero,
generacional y Žtnico) y ambientales19, incluyendo la fundamentaci—n de su valoraci—n. Esta instancia
considera el Informe de Revisi—n como un insumo informativo. El listado ordenado con la valoraci—n de
las propuestas habilitadas, elaborado por el ComitŽ de An‡lisis, incluye œnicamente las propuestas que
hayan superado los sesenta (60) puntos. El ComitŽ de An‡lisis puede incluir sus observaciones y/o

16 Ver modelo Acta de Recepci—n
17 Ver modelo Acta de Apertura
18 Ver modelo Acta de Habilitaci—n
19 Ver modelo de la Ficha de Valoraci—n TŽcnica y Econ—mica

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 40 de 60

recomendaciones, respecto a una o m‡s propuestas valoradas, a objeto de impulsar la bœsqueda una mejor
y œltima oferta por parte del oferente respectivo.

 Elemento de verifi caci—n: Acta de Valoraci—n20.

La Valoraci—n de la propuesta se realiza hasta en diez (10) d’as.

C.3.b.9) Selecci—n

El Directorio es responsable de la selecci—n final de las propuestas.

El Directorio recibe el Acta de Valoraci—n con el listado de las propuestas valoradas, la informaci—n
documentada de todo el proceso y la documentaci—n de cada una de las propuestas; y verifi ca el
cumplimiento del presente Reglamento. El Directorio puede solicitar, al Director Ejecutivo, mayor
informaci—n sobre el proceso.

El Directorio considera œnicamente las propuestas que obtienen un puntaje mayor a 60 puntos en la
valoraci—n del ComitŽ de An‡lisis; el Directorio no puede habilitar una propuesta que haya obtenido una
valoraci—n de 60 puntos o menos por parte del ComitŽ de An‡lisis y que, por ello, no estŽ incluida en el
listado.

El Directorio debe determinar cu‡les son las propuestas que contribuyen mejor a lograr los objetivos de la
FDTA. El Directorio debe seleccionar las mejores propuestas, cuyo puntaje de valoraci—n estŽn en un
rango no mayor a ocho puntos respecto de la propuesta mejor valorada. El Directorio puede establecer un
nuevo orden de las propuestas que pasan a la siguiente etapa. El Directorio s—lo puede aprobar la
adjudicaci—n de propuestas hasta el l’mite del presupuesto preasignado.

Con base en la propuesta de inversi—n, presentada por el Director Ejecutivo, y los recursos disponibles
preasignados, el Directorio selecciona las propuestas a ser contratadas y asigna los recursos. En caso de
quedar un remanente de los recursos preasignados, el Directorio puede reasignarlo a otra acci—n en el
mismo programa o en otro.

El Directorio autoriza al Director Ejecutivo proseguir con el proceso, consignando las propuestas
seleccionadas o declarando desierta la invitaci—n.

 Elemento de verifi caci—n: Resoluci—n de Directorio.

La Selecci—n de la propuesta se realiza hasta en cinco (5) d’as.

C.3.b.10) Mejor y œltima oferta

El Director Ejecutivo invita al oferente a elaborar una mejor y œltima oferta que incorpore las
observaciones y/o recomendaciones del ComitŽ de An‡lisis y del Directorio. Para ello, adjunta a su
solicitud un documento espec’fi co que sugiere los cambios y/o mejoras, pudiendo ser Žstos tanto en
aspectos tŽcnicos como administrativos y presupuestarios. La FDTA mantiene en confidencialidad la
identidad y nœmero de oferentes a quienes pudiera haberles solicitado una mejor y œltima oferta. El
oferente puede mantener su propuesta original o puede introducir los cambios sugeridos y presentarla
como su mejor y œltima oferta en el plazo establecido por la FDTA. De no llegar a un acuerdo
satisfactorio con el oferente, el Director Ejecutivo dispone el inicio de la negociaci—n con el segundo de la
lista determinada por el Directorio y, as’, sucesivamente hasta concluir con las propuestas incluidas en esa
lista.

20 Ver modelo de Acta de Valoraci—n

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 41 de 60

De no llegar a un acuerdo satisfactorio, el Director Ejecutivo elabora un informe al Directorio y propone
nuevas acciones.

Al llegar a un acuerdo satisfactorio con un oferente, el resultado es registrado y documentado, incluyendo
la mejor y œltima oferta de la propuesta, el plan de hitos y el plan de desembolsos.

 Elemento de verifi caci—n: Acta de Negociaci—n21.

En el caso de los proyectos, el Director Ejecutivo realiza la gesti—n para el pago del Aporte a la FDTA. En
caso que el pago sea parcial, el Director Ejecutivo acuerda el plan y la forma de pago del saldo del aporte
comprometido.

 Elemento de verifi caci—n: Convenio de Aporte22.

La Mejor y œltima oferta de la propuesta se realiza hasta en cinco (5) d’as.

C.3.b.11) Adjudicaci—n

El contrato debe ser suscrito por todos los actores que asumen una responsabilidad contractual. Por tanto,
es imprescindible que lo suscriban el Director Ejecutivo de la FDTA y el representante legal del oferente;
el representante del beneficiario y el del demandante deben suscribir el contrato s—lo cuando el mismo
requiere de su participaci—n directa en el mismo; en el caso de proyectos, el aportante debe fi rmar s—lo en
caso de haberse acordado un plan de pagos del Aporte a la FDTA y no necesariamente si el pago inicial
ha sido total o el proyecto incluye un mecanismo de captaci—n del Aporte a la FDTA.

 Elemento de verifi caci—n: Comprobante de Aporte.

 Elemento de verifi caci—n: Contrato.

De no llegar a un acuerdo satisfactorio con un oferente, la FDTA a travŽs de su Directorio puede
reasignar los recursos hacia otra de las propuestas previamente valoradas o la bœsqueda y selecci—n de un
nuevo oferente utilizando para ello cualquiera de las modalidades que permiten la selecci—n del oferente
ejecutor: Concurso Pœblico, Invitaci—n Directa, Contrataci—n Directa o Ejecuci—n Directa.

 Elemento de verifi caci—n: Resoluci—n de Directorio

La Adjudicaci—n de la propuesta se realiza hasta en siete (7) d’as.

C.3.b.12) Ejecuci—n

El oferente ejecutor de una acci—n debe presentar, de acuerdo a contrato, informes peri—dicos de avance o
de cumplimiento de hitos, y un informe final al concluir la ejecuci—n. En su caso, la FDTA debe realizar
una verifi caci—n del cumplimiento de hitos.

 Elementos de verifi caci—n: Informes de Avance (tŽcnico y/o financiero, segœn corresponda); e Informe
Final.

21 Ver modelo Acta de Negociaci—n
22 Ver modelo Convenio de Aporte

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 42 de 60

C.3.b.13) Flujograma de la Invitaci—n Directa

C.3.c Contr ataci —n Directa

C.3.c.1) Solicitud

La FDTA identifi ca al potencial oferente y elabora una Carta de Solicitud para la ejecuci—n de una acci—n
determinada, conteniendo los documentos ÒTŽrminos de ReferenciaÓ y ÒBases de SolicitudÓ. En el caso
de proyectos, el documento ÒListado de Expresiones de DemandaÓ es agregado, mientras que los
documentos ÒExpresi—n de DemandaÓ deben estar a disposici—n del oferente habilitado que as’ lo desee.
La modalidad de contrato debe estar definida en las ÒBases de SolicitudÓ.

 Elemento de verifi caci—n: Copia de la Carta de Solicitud y documentos de la solicitud.

Este paso se considera el d’a ÒceroÓ de la modalidad para el c‡lculo y la programaci—n de los pasos.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 43 de 60

C.3.c.2) Enmienda

Antes de la fecha fi jada para la recepci—n de las propuestas, la FDTA puede realizar enmiendas a la
convocatoria, debiendo dar a conocer esta situaci—n al potencial oferente y facilit‡ndole la documentaci—n
relacionada a la enmienda. La FDTA puede utilizar otros medios para difundir la enmienda.

 Elemento de verifi caci—n: Documento de Enmienda.

Este paso, de producirse, puede hacerse desde el d’a de la convocatoria hasta siete d’as antes de la fecha
definida para la recepci—n de las propuestas.

C.3.c.3) Aclaraci—n

El potencial oferente puede solicitar, a la FDTA, aclaraciones a la documentaci—n entregada. En caso de
recibir una solicitud, la FDTA prepara la respuesta que debe llegar por escrito al oferente.

 Elemento de verifi caci—n: Documento de Aclaraci—n.

Las solicitudes de aclaraci—n pueden hacerse desde el d’a de la convocatoria hasta siete (7) d’as antes de
la fecha definida para la recepci—n de las propuestas. La FDTA debe elaborar y distribuir el documento de
aclaraci—n hasta cinco (5) d’as antes de la fecha definida para la recepci—n de propuestas.

C.3.c.4) Recepci—n

La recepci—n de las propuestas se realiza por Secretar’a en el lugar, fecha y hora, establecidos en la
solicitud, y la registra: nombre de la entidad proponente, direcci—n y telŽfono, portador de la propuesta y
la identifi caci—n del Concurso, la cadena y la acci—n para la cual se presenta a concurso, obteniendo un
c—digo œnico y un recibo de recepci—n. Una copia de este recibo se adjunta a la propuesta.

 Elemento de verifi caci—n: Acta de Recepci—n23.

La recepci—n de propuestas puede hacerse hasta treinta (15) d’as despuŽs de la fecha de Convocatoria.

C.3.c.5) Apertura

La Comisi—n de Habilitaci—n es la responsable de la apertura del sobre conteniendo la propuesta y la
documentaci—n requerida. Se realiza en acto pœblico en el lugar, fecha y hora, determinados en la
solicitud. Esta Comisi—n verifi ca, para cada propuesta, la existencia de los documentos solicitados en las
Bases de la Solicitud y registra la presentaci—n de los documentos requeridos y las observaciones
pertinentes, si las hubiera.

 Elemento de verifi caci—n: Acta de Apertura24.

La Apertura del sobre de propuesta se realiza el mismo d’a de la recepci—n.

C.3.c.6) Habilitaci—n

La Comisi—n de Habilitaci—n es la responsable de verifi car, en la propuesta presentada, el cumplimiento
de los requisitos legales, administrativos, tŽcnicos y econ—micos requeridos en las Bases de la Solicitud.
Esta Comisi—n registra el resultado de esta verifi caci—n y elabora un informe.

23 Ver modelo Acta de Recepci—n
24 Ver modelo Acta de Apertura

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 44 de 60

 Elemento de verifi caci—n: Acta de Habilitaci—n25.

La Habilitaci—n de las propuestas se realiza hasta en un (1) d’a.

C.3.c.7) Revisi—n

El equipo profesional de la FDTA es el responsable de revisar y analizar, en la propuesta habilitada, los
aspectos tŽcnicos, ambientales y sociales, su pertinencia y concordancia con los TDR, los aspectos
administrativos contenidos en la propuesta y la adecuaci—n de la estructura y el sistema administrativo
propuesto, y el presupuesto. El equipo profesional elabora un informe escrito que se adjunta a cada
propuesta.

 Elemento de verifi caci—n: Informe de Revisi—n.

La Revisi—n de la propuesta se realiza hasta en dos (2) d’as.

C.3.c.8) Valoraci—n

El ComitŽ de An‡lisis, de forma independiente y confi dencial, analiza y valora la propuesta habilitada en
sus aspectos tŽcnico, institucional, profesional y econ—mico, y en sus efectos sociales (gŽnero,
generacional y Žtnico) y ambientales26, incluyendo la fundamentaci—n de su valoraci—n. Esta instancia
considera el Informe de Revisi—n como un insumo informativo. El ComitŽ de An‡lisis puede incluir sus
observaciones y/o recomendaciones, respecto a la propuesta valorada, a objeto de impulsar la bœsqueda
una mejor y œltima oferta por parte del oferente respectivo.

 Elemento de verifi caci—n: Acta de Valoraci—n27.

La Valoraci—n de la propuesta se realiza hasta en diez (10) d’as.

C.3.c.9) Selecci—n

El Directorio es responsable de la selecci—n final de la propuesta.

El Directorio recibe el Acta de Valoraci—n, la informaci—n documentada de todo el proceso y la
documentaci—n de la propuesta; y verifi ca el cumplimiento del presente Reglamento. El Directorio puede
solicitar, al Director Ejecutivo, mayor informaci—n sobre el proceso.

El Directorio considera la propuesta œnicamente si Žsta obtiene un puntaje mayor a 60 puntos en la
valoraci—n del ComitŽ de An‡lisis; el Directorio no puede habilitar una propuesta que haya obtenido una
valoraci—n de 60 puntos o menos por parte del ComitŽ de An‡lisis. El Directorio s—lo puede aprobar la
adjudicaci—n de la propuesta hasta el l’mite del presupuesto preasignado.

Con base en la propuesta de inversi—n, presentada por el Director Ejecutivo, y los recursos disponibles
preasignados, el Directorio selecciona la propuesta a ser contratada y asigna los recursos. En caso de
quedar un remanente de los recursos preasignados, el Directorio puede reasignarlo a otra acci—n en el
mismo programa o en otro.

El Directorio autoriza al Director Ejecutivo proseguir con el proceso, consignando la propuesta
seleccionada o declarando desierta la solicitud.

25 Ver modelo Acta de Habilitaci—n
26 Ver modelo de la Ficha de Valoraci—n TŽcnica y Econ—mica
27 Ver modelo de Acta de Valoraci—n

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 45 de 60

 Elemento de verifi caci—n: Resoluci—n de Directorio.

La Selecci—n de la propuesta se realiza hasta en cinco (5) d’as.

C.3.c.10) Mejor y œltima oferta

El Director Ejecutivo invita al oferente a elaborar una mejor y œltima oferta que incorpore las
observaciones y/o recomendaciones del ComitŽ de An‡lisis y del Directorio. Para ello, adjunta a su
solicitud un documento espec’fi co que sugiere los cambios y/o mejoras, pudiendo ser Žstos tanto en
aspectos tŽcnicos como administrativos y presupuestarios. El oferente puede mantener su propuesta
original o puede introducir los cambios sugeridos y presentarla como su mejor y œltima oferta en el plazo
establecido por la FDTA.

De no llegar a un acuerdo satisfactorio, el Director Ejecutivo elabora un informe al Directorio y propone
nuevas acciones.

Al llegar a un acuerdo satisfactorio con el oferente, el resultado es registrado y documentado, incluyendo
la mejor y œltima oferta de la propuesta, el plan de hitos y el plan de desembolsos.

 Elemento de verifi caci—n: Acta de Negociaci—n28.

En el caso de los proyectos, el Director Ejecutivo realiza la gesti—n para el pago del Aporte a la FDTA. En
caso que el pago sea parcial, el Director Ejecutivo acuerda el plan y la forma de pago del saldo del aporte
comprometido.

 Elemento de verifi caci—n: Convenio de Aporte29.

La Mejor y œltima oferta de la propuesta se realiza hasta en cinco (5) d’as.

C.3.c.11) Adjudicaci—n

El contrato debe ser suscrito por todos los actores que asumen una responsabilidad contractual. Por tanto,
es imprescindible que lo suscriban el Director Ejecutivo de la FDTA y el representante legal del oferente;
el representante del beneficiario y el del demandante deben suscribir el contrato s—lo cuando el mismo
requiere de su participaci—n directa en el mismo; en el caso de proyectos, el aportante debe fi rmar s—lo en
caso de haberse acordado un plan de pagos del Aporte a la FDTA y no necesariamente si el pago inicial
ha sido total o el proyecto incluye un mecanismo de captaci—n del Aporte a la FDTA.

 Elemento de verifi caci—n: Comprobante de Aporte

 Elemento de verifi caci—n: Contrato.

De no llegar a un acuerdo satisfactorio con el oferente, la FDTA a travŽs de su Directorio puede
determinar la bœsqueda y selecci—n de un nuevo oferente utilizando para ello cualquiera de las
modalidades que permiten la selecci—n del oferente ejecutor: Concurso Pœblico, Invitaci—n Directa,
Contrataci—n Directa o Ejecuci—n Directa.

 Elemento de verifi caci—n: Resoluci—n de Directorio

La Adjudicaci—n de la propuesta se realiza hasta en siete (7) d’as.

28 Ver modelo Acta de Negociaci—n
29 Ver modelo Convenio de Aporte

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 46 de 60

C.3.c.12) Ejecuci—n

El oferente ejecutor de una acci—n debe presentar, de acuerdo a contrato, informes peri—dicos de avance o
de cumplimiento de hitos, y un informe final al concluir la ejecuci—n. En su caso, la FDTA debe realizar
una verifi caci—n del cumplimiento de hitos.

 Elementos de verifi caci—n: Informes de Avance (tŽcnico y/o financiero, segœn corresponda); e Informe
Final.

C.3.c.13) Flujograma de la Contrataci—n Directa

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 47 de 60

C.3.d Ejecuci—n Directa

C.3.d.1) Dise–o

La FDTA elabora los ÒTŽrminos de ReferenciaÓ y dise–a una acci—n y elabora una propuesta de
ejecuci—n. En el caso de proyectos, el documento ÒListado de Expresiones de DemandaÓ es agregado a la
propuesta, mientras que los documentos ÒExpresi—n de DemandaÓ deben estar a disposici—n en archivo.

 Elemento de verifi caci—n: TŽrminos de Referencia, propuesta de acci—n y documentos relacionados.

Este paso se considera el d’a ÒceroÓ de la modalidad para el c‡lculo y la programaci—n de los pasos.

C.3.d.2) Revisi—n

El equipo profesional de la FDTA es el responsable de revisar y analizar, en cada una de las propuestas
habilitadas, los aspectos tŽcnicos, ambientales y sociales, su pertinencia y concordancia con los TDR, los
aspectos administrativos contenidos en la propuesta y la adecuaci—n de la estructura y el sistema
administrativo propuesto, y el presupuesto. Los responsables de la preparaci—n de la propuesta no
conforman parte del equipo revisor. El equipo profesional elabora un informe escrito que se adjunta a
cada propuesta.

 Elemento de verifi caci—n: Informe de Revisi—n.

La Revisi—n de la propuesta se realiza hasta en dos (2) d’as.

C.3.d.3) Valoraci—n

El ComitŽ de An‡lisis, de forma independiente y confi dencial, analiza y valora la propuesta habilitada en
sus aspectos tŽcnico, institucional, profesional y econ—mico, y en sus efectos sociales (gŽnero,
generacional y Žtnico) y ambientales30, incluyendo la fundamentaci—n de su valoraci—n. Esta instancia
considera el Informe de Revisi—n como un insumo informativo. El ComitŽ de An‡lisis puede incluir sus
observaciones y/o recomendaciones, respecto a la propuesta valorada, a objeto de impulsar la bœsqueda
una mejor y œltima oferta.

 Elemento de verifi caci—n: Acta de Valoraci—n31.

La Valoraci—n de la propuesta se realiza hasta en diez (10) d’as.

C.3.d.4) Selecci—n

El Directorio es responsable de la selecci—n final de la propuesta.

El Directorio recibe el Acta de Valoraci—n, la informaci—n documentada de todo el proceso y la
documentaci—n de la propuesta; y verifi ca el cumplimiento del presente Reglamento. El Directorio puede
solicitar, al Director Ejecutivo, mayor informaci—n sobre el proceso.

El Directorio considera la propuesta œnicamente si Žsta obtiene un puntaje mayor a 60 puntos en la
valoraci—n del ComitŽ de An‡lisis; el Directorio no puede habilitar una propuesta que haya obtenido una
valoraci—n de 60 puntos o menos por parte del ComitŽ de An‡lisis.

30 Ver modelo de la Ficha de Valoraci—n TŽcnica y Econ—mica
31 Ver modelo de Acta de Valoraci—n

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 48 de 60

El Directorio debe determinar cu‡les son las propuestas que contribuyen mejor a lograr los objetivos de la
FDTA. El Directorio s—lo puede aprobar la adjudicaci—n de propuestas hasta el l’mite del presupuesto
preasignado.

El Directorio s—lo puede aprobar la ejecuci—n de propuestas hasta el l’mite del presupuesto preasignado.

Con base en la propuesta de inversi—n, presentada por el Director Ejecutivo, y los recursos disponibles
preasignados, el Directorio selecciona la propuesta y asigna los recursos. En caso de quedar un remanente
de los recursos preasignados, el Directorio puede reasignarlo a otra acci—n en el mismo programa o en
otro.

Al concluir el proceso de selecci—n, el Directorio autoriza al Director Ejecutivo proseguir con el proceso
para la propuesta.

 Elemento de verifi caci—n: Resoluci—n de Directorio.

La Selecci—n de la propuesta se realiza hasta en cinco (5) d’as.

C.3.d.5) Mejor y œltima oferta

El Director Ejecutivo convoca al equipo tŽcnico responsable de la elaboraci—n de la propuesta para que
incorpore las observaciones y/o recomendaciones del ComitŽ de An‡lisis y del Directorio. Para ello,
adjunta a su solicitud un documento espec’fi co que sugiere los cambios y/o mejoras, pudiendo ser Žstos
tanto en aspectos tŽcnicos como administrativos y presupuestarios.

El equipo tŽcnico elabora un nuevo documento de proyecto, el cual es registrado y documentado,
considerado como la mejor y œltima oferta de la propuesta, el plan de hitos y el presupuesto.

 Elemento de verifi caci—n: Propuesta final.

En el caso de los proyectos, el Director Ejecutivo realiza la gesti—n para el pago del Aporte a la FDTA. En
caso que el pago sea parcial, el Director Ejecutivo acuerda el plan y la forma de pago del saldo del aporte
comprometido.

 Elemento de Verifi caci—n: Convenio de Aporte32.

La Mejor y œltima oferta de la propuesta se realiza hasta en cinco (5) d’as.

C.3.d.6) Adjudicaci—n

El Director Ejecutivo dispone el establecimiento de las condiciones m’nimas adecuadas para la ejecuci—n
de la actividad, en concordancia con la propuesta y los requerimientos del financiador. En el caso de
proyectos, la actividad puede iniciarse cuando el aportante haya realizado el aporte acordado.

 Elemento de verifi caci—n: Comprobante de Aporte.

De no llegar a la aprobaci—n de ejecuci—n de la propuesta, la FDTA a travŽs de su Directorio puede
determinar la bœsqueda y selecci—n de un nuevo oferente utilizando para ello cualquiera de las
modalidades que permiten la selecci—n del oferente ejecutor: Concurso Pœblico, Invitaci—n Directa, o
Contrataci—n Directa.

La Adjudicaci—n de la propuesta se realiza hasta en siete (7) d’as.

32 Ver modelo Convenio de Aporte

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 49 de 60

C.3.d.7) Ejecuci—n

Las acciones que se realizan por Ejecuci—n Directa ingresan a la programaci—n de la FDTA y se someten
a sus sistemas.

 Elemento de verifi caci—n: Informes de Avance (tŽcnico y/o financiero, segœn corresponda); e Informe
Final.

C.3.d.8) Flujograma de la Ejecuci—n Directa

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 50 de 60

C.3.e Acci —n Ejecuti va

C.3.e.1) Dise–o

La FDTA elabora los ÒTŽrminos de ReferenciaÓ y dise–a una acci—n y elabora una propuesta de
ejecuci—n. Esta modalidad puede aplicarse œnicamente a la ejecuci—n de acciones complementarias, de
apoyo a los programas y proyectos de la FDTA.

 Elemento de verifi caci—n: TŽrminos de Referencia, propuesta de acci—n y documentos relacionados.

C.3.e.2) Ejecuci—n

Las acciones que se realizan por Decisi—n Ejecutiva ingresan a la programaci—n de la FDTA y se someten
a sus sistemas.

 Elemento de verifi caci—n: Informe final

C.4 El Seguimiento y la evaluac i—n

La FDTA acompa–a y supervisa, con la participaci—n activa de los beneficiarios, la ejecuci—n de cada
acci—n financiada con recursos del FCI. El nœmero y la frecuencia de evaluaciones est‡ definida en los
ÒTŽrminos de ReferenciaÓ, las ÒBasesÓ de la modalidad de adjudicaci—n y el contrato de ejecuci—n. En el
caso de la Ejecuci—n Directa, el seguimiento y evaluaci—n de la acci—n ingresa en la programa tŽcnico-
administrativa de la FDTA.

C.4.a Evaluaci —n de Proceso

El resultado de la evaluaci—n peri—dica de una acci—n permitir‡, cuando sea necesario, ajustarla y
mejorarla. Las acciones realizadas por Ejecuci—n Directa se someten tambiŽn al sistema de seguimiento y
evaluaci—n de la FDTA.

 Elemento de verifi caci—n: Evaluaci—n de Proceso.

C.4.b Evaluaci —n Final

Al concluir una acci—n, la FDTA realiza una evaluaci—n final de la misma respecto al cumplimiento de los
resultados esperados. En el caso de proyectos, esta evaluaci—n debe permitir la obtenci—n de los siguientes
indicadores: nœmero de beneficiarios; impacto en su ingreso familiar; sostenibilidad econ—mica, social y
ambiental de la innovaci—n tecnol—gica y sus resultados; y eficiencia del proyecto, medido por el valor del
proyecto comparado con el costo administrativo.

 Elemento de verifi caci—n: Evaluaci—n de Cumplimiento.

C.4.c Evaluaci —n de Impacto

La FDTA conduce anualmente una encuesta que, independientemente del ciclo de una acci—n, permite
medir el impacto de las acciones de la FDTA. Esta evaluaci—n debe permitir la obtenci—n de los siguientes
indicadores: incremento del ingreso familiar en los beneficiarios directos de las acciones de la FDTA,
comparado con otros actores no beneficiarios.

 Elemento de verifi caci—n: Evaluaci—n de Impacto.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 51 de 60

Tabla 5. Listado resumen: modalidades de ejecuci—n y verificadores segœn fases y etapas del proceso

Fases
 Etapas

Concurso
Pœblico

Invitaci—n
Directa

Contrataci—n
Directa

Ejecuci—n
Directa

Acci—n
Ejecutiva Verificador

Fase 1 Priorizaci—n

 √ √ √ √ √ Resolución de Directorio

Fase 2 Demanda

 Términos de Referencia √ √ √ √ √ Términos de Referencia

 Expresión de Demanda * √ √ √ √ Listado de Expresiones de Demanda

 Modalidad de Adjudicación √ √ √ √ Resolución Ejecutiva

Fase 3 Ejecuci—n

 Convocatoria
 Concurso
 Invitación
 Solicitud
 Propuesta

√

√

√

√

√

Recorte de Convocatoria
Carta de Invitación
Carta de Solicitud
Propuesta

 Enmienda √ √ √ Enmienda

 Aclaración √ √ √ Documento de Aclaración

 Recepción √ √ √ Acta de Recepción

 Apertura √ √ √ Acta de Apertura

 Habilitación √ √ √ Acta de Habilitación

 Evaluación √ √ √ √ Informe de Evaluación

 Valoración √ √ √ √ Acta de Valoración

 Selección √ √ √ √ Resolución de Directorio

 Mejor y última oferta √ √ √ Acta de Negociación

 Adjudicación
 Reasignación

√
√

√
√

√
√

√

 Contrato de Ejecución
Resolución de Directorio

 Ejecución √
√

√
√

√
√

√
√

√

Informe de Avance
Informe Final

Fase 4 Evaluaci—n

 De proceso √ √ √ √ √ Evaluación de Proceso

 Final √ √ √ √ √ Evaluación Final

 De impacto √ Evaluación de Impacto

* Se aplica únicamente a los “proyectos”, no a las acciones complementarias.

D. As p ec t os A d m i n i s t r a t i vo s y d e Ges t i —n

D.1 Evaluac i—n pre-adjudicac i—n

Antes de la adjudicaci—n de un contrato, la FDTA realiza un previo an‡lisis del potencial contratista para
asegurar que sus capacidades financieras, administrativas y tŽcnicas son adecuadas para el trabajo
esperado. Este an‡lisis puede formar parte del proceso de evaluaci—n de la propuesta y basada en la
documentaci—n requerida como parte de la propuesta, o puede ser realizada por separado, como cuando se
presenta un contrato no-competido, pero con los mismos criterios y rigor que para un contrato competido.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 52 de 60

D.2 Revisiones

La utilizaci—n de los recursos del FCI est‡ sujeta a tres tipos de revisi—n: financiera, administrativa y de
impacto. Todas las revisiones se realizan de acuerdo a los lineamientos de la FDTA y se–alados en sus
manuales y reglamentos operativos aprobados.

D.2.a Revisi —n fi nanciera

El equipo administrativo de la FDTA realiza revisi—n financiera del uso de los recursos del FCI. Esta
revisi—n financiera se realiza para cada contrato. Los contratos a precio fi jo no est‡n sujetos a una revisi—n
financiera que penetre el velo corporativo del contratista. Estos resultados son incorporados en la
informaci—n financiera global de la FDTA sujeta a revisi—n financiera anual externa.

D.2.b Revisi —n admi nistr ati va

El equipo administrativo y tŽcnico de la FDTA realizan revisi—n administrativas para asegurar la
transparencia y la eficiencia.

D.2.c Revisi —n de impacto

El equipo tŽcnico del oferente y el equipo tŽcnico de la FDTA realizan una revisi—n de impacto a cada
contrato. Esta revisi—n de impacto puede ser contratada y realizada por empresas o individuos califi cados
para realizar este trabajo.

D.3 Gastos permitidos

No est‡ permitido el gasto definido como ilegal por las leyes bolivianas. Los donantes pueden definir
como inelegible aquellos gastos no permitidos por las leyes del pa’s donante o por las normas de la
organizaci—n donante.

No est‡ permitido el gasto relacionado al apoyo a partidos pol’ticos o sus actividades, o en apoyo a
religiones o sus actividades religiosas. A menos que el financiador provea de otros lineamientos
espec’fi cos, ningœn pago puede hacerse a empleados estatales, ofi cinas de gobierno, actividades de
gobierno, o en nombre de ellos. Las organizaciones financiadas por el Gobierno, como organismos de
investigaci—n, laboratorios y otros, pueden competir por contratos y son pagados bajo las mismas
condiciones que los contratistas privados cuando un servicio tŽcnico espec’fi co sea entregado.

Los contratistas pueden incluir como gasto permitido los impuestos legales, los beneficios sociales
conforme a la ley boliviana, los costos indirectos y sus honorarios. Las bases para el c‡lculo de los costos
indirectos del contratista deben ser revisables por la FDTA.

Los contratos pueden incluir el costo para la construcci—n de infraestructura o la compra de bienes de
capital. En tal caso, los contratos deben determinar claramente la propiedad y la disposici—n de esos ’tems
al concluir el contrato.

Dado que uno de los objetivos del SIBTA es fortalecer al sector privado oferente de servicios tŽcnicos a la
agricultura, se hace una estipulaci—n espec’fi ca para la comparaci—n de las propuestas cuando la fuente de
recursos sea pœblica, ya sea del GDB o de un donante internacional que provee recursos a nombre del
GDB. En estos casos, en la etapa de evaluaci—n de la propuesta, para prop—sitos de comparaci—n, la
FDTA puede optar por una de tres opciones:

Opci—n 1: La FDTA puede, para efectos de comparaci—n, ajustar el presupuesto de las empresas privadas
sustrayendo los costos que no aparecen en las propuestas de entidades subsidiadas, como las ONGs y las
organizaciones pœblicas de servicios tŽcnicos. Estos costos pueden incluir, aunque no est‡n limitados a:

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 53 de 60

beneficios laborales, costos indirectos, honorarios, etc. En este mismo sentido, el presupuesto de las
ONGs y las organizaciones pœblicas de servicios tŽcnicos, para fines de comparaci—n, son ajustados
excluyendo el valor de aportes de contraparte.

Opci—n 2: La FDTA puede escoger comparar las propuestas exclusivamente en cuanto al mŽrito tŽcnico
cuando las organizaciones que compiten incluyen una mezcla del sector privado con organizaciones
subsidiadas para evitar complicaciones en el intento de comparar presupuestos entre tan diversas
organizaciones.

Opci—n 3. La FDTA puede agrupar a los competidores en grupos: privados, subsidiados y pœblicos. Los
presupuestos son comparados y puntuados dentro el mismo grupo. En cada grupo, el presupuesto m‡s
bajo obtiene el m‡ximo puntaje. El resto de propuestas son puntuados de acuerdo a la siguiente f—rmula:
Puntaje m‡ximo - (((Presupuesto propuesto - Presupuesto m‡s bajo) / Presupuesto m‡s bajo) * Puntaje
m‡ximo).

Las tasas de costos indirectos que son mayores a las de la FDTA y los costos para viajes internacionales
propuestos deben ser revelados y aprobados por el Directorio de la FDTA antes de la fi rma del contrato.
La FDTA provee orientaci—n a los potenciales oferentes siguiendo mŽtodos aceptables para el c‡lculo de
los costos indirectos.

D.4 Par t ic ipac i—n del equipo tŽcnico en la preparaci—n de propuestas

Un objetivo del SIBTA es el de fortalecer el sector de oferentes. El equipo tŽcnico de la FDTA puede:

¥ Proveer capacitaci—n grupal a potenciales oferentes considerando la preparaci—n de propuestas.

¥ Proveer asistencia individual a oferentes sobre los principios de elaboraci—n de una propuesta.

¥ Trabajar con los demandantes y beneficiarios en el desarrollo de potenciales propuestas o temas que
pudieran ser incluidos en el dise–o de proyectos.

¥ Escribir propuestas que devengan parte de las especifi caciones de concurso.

Una vez que una competencia pœblica ha comenzado, el equipo tŽcnico de la FDTA puede responder
preguntas y hacer aclaraciones pero Žstas, las preguntas y las respuestas, deben ser provistas al mismo
tiempo a todos los potenciales competidores registrados. La FDTA puede establecer la fecha l’mite,
durante el proceso de competencia, a partir de la cual ninguna consulta es respondida. Durante el proceso
de competencia, el equipo tŽcnico no puede tener ninguna reuni—n privada con ningœn potencial
competidor.

La FDTA mantiene un registro que nuestra la historia de la participaci—n del equipo tŽcnico en el
desarrollo de una propuesta y todos los contactos con los potenciales oferentes.

D.5 Excepciones a la competencia

En general, los trabajos contratados por la FDTA son competidos. Las excepciones a la competencia
pueden incluir:

¥ El trabajo propuesto constituye una extensi—n de un trabajo en ejecuci—n.

¥ El trabajo propuesto es similar a un trabajo previo, pero en un lugar diferente o con un grupo de
beneficiarios diferente. En consideraci—n al cronograma, la efi ciencia y el Žxito demostrado por un
oferente, un trabajo adicional puede ser contratado sin competencia.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 54 de 60

¥ La reconducci—n de un proyecto que, en virtud de su ciclo, requiere reacci—n inmediata.

¥ Un potencial oferente puede tener la capacidad en exclusiva.

El equipo tŽcnico de la FDTA debe presentar, al Directorio, la documentaci—n sufi ciente que justifi que el
por quŽ es de interŽs para la FDTA aplicar una excepci—n a la competencia. Para proceder, el Directorio
debe aprobar ambos: la propuesta de proyecto y la excepci—n a la competencia.

D.6 Cr iter ios previos a la Ejecuci—n Directa

En general, los proyectos ejecutados por la FDTA son contratados a terceros. La Ejecuci—n Directa puede
ser considerada bajo las siguientes circunstancias:

¥ La actividad constituye un ensayo o investigaci—n peque–a y de bajo costo para determinar la
viabilidad de una oportunidad.

¥ La actividad es preparatoria a la ejecuci—n de un proyecto normal y es realizada para establecer la
dimensi—n, las caracter’sticas y los contactos para definir un proyecto futuro.

¥ No existe un potencial oferente con la capacidad para llevar a cabo la actividad. En este caso, si la
actividad tiene la intenci—n de evolucionar hacia una actividad empresarial econ—micamente viable, la
FDTA debe responder cuatro preguntas a satisfacci—n del Directorio:

1. ÀExiste una empresa, en realidad una empresa boliviana existente, que pueda realizar esta
actividad?

2. Si no la hay, Àpor quŽ? Cu‡les son las condiciones que han impedido que tal empresa exista?

3. ÀCu‡les son los recursos, cualidades y capacidades de la FDTA que resuelven las condiciones,
identifi cadas en la pregunta 2, de tal forma que pueda establecerse una empresa viable?

4. Si se realiza esta actividad, Àcu‡l es la estrategia de salida? ÀCu‡les son las condiciones y el tiempo
que permitir‡ a la FDTA retirarse, dejando una empresa viable y funcional?

¥ La actividad constituir‡ un servicio permanente provisto por la FDTA.

¥ Existe una raz—n de fuerza para ejecutarla directamente, como el costo, la eficiencia, el cronograma, el
riesgo, la emergencia o la oportunidad.

D.7 Organizaciones elegibles

El objetivo de la FDTA es el de reducir la pobreza mediante la aplicaci—n de tecnolog’a apropiadas. Las
organizaciones que pueden contribuir efectivamente a ese objetivo son elegibles para participar a travŽs
de contratos con la FDTA. M‡s espec’fi camente:

¥ Beneficiario(s): puede incluir cualquier individuo o grupo, formal o informalmente organizado. Para
cualquier acci—n de la FDTA, debe existir un enlace con la poblaci—n rural pobre como beneficiarios.

¥ Aportante(s): puede incluir cualquier individuo o grupo, pœblico o privado, que voluntariamente
asume el compromiso formal de pago del Aporte a la FDTA asociado a los PITAs. La FDTA no
acepta como aportante ningœn individuo o grupo ilegal, que utiliza recursos de fuentes cuestionables o
que estŽ involucrada en objetivos contrarios a los de la FDTA.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 55 de 60

¥ Demandante(s): puede incluir cualquier individuo o grupo que pueda articular una demanda o una
oportunidad que pudiera potencialmente ser resuelta mediante una acci—n de la FDTA.

¥ Oferente(s): puede incluir un individuo o grupo, pœblico o privado, que podr’a proveer servicios
tŽcnicos como los defina o requiera la FDTA.

¥ Financiador(es): puede ser cualquier persona u organizaci—n legalmente constituida que provee
recursos financieros para la ejecuci—n de proyectos y otras acciones. En caso de existir alguna
observaci—n, la FDTA puede pedir al fi nanciador la presentaci—n de un documento que pruebe que los
recursos provienen de una actividad legal. Para los proyectos ejecutados bajo el SIBTA, la
priorizaci—n interna de la FDTA ser‡ siempre utilizada y la fuente de recursos ser‡ pœblica, ya sea del
GDB, en sus diferentes niveles, como de los donantes y financiadores internacionales que proveen
recursos de apoyo al SIBTA, ya sea por cuenta propia como en apoyo al GDB.

Todos los signatarios de un contrato de la FDTA deben estar legal y formalmente constituidos en Bolivia.
ƒstos pueden incluir entidades internacionales, siempre y cuando Žstas œltimas estŽn legal y formalmente
constituidas en Bolivia.

Ninguna organizaci—n es elegible para cualquiera de estos roles si su prop—sito o intenci—n de uso de los
recursos de la FDTA es apoyar a un partido pol’tico u organizaci—n religiosa o apoyar las actividades
pol’ticas o religiosas o comprometidas con actividades ilegales.

Las reparticiones y ofi cinas gubernamentales o sus funcionarios son inelegibles para recibir recursos de la
FDTA, ni Žsta puede gastar sus recursos en beneficio de las reparticiones y ofi cinas gubernamentales o
sus funcionarios, a menos que el Directorio y el fi nanciador lo autoricen espec’fi camente. Las entidades
gubernamentales que proveen servicios tŽcnicos, como un laboratorio, pueden ser contratados
exclusivamente por su servicio tŽcnico.

D.8 Confl ic to de InterŽs

Cuando alguno de los miembros del Directorio de la FDTA, o uno de sus parientes cercanos, tenga
participaci—n o interŽs directo en una organizaci—n que se relacione econ—micamente con la FDTA, bajo
cualquier modalidad, debe hacerlo conocer ofi cial y expresamente al Directorio, y se abstiene de emitir su
voto y opini—n en aquellas partes espec’fi cas de las reuniones en las que se trate temas concernientes a esa
organizaci—n, a fin de evitar posibles confl ictos de interŽs.

Ningœn empleado de la FDTA puede tener alguna relaci—n econ—mica con cualquier organizaci—n que se
relacione econ—micamente con la FDTA. Cualquier empleado con parentesco cercano que participe en
una organizaci—n que potencialmente establezca una relaci—n econ—mica con la FDTA debe revelar tal
relaci—n y abstenerse de participar en cualquier decisi—n que afecte tales relaciones.

En todos los casos de potenciales confl ictos de interŽs, la informaci—n se documenta por escrito y se
mantiene en la FDTA, divulgando a las partes involucradas relevantes, incluyendo aunque no limitado al
Director Ejecutivo, el Directorio y el fi nanciador.

D.9 Inter rupc i—n del proceso

El proceso, en cualquiera de sus fases y pasos, no puede ser modifi cado o interrumpido, salvo por razones
documentadas de fuerza mayor. De producirse una interrupci—n del proceso, temporal o permanente,
ejercida unilateral e injustifi cadamente, la FDTA est‡ autom‡ticamente autorizada a:

¥ Tramitar la Resoluci—n del Contrato.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 56 de 60

¥ Hacer efectiva la Boleta o P—liza de Seriedad de Propuesta.

¥ Hacer efectiva la Boleta o P—liza de Garant’a de Cumplimiento de Contrato.

¥ Castigar al responsable de la interrupci—n o suspensi—n del proceso y/o la actividad, ingres‡ndolos en
una lista de actores observados.

El incumplimiento a las normas de este Reglamento Operativo del FCI que ocasionen la interrupci—n o
suspensi—n del proceso y la violaci—n de los convenios, acuerdos y contratos son causales sufi cientes, sin
perjuicio de seguir las acciones legales correspondientes.

D.10 Resoluci—n de contrato

Como en todo contrato con terceros, los confl ictos que se generen durante su ejecuci—n son susceptibles
de composici—n amigable o rescisi—n definitiva. Las causales que dan origen a este recurso y las
penalidades est‡n comprendidas en el contrato.

D.11 Reconducci—n de proyectos

A objeto de respetar los intereses del demandante, los beneficiarios y el aportante, en caso de haberse
rescindido un contrato existente, en coordinaci—n con el Ministerio del ramo para el caso de los recursos
canalizados por el GDB, la FDTA debe efectuar un an‡lisis de los avances e impactos logrados y define
una alternativa de soluci—n para la continuidad del proyecto. La propuesta de reconducci—n de un
proyecto debe ser acordada entre quienes suscribieron el contrato de ejecuci—n, excluyendo a quien
ocasion— la rescisi—n e incorporando a su reemplazo.

En caso que fuera necesario, en coordinaci—n con el financiador, la FDTA puede hacer ajustes al
presupuesto para poder lograr los objetivos propuestos.

En caso de reconducci—n de proyecto, las prioridades son:

¥ Mantener los beneficios para los beneficiarios

¥ Minimizar el impacto negativo de la reconducci—n

¥ Concluir la reconducci—n en el tiempo m’nimo.

D.12 Aspectos imprevistos

En caso de presentarse situaciones no contempladas en el presente reglamento, la FDTA involucrada
elabora una propuesta de acci—n, la misma que es analizada y puede ser aprobada por acuerdo entre el
Directorio y el fi nanciador. En el caso de los recursos pœblicos espec’fi cos, provenientes del TGN, el
Ministerio del ramo participa de este proceso.

Una propuesta de acci—n no puede violar ni la Visi—n ni la Misi—n de la FDTA. Tiene que preservar los
objetivos y principios estratŽgicos. Con la concurrencia de las instancias correspondientes, la propuesta se
puede reconducir y se considera la acci—n conforme a este Reglamento.

D.13 Arbitr aje y mediac i—n

Si el fi nanciador no solicita mŽtodos o mecanismos de mediaci—n y/o arbitraje espec’fi cos, la FDTA
especifi ca los mŽtodos y mecanismos en el contrato respectivo. La FDTA establece un convenio formal
con una organizaci—n de buena reputaci—n en Bolivia que sirve, de buena fe, en el rol de mediador o
‡rbitro en caso de necesitarlo.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 57 de 60

E. An exos

E.1 Definic iones

A objeto de homogenizar el uso de algunos tŽrminos en el marco del SIBTA, se puntualiza las siguientes
definiciones:

Sistema Boliviano de Tecnolog’a Agropecuari a (SIBTA): Mecanismo creado y adoptado por el Estado
boliviano como un programa permanente para ejecutar una de las pol’ticas pœblicas para la reducci—n de
la pobreza mediante el desarrollo agr’cola (agropecuario, forestal y agroindustrial) a travŽs de la
innovaci—n tecnol—gica y la modernizaci—n del sector aprovechando la fuerza del sector privado.

Cofinanciamiento: Concurrencia de los aportes de diverso origen (pœblico y privado, interno y externo)
para el funcionamiento del Sistema (SIBTA). Aunque la fuente principal de financiamiento es el Estado
boliviano (central, departamental y municipal), el SIBTA cuenta con el apoyo de la cooperaci—n
internacional, de los actores que intervienen en la cadena agroproductiva y otros.

Aporte a la FDTA: Monto obligatorio a ser pagado por uno o m‡s actores de la cadena agroproductiva
para beneficiarse con una acci—n, cuyo monto o proporci—n respecto del financiamiento otorgado es
definido por la FDTA.

Fundaciones para el Desarro llo Tecnol—gico Agropecuari o (FDTAs): Entidades privadas, de interŽs
pœblico y naturaleza mixta, sin fines pol’tico-partidarios, religiosos o de lucro, encargadas y financiadas
por el Estado boliviano para cumplir los objetivos del SIBTA.

Fondo Competi ti vo de Innovaci—n Tecnol—gica: Sistema de asignaci—n de recursos para el
fi nanciamiento de diversas acciones que incidan en el desarrollo agroproductivo. El FCI regula el proceso
de asignaci—n de los recursos monetarios confiados a la FDTA, por diversas fuentes incluido el GDB,
para lograr el objetivo.

Cadena agroproductiva: Integraci—n vertical y horizontal de los diversos procesos y agentes socio-
econ—micos que vinculan la producci—n agropecuaria, forestal y agroindustrial.

ç rea tem‡tica: ç mbitos de acci—n dentro de los eslabones de la cadena agroproductiva.

Tema espec’fi co: ç mbito espec’fi co de acci—n, en el marco de un ‡rea tem‡tica.

Innovaci—n Tecnol—gica Aplicada: Conjunto de acciones interdependientes de generaci—n, transferencia,
asistencia tŽcnica y adopci—n orientadas a la incorporaci—n efectiva de tecnolog’as de proceso, producto y
de gesti—n en los eslabones de producci—n, transformaci—n y comercializaci—n en las cadenas
agroproductivas a objeto de lograr su desarrollo integral y sostenible.

Programa: Conjunto de actividades (intervenciones) planifi cadas (proyectos, asesor’as, estudios y otros)
implementadas sobre una o varias cadenas que se espera produzcan (a objeto de producir) resultados
definidos en un horizonte determinado. Un programa se dise–a con la siguiente gu’a: producir un
producto de calidad en forma consistente, efi ciente, transparente y autosostenible a largo plazo.

Proyecto de Innovaci—n Tecnol—gica Aplicada (PITA): Es la principal forma de acci—n que,
manteniendo el enfoque de cadena, la visi—n de programa y el compromiso por resultados, puede
comprender la generaci—n, validaci—n, adaptaci—n y transferencia tecnol—gica y la asistencia tŽcnica para
su adopci—n con el objeto de promover cambios integrales en la cadena agroproductiva. Estos cambios
pueden incluir aspectos tecnol—gico-productivos, culturales, organizativos y comerciales.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 58 de 60

Contraparte: Contribuci—n de recursos adicionales, en especie o efectivo, que pueden realizar los
beneficiarios, demandantes, oferentes o financiadores para la ejecuci—n de una acci—n. La FDTA puede
establecer, en funci—n de una acci—n espec’fi ca, la aplicaci—n de contraparte como requerimiento. La
contraparte no sustituye el requerimiento del Aporte a la Fundaci—n.

ComitŽ de Revisi—n: Instancia integrada por funcionarios de la FDTA que se encarga de verifi car la
presentaci—n de la documentaci—n legal y administrativa y de habilitar las propuestas de proyectos
presentadas en el proceso de selecci—n.

ComitŽ de An‡lisis: Instancia tŽcnica e independiente encargada de evaluar y valorar las propuestas
presentadas en base al mŽrito tŽcnico, econ—mico, social, ambiental e institucional y la calidad de las
mismas. El Director Ejecutivo selecciona, de una lista de expertos que mantiene la FDTA, los miembros
que constituyen este ComitŽ, el mismo que debe ser aprobado por el fi nanciador o quien Žste designe. La
identidad de los miembros de este ComitŽ se mantiene en reserva durante el tiempo de realizaci—n de su
trabajo.

Concurso: Una de las formas de selecci—n y contrataci—n de servicios basada en la competencia entre
propuestas que define la asignaci—n de recursos financieros en base a la calidad tŽcnica de las mismas.

Mercado de serv icios de innovaci—n tecnol—gica: Constituido por la demanda expresada por los actores
organizados que intervienen en una cadena agroproductiva y la oferta presentada por las entidades,
pœblicas y privadas, que realizan actividades de generaci—n, validaci—n, adaptaci—n y transferencia
tecnol—gica.

Demanda: Factor que determina la realizaci—n de una acci—n en una cadena un tema espec’fi co, pudiendo
generarse mediante:

¥ la expresi—n de necesidades de innovaci—n tecnol—gica por parte de los actores de una cadena
priorizada;

¥ la existencia de un mercado que presenta oportunidades de acci—n de manera competitiva; y/o

¥ la asignaci—n de recursos dirigidos, por parte de un financiador, hacia una cadena u objeto
espec’fi co.

Oferta : Se refiere a la disponibilidad de opciones, sea en la presentaci—n de opciones de servicios de la
FDTA a beneficiarios, la presentaci—n de servicios por oferentes a la FDTA para ejecutar un PITA, la
presentaci—n de producto a mercadearse ante compradores potenciales, etc.

Actor : En funci—n de este Reglamento, un actor puede desempe–ar uno o m‡s roles: por ejemplo, un
beneficiario puede desempe–arse como demandante y/o como aportante.

Beneficiari o: Actor en la cadena que recibe el beneficio, director o indirecto, de una acci—n. Toda acci—n
debe incluir entre sus beneficiarios al productor primario o agricultor.

Demandante: Instancia o actor que suscribe la expresi—n de demanda y la presenta a la FDTA.

Aportante: Instancia o actor que paga el Aporte a la FDTA por una acci—n determinada.

Oferente: Entidad legalmente constituida (organizaci—n, instituci—n, empresa o individuo, solo o
asociado), con capacidad tŽcnica y administrativa para brindar servicios de innovaci—n tecnol—gica
aplicada. Por lo usual, participa en el concurso para el dise–o final y ejecuci—n de PITAs. Un oferente
internacional podr‡ participar para competir, siempre que tenga un representante legal en el pa’s o estŽ en
alianza con oferentes nacionales.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 59 de 60

Financiador : Entidad que provee recursos al FCI para el fi nanciamiento de las acciones planifi cadas por
la FDTA.

Macroecoregi—n: Para los fines del SIBTA, son las zonas geogr‡ficas definidas por el Decreto Supremo
25717 como los ‡mbitos de acci—n permitidos para las FDTA cuando usan recursos del TGN (Tesoro
Nacional de Bolivia) para implementar acciones.

SIPS& E: Sistema de Planifi caci—n, Seguimiento y Evaluaci—n dise–ado y establecido para su aplicaci—n
por las cuatro FDTAs y el GDB para ser aplicado a los recursos asignados por este œltimo,
espec’fi camente los originados en el Contrato de PrŽstamo del BID.

FDTA-Valles Reglamento Operativo al FCI

Noviembre de 2006 P‡gina 60 de 60

E.2 Listado de Expresiones de Demanda

Concurso Pœblico / Invitaci—n Directa / Contrataci—n Directa N¡ 000/00

Li stado de Expresiones de Demanda

N¡ Identificaci—n del demandante Responsable Localizaci—n de la actividad Contacto
(Identificación de la actividad objeto de la convocatoria)
 (Nombre completo del demandante

–entidad u organización–)
(Identificación de la persona
que asume el rol de
demandante, incluyendo
dirección y teléfono)

(Ámbito geográfico para la
ejecución de la propuesta de
acción)

(identificación del
beneficiario directo de
la acción y de la
persona de contacto
para esta acción)

E.3 Expresi—n de Demanda

E.4 Acta de Recepci—n

E.5 Acta de Aper tura

E.6 Acta de Habilitaci—n

E.7 Ficha de Valorac i—n

E.8 Acta de Valoraci—n

E.9 Acta de Negociaci—n

E.10 Convenio de Apor te

