PROGRAMA DE DESARROLLO E INNOVACIÓN TECNOLÓGICA

(1286/OC-CH)

MARCO LÓGICO

Agosto 2002
INDICE

2INDICE

MARCO LÓGICO
3
PROGRAMA DE DESARROLLO E INNOVACIÓN TECNOLÓGICA (CHILE)
3
FIN
3
PROPÓSITO
4
SUBPROGRAMA 1: Prospectiva del desarrollo tecnológico y productivo chileno
5
FIN
5
PROPÓSITO
5
COMPONENTES
6
ACTIVIDADES
8
Subprograma 2: Tecnologías de Información y Comunicaciones
9
FIN
9
PROPÓSITO
9
COMPONENTES
10
ACTIVIDADES
12
SUBPROGRAMA 3: Desarrollo tecnológico en los sectores forestal, agropecuario y acuícola
15
FIN
15
PROPÓSITO
15
COMPONENTES
16
ACTIVIDADES
17
SUBPROGRAMA 4 : Gestión Ambiental en el Sector Productivo
21
FIN
21
PROPÓSITO
21
COMPONENTES
22
ACTIVIDADES
24
SUBPROGRAMA 5: Fomento a la Calidad para la Competitividad
27
FIN
27
PROPÓSITO
27
COMPONENTES
28
ACTIVIDADES
29

MARCO LÓGICO

PROGRAMA DE DESARROLLO E INNOVACIÓN TECNOLÓGICA (CHILE)

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

FIN

Contribuir al fortalecimiento de la competitividad nacional mediante el desarrollo tecnológico y productivo de áreas estratégicas de la economía chilena y a su transferencia y difusión en el sector empresarial, especialmente entre las pequeñas y medianas empresas.

1. Evolución de la productividad Total de Factores (PTF)

Valor inicial = 3,1 % anual; período (1994-1998)

2. Evolución de la Productividad Media del Trabajo.

Valor inicial=174,8; (1983=100) , año 2000 (base del índice

3. Evolución del PIB (crecimiento)

Valor inicial=5,4%

4. Evolución de las exportaciones + importaciones / PIB (a precios reales con base 1986=100)

Valor inicial año 2000: 90,7

Estudios de la Subsecretaría de Economía.

Estudios de la
Subsecretaría de Economía
INE: estadísticas de empleo.
Banco Central, Estadísticas de comercio exterior.

El país despliega una estrategia de desarrollo que combina la diversificación productiva y exportadora con la agregación sistemática de valor a la producción y exportación de bienes basados en recursos naturales.

No se aprecian cambios radicales en el escenario económico internacional.
Se mantiene estabilidad político-institucional en el país.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

PROPÓSITO

Inducir un nuevo impulso a la innovación y al desarrollo tecnológico chilenos, mediante el despliegue de programas estratégicos en áreas prioritarias, transfiriéndolos y difundiéndolos en el sector empresarial, especialmente entre las pequeñas y medianas empresas.
1. Aumento del Gasto en I+D en relación al PIB.

Valor inicial 1998: 0.62%

2. Aumento del (Gasto en I+D/ número de habitantes)

Valor inicial 1998:US$ 30.7

3. Aumento de ((Personal total en I+D/ población económicamente activa) * 10000)

Valor inicial 1998: 24.6

4. Aumento del Número de solicitudes de patentes

Valor inicial 1998: 3.109 solicitudes

5. Aumento del número de empresas industriales que cotidianamente realizan acciones de innovación tecnológica, en relación al total.

Valor inicial 1998: 38.9%

Estadísticas de gasto en I+D (CONICYT).

Departamento de Propiedad Industrial del MINECON.

Encuesta de Innovación Tecnológica en la Industria Manufacturera

El Gobierno desarrolla y mantiene política de apoyo a la PYME.

El Gobierno mantiene política de apoyo al desarrollo científico-tecnológico y provee los recursos para ello.

El sector privado cambia su cultura empresarial aumentando calidad y productividad.

SUBPROGRAMAS:

SUBPROGRAMA 1: Prospectiva del desarrollo tecnológico y productivo chileno

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

FIN

Inducir un nuevo impulso a la innovación y al desarrollo tecnológico chilenos, mediante el despliegue de programas estratégicos en áreas prioritarias, transfiriéndolos y difundiéndolos en el sector empresarial, especialmente entre las pequeñas y medianas empresas.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

PROPÓSITO

Identificar y priorizar un conjunto de áreas en nuestra economía nacional, sobre las cuales diseñar y poner en marcha programas estratégicos que constituyan los ejes principales de nuestro desarrollo tecnológico y productivo de largo plazo.

1. Un conjunto de áreas económico-tecnológicas, identificadas, especificadas y priorizadas de acuerdo a criterios preestablecidos.

2. Consenso entre los actores relevantes sobre las áreas prioritarias, alcanzado.

3. Directorio de Centros Científicos-Tecnológicos y de empresas tecnológicas actualizado

Estudios específicos de la Subsecretaría de Economía

Informes parciales y finales

Existencia de un acuerdo nacional respecto de la necesidad de tener una visión de largo plazo sobre el desarrollo tecnológico nacional

Disposición de los actores del SIN a cooperar, construir consensos y legitimar las prioridades definidas, a través de procesos participativos.

Existen en el país las capacidades científicas y tecnológicas, empresariales y de gestión pública necesarias para elaborar una visión prospectiva acerca del desarrollo tecnológico y productivo nacional

El Gobierno provee los recursos necesarios para el logro de los propósitos.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

COMPONENTES

1. Programa de Prospectiva Tecnológica preparado y planificado.
1. Acuerdo de trabajo conjunto con cooperación de ONUDI

2. PPT diseñado y programado.

3. Directorio de Centros científicos-tecnológicos y empresas tecnológicas, actualizado.

4. Comité de Iniciativa y Dirección Ejecutiva del PPT constituidos.

5. Documento de orientación del PPT elaborado

6. Áreas Tecnológicas identificadas y definidas

Auditorías y estudios ad-hoc.

Informes de consultoría.

Publicaciones generadas por el Programa de Prospectiva Tecnológica.

Se dispone de personas dentro del SNI interesadas y motivadas para participar activamente en este Programa.

Existe predisposición política en los agentes del Estado para generar programas de largo plazo

2. Áreas estratégicas de desarrollo tecnológico analizadas en profundidad y priorizadas.

1. Estudio de áreas temáticas estratégicas definidas por expertos locales.

2. Paneles de Expertos constituidos para las áreas estratégicas previamente seleccionadas.

3. Plan de trabajo, metodología y presupuesto para aplicación de los estudios delphi elaborados.

4. Cuestionarios Delphi elaborados y aplicados en cada área temática.

5. 5 estudios u otras actividades complementarias elaborados

6. Taller de expertos por cada área estratégica realizado.

7. Informes parciales y final del trabajo de cada panel elaborados.

8. Informe final de los delphi y paneles de expertos elaborado.

Auditorías y estudios ad-hoc.

Informes de consultoría.

Publicaciones generadas por el Programa de Prospectiva Tecnológica.

Se dispone de personas dentro del SNI interesadas y motivadas para participar activamente en este Programa.

Existe predisposición política en los agentes del Estado para generar programas de largo plazo.

3. Esquemas de programas estratégicos de desarrollo para cada una de las áreas seleccionadas elaborados.
1. Equipos político-técnicos para cada Área Tecnológica constituidos

2. Esquemas de políticas públicas de desarrollo tecnológico para cada Área Tecnológica elaborados.

Auditorías y estudios ad-hoc.

Informes de consultoría.

Publicaciones generadas por el Programa de Prospectiva Tecnológica.

Se dispone de personas dentro del SNI interesadas y motivadas para participar activamente en este Programa.

Existe predisposición política en los agentes del Estado para generar programas de largo plazo.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

ACTIVIDADES

1.1 Coordinación, administración y funcionamiento

1.2 Asesoría internacional

1.3 Elaboración documento orientación del PPT

1.4 Equipamiento e infraestructura

1. US$ 80.000

Año 1: US$ 35.760.

Año 2: US$ 44.240

2. US$ 51.220

Año 1: US$ 51.220

3. US$ 18.720

Año 1: US$ 9.360.

Año 2: US$ 9.360

4. US$ 40.000.

Año1: US$ 29.950

Año 2: US$ 10.050

Contabilidad del programa.
Se aprueba presupuesto para ejecutar las actividades.

2.1. Coordinación, administración y funcionamiento.

2.2. Funcionamiento de paneles.

2.3. Eventos generales.

2.4. Estudios y actividades complementarias.

2.5. Actividades de comunicaciones y difusión.

1. US$ 108.780.

Año 1: US$ 37.440;

Año 2: US$ 71.340.

2. US$ 800.000.

Año 1: US$ 393.120;

Año 2: US$ 406.880.

3. US$ 140.000.

Año 1: US$ 43.790;

Año 2: US$ 96.210.

4. US$ 581.280.

Año 1: US$ 230.760;

Año 2: US$ 350.520.

5. US$ 70.000.

Año 1: US$ 17.410;

Año 2: US$ 52.590.
Contabilidad del programa.
Se aprueba presupuesto para ejecutar las actividades.

3.1. Actividades de coordinación, preparación, administración y funcionamiento de los grupos de trabajo técnico-económicos.

3.2. Publicaciones

1. US$ 30.000.

Año 2: US$ 30.000.

2. US$ 80.000.

Año 1: US$ 18.720

Año 2: US$ 61.280.
Contabilidad del programa.
3.3. Se aprueba presupuesto para ejecutar las actividades.

Subprograma 2: Tecnologías de Información y Comunicaciones

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

FIN

Inducir un nuevo impulso a la innovación y al desarrollo tecnológico chileno, mediante el despliegue de programas estratégicos en áreas prioritarias, transfiriéndolos y difundiéndolos en el sector empresarial, especialmente entre las pequeñas y medianas empresas.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

PROPÓSITO

Apoyar el desarrollo y uso de las nuevas tecnologías de información y comunicaciones, del comercio electrónico e Internet entre las empresas chilenas.
1. Incremento del número de empresas que diariamente usan estas tecnologías, hasta llegar a 300.000 al final del programa.
2. Aumento del Stock de computadores en las empresas/100 hbtes
Valor inicial: 10,1 (año 1998)
3. Aumento de conexiones “conmutadas” a internet.
Valor inicial: 577.998 (dic. 2000)
4. Aumento de conexiones “dedicadas” a internet.
Valor inicial: 2.411 (dic. 2000)
Encuesta accesoria a la Encuesta Nacional Industrial Anual (ENIA), sobre conectividad y uso de Internet.

Información sobre base de clientes Internet de las empresas de telecomunicaciones, recopilada por Subtel.

Encuestas y sistemas de información construidos para estos propósitos.

Datos del International Data Corporation

Se aprueba y entra en operación el proyecto de ley de comercio electrónico.

Se mantiene interés del Gobierno por incorporar sus servicios a la red antes del fin del periodo.

La tecnología Web y la red Internet continuarán siendo las tecnologías dominantes.

El Gobierno provee los recursos necesarios para el logro de los propósitos.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

COMPONENTES

1. Secretaría Ejecutiva del Comité Gubernamental TIC institucionalmente fortalecida.

1.1.

1.2.

1. Evaluaciones y estudios de seguimiento realizados.

2. Sistema de indicadores en TIC diseñado y en operación permanente.

3. Estrategia comunicacional diseñada e implementada.

4. Profesionales contratados, capacitados y operando.

Informes de avance y final

Informes periódicos de avance.

Informes de avance y final

Informes de auditorías.
Se mantiene voluntad política de impulsar el Comité Intergubernamental de Tecnologías de Información y Comunicaciones.

2. Empresas apoyadas a la incorporación de las TICs, a través de infocentros y asistencia técnica en comercio electrónico.

1. Se ha apoyado la instalación de al menos 80 infocentros, cofinanciados en la inversión y operación.

2. Proyectos de comercio electrónico entre empresas proveedoras operando.

3. 200 empresas han recibido apoyo de programas de fomento y asistencia técnica.

Informes periódicos de avance.

Encuestas y sistemas de

Información construidos para estos propósitos.

Informes periódicos de avance.

Acceso compartido a Internet, se mantiene como una necesidad.

Se mantiene tendencia a considerar a las TICs como herramienta útil para mejorar la eficiencia y competitividad en las empresas.

3. Sector de TICs desarrollado y fortalecido a través de la incubación de nuevas empresas, de la transferencia de tecnologías al mercado, del apoyo a proyectos de I+D y de la formación de personal.

1. Cinco incubadoras han recibido apoyo en su operación.

2. 89 empresas han recibido aporte de capital semilla.

3. Dos mil (2000) personas evaluadas en competencias laborales en TICs a nivel de usuario, técnico y administrador.

4. 50% de consultores y empresas consultoras, de registros CORFO, han sido capacitados en TICs.

5. Se ha hecho difusión de “mejores prácticas” en el uso de TICs a través de Observatorio.

6. 10 cursos realizados y 200 personas capacitadas anualmente, provenientes del sector industrial.

7. “Observatorio de TICs” ha difundido 10 nuevas TICs en menos de 3 meses de su lanzamiento al mercado.

8. 109 proyectos apoyados en TICs a través de Fondos concursables.

9. Se ha formado personal de alto nivel por medio de pasantías en el extranjero, maestrías y doctorados.

Encuestas y sistemas de información construidos para estos propósitos.

Informes periódicos de avance (INTEC).

Informes periódicos de avance (INTEC)

Informe de proyectos financiados por FONTEC.

Informe de proyectos financiados por FDI.

Informe de proyectos financiados por FONDEF.

Informes de avance periódicos (CONICYT)

Se mantiene estabilidad económica del país.

La administración de los instrumentos de fomento y tecnológicos responde a los estándares de eficiencia y tiempo necesarios para hacerlos atractivos a las empresas.

4. Sistema de Información en Red para Empresas (SIRE), o “Ventanilla Empresa” .

1. Sitio web de información operando en internet.

2. Estudio de demanda y diseño de algunos trámites en línea realizado.

3. Aumento de la disponibilidad de información, trámites y servicios públicos que pueden realizarse en Internet.

4. Plan comunicacional diseñado y en marcha.
Informes de avance periódicos.
Se da la voluntad política para coordinación inter-institucional necesaria para formar el consorcio de información.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

ACTIVIDADES

1.1 Realización de estudios y evaluaciones. (MINECON)

1.2 Construcción sistema de información e indicadores. (MINECON)

1.3 Diseño y ejecución estrategia comunicacional. (MINECON)

1.4 Selección y contratación de personal calificado; inducción y capacitación. (MINECON)

1. US$ 341.610.

Año 1: US$ 72.070

Año 2: US$ 89.850

Año 3: US$ 89.850

Año 4: US$ 89.850

2. US$ 326.510.

Año 1: US$ 149.760

Año 2: US$ 67.250

Año 3: US$ 57.250

Año 4: US$ 52.250

3. US$ 154.160.

Año 1: US$ 37.440;

Año 2: US$ 42.240;

Año 3: US$ 37.240;

Año 4: US$ 37.240.

4. US$ 176.020.

Año 1: US$ 41.180

Año 2: US$ 44.950

Año 3: US$44.950

Año 4: US$ 44.950

Presupuesto Subsecretaría de Economía.

Contabilidad del programa.

2.1. Programa nacional de Infocentros. (MINECON)

2.2. Proyectos de fomento de asistencia técnica para el comercio electrónico.(Fomento-CORFO)

1. US$ 2.443.010.

Año 1: US$ 583.010;

Año 2: US$ 620.000;

Año 3: US$ 620.000;

Año 4: US$ 620.000.

2. US$ 5.169.040.

Año 1: US$ 1.123.200;

Año 2: US$ 1.348.610;

Año 3: US$ 1.348.610;

Año 4: US$ 1.348.610.

Presupuesto y bases de datos Sercotec.

Presupuesto y bases de datos CORFO
Disposición de actores a cofinanciar.

Actores demandan los instrumentos ofrecidos.

Actores cumplen compromisos.

3.1. Proyectos de incubación. (FDI-CORFO)

3.2. Proyectos de capital semilla. (FDI-CORFO)

3.3. Sistema de generación y certificación de competencias en TIC. (INTEC)

3.4. Sistema de certificación de productos y servicios. (INTEC)

3.5. Transferencia al mercado de nuevas tecnologías. (INTEC)

3.6. Observatorio de TIC: Benchmark de observatorios y desarrollo de modelo nacional. (INTEC)

3.7.a) FONTEC: Proyectos de I+D, innovación y transferencia tecnológica.

3.7.b) FDI: Proyectos de I+D, innovación y transferencia tecnológica.

3.7.d) FONDEF: Proyectos de I+D, innovación y transferencia tecnológica.

3.8. Formación de personal de alto nivel.(CONICYT)

1. US$ 3.339.040.

Año 1: US$ 180.520;

Año 2: US$ 1.052.840;

Año 3: US$ 1.052.840;

Año 4: US$ 1.052.840.

2. US$ 1.891.780.

Año 1: US$ 685.370;

Año 2: US$ 402.140;

Año 3: US$ 402.140;

Año 4: US$ 402.140.

3. US$ 1.840.670.

Año 1: US$ 76.750;

Año 2: US$ 587.970;

Año 3: US$ 587.970;

Año 4: US$ 587.970.

4. US$ 1.916.770.

Año 1: US$ 74.880;

Año 2: US$ 613.960;

Año 3: US$ 613.960;

Año 4: US$ 613.960.

5. US$ 2.738.930.

Año 1: US$ 91.730;

Año 2: US$ 882.400;

Año 3: US$ 882.400;

Año 4: US$ 882.400.

6. US$ 1.020.400.

Año 1: US$ 81.990;

Año 2: US$ 312.800;

Año 3: US$ 312.800;

Año 4: US$ 312.800.

7. a) US$ 9.784.240.

Año 1: US$ 1.497.590;

Año 2: US$ 2.762.220;

Año 3: US$ 2.762.220;

Año 4: US$ 2.762.220.

b) US$ 13.908.590.

Año 1: US$ 2.433.590;

Año 2: US$ 3.825.000;

Año 3: US$ 3.825.000;

Año 4: US$ 3.825.000.

d) US$ 4.403.830

Año 1: 0

Año 2: US$ 1.467.940

Año 3: US$ 1.467.940

Año 4: US$ 1.467.940

8. US$ 5.310.050.

Año 1: US$ 316.940;

Año 2: US$ 1.667.370;

Año 3: US$ 1.667.370;

Año 4: US$ 1.667.370.

Presupuesto y bases de datos de CORFO y FONDEF.

Presupuesto y bases de datos de INTEC.

Contabilidad del Programa.
Disposición de actores a cofinanciar.

Actores demandan los instrumentos ofrecidos.

Actore cumplen compromisos.

4.1 Constitución y fortalecimiento equipo SIRE-Ventanilla Empresa. (MINECON)

4.2 Diseño y construcción del sistema. (MINECON)

4.3 Proyectos trámites en el sector público. (MINECON)

4.6 Actividades de difusión del sistema. (MINECON)
1. US$ 1.233.710.

Año 1: US$ 182.330;

Año 2: US$ 350.460;

Año 3: US$ 350.460;

Año 4: US$ 350.460.

2. US$ 1.255.950.

Año 1: US$ 280.800;

Año 2: US$ 325.050;

Año 3: US$ 325.050;

Año 4: US$ 325.050.

3. US$ 2.547.700.

Año 1: US$ 327.600;

Año 2: US$ 620.110;

Año 3: US$ 800.000;

Año 4: US$ 800.000.

4. US$ 198.390.

Año 1: US$ 46.800;

Año 2: US$ 50.530;

Año 3: US$ 50.530;

Año 4: US$ 50.5300.

Presupuesto y bases de datos de Subsecretaría de Economía.

Contabilidad del programa.
Existe capacidad tecnológica en el mercado para ejecutar proyecto.

SUBPROGRAMA 3: Desarrollo tecnológico en los sectores forestal, agropecuario y acuícola

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

FIN

Inducir un nuevo impulso a la innovación y al desarrollo tecnológico chileno, mediante el despliegue de programas estratégicos en áreas prioritarias, transfiriéndolos y difundiéndolos en el sector empresarial, especialmente entre las pequeñas y medianas empresas.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

PROPÓSITO

Incremento del desarrollo e innovación tecnológica en los sectores forestal, agropecuario y acuícola, como una herramienta para mejorar su competitividad, a través de aumentar la calidad de productos y procesos, introducir valor agregado y desarrollar capacidades a nivel país en la materia.
1. Aumento de proyectos biotecnológicos financiados.

2. Aumento de recursos humanos entrenados y formados.

3. Adelantos tecnológicos en la materia, difundidos entre los actores pertinentes de los sectores apoyados.

4. Capacidades públicas de apoyo al desarrollo de la biotecnología en los sectores forestal, agropecuario y acuícola, fortalecidas.

5. Propuesta de política para el desarrollo del sector elaborada.
Base de datos de instituciones y fondos de fomento del Estado (CONICYT, FIA, CORFO)

Informe de ejecución del programa.

Estudios ad-hoc y auditoría
El Gobierno considera prioritario el desarrollo biotecnológico en los sectores forestal, agropecuario y acuícola.

Existe necesidad y demanda por soluciones productivas basadas en el uso de la biotecnología.

Desarrollo creciente del mercado de bienes y servicios biotecnológicos.

El Gobierno provee los recursos necesarios para el logro de los propósitos.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

COMPONENTES

1. Proyectos biotecnológicos financiados.

1. 64 proyectos de biotecnología financiados

2. Una muestra equivalente al 15% de los proyectos biotecnológicos financiados, evaluada.

3. 50% de los proyectos auditados con resultados de acuerdo a lo planificado.

4. Al menos 60% de los proyectos con seguimiento realizado.

Bases de datos del CONICYT, CORFO y FIA

Estudio de evaluación de los proyectos.

Existen instituciones de investigación y empresas privadas interesadas en trabajar en el desarrollo de biotecnología.

2. Recursos humanos entrenados y formados.

1. 150 técnicos y profesionales capacitados.

2. 30 % de los profesionales y técnicos capacitados se integraron a los proyectos financiados por el subprograma.

3. 15% de los profesionales y técnicos capacitados se integraron a empresas privadas del rubro

4. 25% de los profesionales y técnicos capacitados pertenecen o se integran al sector público

5. 30% de los profesionales y técnicos capacitados se integraron a institutos de investigación y universidades

Bases de datos de CONICYT y FIA

Existen recursos humanos interesados en capacitarse en esta área.

3. Adelantos tecnológicos en la materia, difundidos, y capacidades públicas de apoyo, fortalecidas.

1. 4 estudios de políticas y estrategia desarrollados

2. “Mesa nacional de trabajo sobre biotecnología” ha funcionado.

3. Sistema de información desarrollado y funcionando.

4. Adelantos tecnológicos en la materia, difundidos.

Bases de datos de CONICYT y FIA

Informes de estudios.

Informes de “Mesa nacional de trabajo sobre biotecnología”.

Informes de adelantos difundidos.
Existe voluntad en los actores del sistema por converger hacia una política nacional en biotecnología.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

ACTIVIDADES

1.1.a) Proyectos pequeños FONTEC

1.1.b) Proyectos pequeños FIA

1.2.a) Proyectos grandes FDI

1.2.b) Proyectos grandes FONDEF

1.3 Proyectos de capital semilla. FDI

1. a) Ejecución de US$ 6.019.220 por parte de FONTEC

Año 1: US$ 973.440;

Año 2: US$ 1.681.930;

Año 3: US$ 1.681.930;

Año 4: US$ 1.681.930.

b) Ejecución de US$ 7.382.750 por parte de FIA

Año 1: US$ 1.010.880

Año 2: US$ 2.123.960

Año 3: US$ 2.123.960

Año 4: US$ 2.123.960

2. a) Ejecución de US$ 8.325.630 por parte de FDI

Año 1: US$ 2.620.790;

Año 2: US$ 1.901.610;

Año 3: US$ 1.901.610;

Año 4: US$ 1.901.610.

b) Ejecución de US$ 15.741.690 por parte del FONDEF

Año 2: US$ 5.247.230;

Año 3: US$ 5.247.230;

Año 4: US$ 5.247.230.

3. Ejecución de US$ 5.484.290 por parte de FDI

Año 1: US$ 205.920

Año 2: US$ 1.759.460

Año 3: US$ 1.759.460

Año 4: US$ 1.759.460

Contabilidad del Programa.
Existe interés de parte de los actores relevantes para la presentación y ejecución de los proyectos.

2.1.a) Entrenamiento de especialistas en cursos de corta duración, en el extranjero. CONICYT

2.1.b) Entrenamiento de especialistas en cursos de corta duración, en el extranjero. FIA

2.2. Entrenamiento de profesionales en programas de magister. (CONICYT)

2.3. Entrenamiento de profesionales en programas de doctorado.(CONICYT)

2.4. Entrenamiento de profesionales extranjeros en programas de postdoctorado en el país, ligados a proyectos financiados por el subprograma. (CONICYT)

2.5. Realización de seminarios técnicos al año, la mitad dirigidos a funcionarios públicos, (FIA)

2.6. Realización de cursos de especialización para funcionarios públicos. Incluye traída de expertos. (FIA)

2.7.a) Realización de giras internacionales al año a centros de excelencia y de intercambio con empresas extranjeras. (FONTEC)

2.7.b) Realización de giras internacionales al año a centros de excelencia y de intercambio con empresas extranjeras. (FIA)

2.8. Realización de pasantías por año para funcionarios públicos en centros de excelencia y/o en instituciones internacionales ligadas al tema. (FIA)

1. a) Otorgamiento de becas por un total de US$ 800.000 por parte de CONICYT .

Año 1: US$ 207.740

Año 2: US$ 69.250

Año 3: US$ 69.250

Año 4: US$ 69.250

b) Otorgamiento de becas por un total de US$ 1.215.480 por parte de FIA

Año 1: US$ 288.290

Año 2: US$ 309.060

Año 3: US$ 309.060

Año 4: US$ 309.060

2. Otorgamiento de becas por un total de US$ 467.410 por parte de CONICYT.

Año 1: US$ 53.670;

Año 2: US$ 137.910;

Año 3: US$ 137.910;

Año 4: US$ 137.910.

3. Otorgamiento de becas por un total de US$ 2.261.500 por parte de CONICYT.

Año 1: US$ 126.970;

Año 2: US$ 711.510;

Año 3: US$ 711.510;

Año 4: US$ 711.510.

4. Otorgamiento de becas por un total de US$ 280.450 por parte de CONICYT.

Año 2: US$ 93.480

Año 3: US$ 93.480

Año 4: US$ 93.480

5. Ejecución de US$ 373.930

Año 1: US$ 104.830

Año 2: US$ 89.700

Año 3: US$ 89.700

Año 4: US$ 89.700

6. Ejecución de US$ 394.700.

Año 1: US$ 74.880;

Año 2 al 4: US$ 106.610.

7. a) Ejecución de US$ 311.610.

Año 2 al 4: US$ 103.870/año.

b) Ejecución de US$ 311.610.

Año 1: US$ 74.880

Año 2: US$ 78.910

Año 3: US$ 78.910

Año 4: US$ 78.910

8. Ejecución de US$ 37.390

Año 1: US$ 12.360

Año 2 al 4: US$ 8.350

Contabilidad del Programa.

3.1. Realización de estudios orientados a diseño de políticas y estrategias y a mejorar la legislación e instrumentos de fomento en la materia. (FIA)

3.2. Funcionamiento de la “mesa nacional de trabajo sobre biotecnología”.(FIA)

3.3. Antena biotecnológica: Prospección y acceso a sistemas de información, y actualización de bibliotecas y CEDOC. (FIA)

3.4. Sistema de información y de red pública en biotecnología. (FIA)

3.5. Publicaciones. (FIA)

3.6. Campaña de difusión y sensibilización. (FIA)

3.7. Difusión nacional de propiedad industrial. (FIA)

1. Ejecución de US$ 83.100.

Año 1: US$ 31.820

Año 2 al 4: US$ 17.090

2. Ejecución de US$ 215.010.

Año 1: US$ 49.420

Año 2 al 4: US$ 55.200

3. Ejecución de US$ 77.900 en las actividades realizadas.

Año 2 al 4: US$ 25.970

4. Ejecución de US$ 218.130 en las actividades realizadas

Año 1: US$ 84.240

Año 2 al 4: US$ 44.630.

5. Ejecución de US$ 83.100 en las actividades realizadas

Año 2 al 4: US$ 27.700.

6. Ejecución de US$ 209.490 en las actividades realizadas

Año 2 al 4: US$ 69.830.

7. Ejecución de US$ 297.900 en las actividades realizadas

Año 2 al 4: US$ 99.300

Contabilidad del Programa.

SUBPROGRAMA 4 : Gestión Ambiental en el Sector Productivo

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

FIN

Inducir un nuevo impulso a la innovación y al desarrollo tecnológico chilenos, mediante el despliegue de programas estratégicos en áreas prioritarias, transfiriéndolos y difundiéndolos en el sector empresarial, especialmente entre las pequeñas y medianas empresas.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

PROPÓSITO

Favorecer el aumento de la competitividad y mejorar el desempeño ambiental de las empresas, especialmente Pymes, apoyando el desarrollo de procesos de producción más limpios y al mismo tiempo priorizando la prevención antes que la corrección de los problemas ambientales.
1. Aumento del nivel de compromiso en la PYME industrial y en la Gran Minería del Cobre, con la producción limplia.

2. Incremento de las capacidades de planificación, coordinación, seguimiento y evaluación de las actividades generadas como fomento a la Producción Limpia.

Encuesta sobre la gestión ambiental de la industria.

Informe de Producción Limpia dentro de la Gran Minería del país y Consejo Minero.

Actas del Consejo Directivo del Comité de Producción Limpia.
Se mantiene el interés del Gobierno en fomentar la Producción Limpia en las empresas.

Actores convocados e involucrados continúan validando los Acuerdos de Producción Limpia

El Gobierno provee los recursos necesarios para el logro de los propósitos.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

COMPONENTES

1. Coordinación y cooperación público-privada fortalecidos, a través del Comité de Producción Limpia; de una coordinación y articulación entre servicios públicos y de la masificación de los Acuerdos de Producción Limpia.

1. Se han generado 4 nuevos Acuerdos Marco de PL y ocho nuevos acuerdos específicos, los que se encuentran funcionando exitosamente.

2. APLs incorporados en el marco legal vigente.

3. Comité de Producción Limpia fortalecido a nivel nacional.

4. Comité Público-Privado de Producción Limpia con participación permanente de autoridades de servicios públicos, en funcionamiento, y fortalecido a nivel nacional.

5. Unidades de Asistencia Técnica al interior de las instituciones fiscalizadoras, en funcionamiento.

6. APL diseñados e implementados en sectores industriales prioritarios.

Documentos de Acuerdos Marco u otros.

Indicadores de seguimiento y control de APLs

Encuestas y otros documentos de consulta en instituciones públicas, asociaciones gremiales, industriales y empresas.

Informe legal.

Documentos de acuerdos.

Base de datos de Corfo.

Estudios ad-hoc.

Actas de sesiones del Comité Público-Privado.

Informes de estudios y asistencia técnica.

Existe interés de parte del sector público y privado ad-hoc para llevar adelante Acuerdos de Producción Limpia

2. Infraestructura de información y difusión en Producción Limpia desarrollada.

1. Programa de difusión y comunicación diseñado e implementado.

2. Se ha diseñado y puesto en funcionamiento un sistema de seguimiento y control de APLs.

3. Iniciativas de uso eficiente de la energía implementadas (Motor System Management Software).

Informes ad-hoc

Informes ad-hoc

Informes ad-hoc

Informes ad-hoc
Se cuenta con las capacidades en el país para desarrollar los contenidos propuestos.

3. Proyectos de Asistencia Técnica y de Innovación desarrollados.

1. Incremento del número de proyectos ambientales que accede a cofinanciamien-tos de los Fondos tecnológicos.

2. Fat de Producción Limpia en operación.

Bases de datos de Fondos Tecnológicos.

Bases de datos CORFO.

Existe demanda en sector privado e institucional por presentar proyectos de Producción Limpia a los Fondos tecnológicos.

4. Formación de capacidades Públicas y Privadas desarrolladas.

1. Se ha generado un sistema de acreditación y/o certificación de tecnologías limpias. INN

2. Se ha diseñado e incorporado en las Universidades chilenas, programas de estudios en PL.

3. Cantidad de profesionales del sector público que accede a cursos de perfeccionamiento en el tema.

4. Se ha diseñado y puesto en operación un Registro Nacional de Consultores en Producción Limpia.

5. Nuevos Centros de Producción Limpia y/o nodos regionales en funcionamiento.

Estudios de casos.

Base de datos de Corfo.

Informes de Programa diseñado e incorporados a Universidades.

Bases de datos CORFO.

Base de datos de Corfo (Fontec, FDI, Fat, etc.).

Los Acuerdos de Producción Limpia continúan siendo instrumentos validados por los actores convocados e involucrados.

La administración de los instrumentos de fomento disponibles responde a estándares de eficiencia y tiempo que los hagan atractivos a la empresas.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACIÓN
SUPUESTOS

ACTIVIDADES

1.2 Funcionamiento Comité PL.

1.3 Estudios de Regulación en prevención de la contaminación. (CPL)

1.4 Consultorías y actividades complementarias. (CPL)

1.5 Comités de PL regionales.(CPL)

1.6 Masificación de APL.(CPL)

1.7 Seguimiento y control de Acuerdos de Producción Limpia.(CPL)

1.8 Unidades de Apoyo a la fiscalización preventiva. (CPL)

1. US$ 3.676.520.

Año 1: US$ 916.530

Año 2 al 4: US$ 920.000/año.

2. US$ 337.000.

Año 2: US$ 112.330;

Año 3: US$ 112.330;

Año 4: US$ 112.330.

3. US$ 385.000.

Año 2: US$ 128.330;

Año 3: US$ 128.330;

Año 4: US$ 128.330

4. US$ 200.000.

Año 3: US$ 100.000.

Año 4: US$ 100.000

5. US$ 1.476.000.

Año 2 al 4: US$ 492.000./año.

6. US$ 266.000.

Año 2: US$ 88.670;

Año 3: US$ 88.670;

Año 4: US$ 88.670.

7. US$ 1.187.000.

Año 2: US$ 395.670;

Año 3: US$ 395.670;

Año 4: US$ 395.670.

Evaluaciones periódicas.

Informes periódicos de las distintas instituciones involucradas.

Auditorías.

Los actores involucrados cumplen con lo acordado.

2.1. Publicaciones y difusión. (CPL)

2.2. Comunicaciones y desarrollo de sistemas. (CPL)

2.3. Desarrollo de un programa de Difusión y Comunicación. (CPL)

2.4. Desarrollo de sistemas de información de apoyo para Seguimiento y Control de APLs. (CPL)

2.6. Iniciativas de uso eficiente de la energía. (CPL)

2.7. Realización de seminarios, eventos y talleres.(CPL)

2.8. Estudios y otras actividades de difusión. (CPL)

1. US$ 219.000.

Año 2: US$ 73.000;

Año 3: US$ 73.000;

Año 4: US$ 73.000.

2. US$ 214.000.

Año 2: US$ 71.330;

Año 3: US$ 71.330;

Año 4: US$ 71.330.

3. US$ 241.500.

Año 2: US$ 80.500;

Año 3: US$ 80.500;

Año 4: US$ 80.500.

4. US$ 458.000.

Año 2: US$ 152.670;

Año 3: US$ 152.670;

Año 4: US$ 152.670.

5. US$ 346.000.

Año 2: US$ 115.330;

Año 3: US$ 115.330;

Año 4: US$ 115.330.

6. US$ 361.000.

Año 2: US$ 120.330;

Año 3: US$ 120.330;

Año 4: US$ 120.330.

7. US$ 580.000.

Año 2: US$ 193.330;

Año 3: US$ 193.330;

Año 4: US$ 193.330.

Evaluaciones periódicas.

Informes periódicos de las distintas instituciones involucradas.

Auditorías.

Los actores involucrados cumplen con lo acordado.

3.1. Financiamiento de proyectos de fomento y asistencia técnica (FAT-PL). (CORFO-Fomento)

3.3.a) Financiamiento de proyectos de innovación tecnológica (FONTEC)

3.3.b) Financiamiento de proyectos de innovación tecnológica (FDI)

3.3.c) Financiamiento de proyectos de innovación tecnológica (FONDEF)

3.3.d) Financiamiento de proyectos de innovación tecnológica (FIA).

1. US$ 6.966.040.

Año 1: US$ 1.466.040;

Año 2: US$ 1.700.000;

Año 3: US$ 1.800.000;

Año 4: US$ 2.000.000.

2. US$5.471.450.

Año 1: US$ 1.347.840

Año 2 al 4: US$ 1.374.540 /año.

3. US$ 6.672.700

Año 1: US$ 1.625.480

Año 2 al 4: US$ 1.682.410 /año

4. US$ 2.881.220

Año 2 al 4: US$ 960.410 /año.

5. US $ 1.472.000

Año 2 al 4: US$ 490.670/ año.

Evaluaciones periódicas.

Informes periódicos de las distintas instituciones involucradas.

Auditorías.

Los actores involucrados cumplen con lo acordado.

4.1 Formación de alto nivel en Producción Limpia (CONICYT)

4.2 Capacitación para consultores en PL.(CPL)

4.3 Capacitación para el sector privado en PL. (CPL)

4.4 Formación y perfeccionamiento para el sector público. (CPL)

4.5 Implementación y administración del registro nacional de consultores en Producción Limpia. (CORFO).

4.6 Administración del Sistema Nac. De Acreditación y certificación. (INN)

4.7 Creación de Centros Regionales de PL. (CPL)
1. US$ 170.000.

Año 2: US$ 56.670;

Año 3: US$ 56.670;

Año 4: US$ 56.670.

2. US$ 90.000.

Año 2: US$ 30.000;

Año 3: US$ 30.000;

Año 4: US$ 30.000.

3. US$ 240.000.

Año 2: US$ 80.000;

Año 3: US$ 80.000;

Año 4: US$ 80.000.

4. US$ 250.000.

Año 2: US$ 83.330;

Año 3: US$ 83.330;

Año 4: US$ 83.330.

5. US$ 70.000.

Año 1: US$ 8.750;

Año 2: US$ 20.420;

Año 3: US$ 20.420;

Año 4: US$ 20.420.

6. US$ 570.000

Año 2 al 4: US$ 190.000/ año.

7. US$ 1.200.000.

Año 3: US$ 600.000;

Año 4: US$ 600.000.

Evaluaciones periódicas.

Informes periódicos de las distintas instituciones involucradas.

Auditorías.

Los actores involucrados cumplen con lo acordado.

SUBPROGRAMA 5: Fomento a la Calidad para la Competitividad

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACION
SUPUESTOS

FIN

Inducir un nuevo impulso a la innovación y al desarrollo tecnológico chilenos, mediante el despliegue de programas estratégicos en áreas prioritarias, transfiriéndolos y difundiéndolos en el sector empresarial, especialmente entre las pequeñas y medianas empresas.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACION
SUPUESTOS

PROPÓSITO

Fomentar la calidad para la competitividad de las empresas, especialmente PYMES.
1. Adopción en las empresas, especialmente en PYMES, de sistemas de gestión de excelencia y de calidad.

2. Indicador de autoevaluación y de gestión de excelencia aumenta en 100 puntos cada año, para las empresas que han adoptado el modelo.

Valor máx: 1000 puntos.

3. Se triplica el número de certificaciones de calidad en las empresas.

4. Infraestructura de calidad en materia de normas técnicas, metrología y acreditación, fortalecida.

Registros del CNPC.

Registros del CNPC.

Memorias anuales del CNPC, INN y Gerencia de Fomento de CORFO.

Registros de empresas certificadas según normas de gestión de calidad en Chile.

Informes de ejecución del proyecto.
Las empresas toman mayor conciencia de las ventajas de utilizar modelos de gestión eficiente.

La calidad y la gestión de calidad continúan adquiriendo importancia en el mercado nacional e internacional

Se crea conciencia con relación a la certificación en base a normas de gestión de calidad en Chile.

El Gobierno provee los recursos necesarios para el logro de los propósitos.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACION
SUPUESTOS

COMPONENTES

1. Modelo de gestión de excelencia y calidad aplicado en empresas, especialmente en PYMES.

1. 600 empresas, especialmente PYMES, utilizan sistemas de gestión de excelencia y calidad al final del Programa.

Estadísticas de postulaciones al Premio Nacional de la Calidad o de empresas que emplean el sistema de autoevaluación rápida.

Suficiente oferta de consultoría calificada.

Coparticipación efectiva público – privada.

2. Acciones para promover la implementación de normas de gestión de calidad en las empresas y gestionar la creación de los apoyos necesarios para su certificación, realizadas.

1. 600 empresas certificadas de acuerdo a normas de gestión de calidad al final del Programa.

2. 400 normas técnicas adicionales, puestas a disposición de las empresas productivas al final del Programa.

Estadísticas del Registro de Empresas Certificadas ISO 9000. (INN)

Catálogo de Normas Nacionales.

Actas de Consejo de Normas aprobadas.

3. Ampliación de la infraestructura de calidad en materia de normas técnicas, metrología y acreditación, realizadas.

1. 7 nuevos laboratorios nodos incorporados a la Red Nacional de Metrología al final del Programa, y se han reforzado los laboratorios existentes o en desarrollo hasta el año 2000.

2. 120 nuevos organismos incorporados al Sistema Nacional de Acreditación, al final del Programa.

Registros de la Red Nacional de Metrología.

Informes y actas de licitaciones.

Registros del Sistema Nacional de Acreditación.

Suficiente oferta de consultoría calificada.

Coparticipación efectiva público – privada.

Existe interés del sector público y privado de participar efectivamente en acciones de normativa de calidad.

RESUMEN NARRATIVO DE OBJETIVOS
INDICADORES
MEDIOS DE VERIFICACION
SUPUESTOS

ACTIVIDADES

1.1 Desarrollo de sistemas e instrumentos de gestión de calidad (CNPC)

1.2 Acciones de capacitación a los actores de la red de fomento (CNPC).

1.3 Registro y acreditación de consultores de calidad (CNPC)

1.4 Seguimiento y evaluación técnica de proyectos de calidad (CNPC)

1.5 Desarrollo y puesta en funcionamiento de Premio a la Calidad por Regiones y Sectores. (CNPC)

1.7 Fortalecimiento del (CNPC)

1. Desarrollo de modelo de autoevaluación y gestión de excelencia (US$ 1.009.710.).

Año 1: US$ 280.800.

Año 2 al 4: US$ 242.970.

2. Cursos de entrenamiento para consultores, ejecutivos y trabajadores de empresas (US$ 871.910).

Año 1: US$ 187.200.

Año 2: US$ 228.240.

Año 3: US$ 228.240.

Año 4: US$ 228.240.

3. Difusión de modelo.US$ 325.570

Año 1: US$ 93.600

Año 2 al 4: US$ 77.320

4. US$ 412.860.

Año 1: US$ 36.600.

Año 2: US$ 125.420.

Año 3: US$ 125.420.

Año 4: US$125.420.

5. Premio a la Calidad por Regiones y Sectores (US$ 785.870.).

Año 2 al 4: US$ 261.960.

6. Apoyo financiero (US$ 6.186.410.).

Año 2 al 4: US$ 2.062.140

7. Fortalecimiento del CNPC (US$ 824.950.).

Año 1: US$ 112.320.

Año 2 al 4: US$ 237.320.

Contabilidad del Programa.

Modelo desarrollado (informe publicado).

Registros de cursos.

Folletería, documentación de apoyo publicada y distribuida.

Evolución de indicadores especialmente diseñados para monitorear y evaluar el resultado de las campañas.

Reglamentos de Premio Regional y Premios Sectoriales.

Instructivos de usos de los recursos disponibles.

Presupuesto aprobado del CNPC.

Informe de ejecución presupuestaria.

Compromiso de instituciones de gobierno y asociaciones empresariales en la valoración del rol de la empresa, especialmente de PYMES, y en el fortalecimiento de los instrumentos de la gestión de calidad.

Se transfieren los recursos adicionales al presupuesto del CNPC con la facultad para su ejecución.

2.1. Realización de estudios para verificar grado de utilización de sistemas de gestión eficiente y de la infraestructura de los mecanismos básicos de calidad. (INN)

2.2. Caracterización de la oferta de servicios tecnológicos para la calidad. (INN)

2.3. 3 cursos modulares para formación de consultores en implementación de ISO 9000.(INN)

2.4. Cursos de capacitación para empresas en ISO 9000 ; ISO 14000 y seminarios de divulgación, cursos de HACCP y otros. (INN)

2.5. Material de difusión. (INN)

2.6. Participación internacional. (INN).

2.7. Apoyo financiero para la certificación de empresas en normas de gestión de calidad, para la adopción de sistemas de gestión de excelencia y de calidad y para el fomento de uso de calibraciones. (CORFO-Fomento).

2.8. Administración del componente.(INN)

1. Estudios de campo (US$ 16.480.).

Año 2 al 4: US$ 5.490 /año.-

2. Caracterizar oferta de servicios tecnológicos (US$ 41.180.).

Año 1: US$ 41.180.-

3. 3 cursos modulares para formación de consultores (US$ 201.390.).

Año 1: US$ 28.080;

Año 2: US$ 57.770;

Año 3: US$ 57.770;

Año 4: US$ 57.770.-

4. Capacitación (US$ 478.170.).

Año 1: US$ 41.180;

Año 2: US$ 145.660;

Año 3: US$ 145.660;

Año 4: US$ 145.660.-

5. Folletos, dípticos y material de difusión (US$ 17.050.).

Año 1: US$ 5.620;

Año 2 al 4: US$ 3.810.-

6. Participación internacional (US$ 15,110).

Año 2 al 4 : US$ 5.040;

7. Apoyo financiero a consultoría, certificación, y fomento de calibraciones (US$ 10.779.830.).

Año 1: US$ 2.059.190;

Año 2 al 4: US$ 2.906.880/ año.-

8. Administración y gastos generales del componente (US$ 95.980.).

Año 1: US$ 12.990;

Año 2 al 5: US$ 27.670;

Contabilidad del Programa.

Informes de estudios.

Registros de cursos y hojas de ruta de los cursos modulares.

Registros de cursos y seminarios.

Folletería y material de difusión diseñado y distribuido.

Registros de participación en eventos.

Instructivos de uso de los fondos de apoyo. Registros de uso de los fondos.

Compromiso de instituciones de gobierno y asociaciones empresariales en la valoración del rol de la empresa, especialmente de PYMES, y en el fortalecimiento de los instrumentos de la gestión de calidad.

Respuestas satisfactorias a los estudios por parte de las empresas.

Se flexibiliza el uso de instrumentos de fomento de CORFO.

Existe un interés por participar en cursos y se realiza adecuada difusión de los mismos

3.1. Desarrollo de normas técnicas de apoyo a las empresas que se certifiquen con normas de gestión de calidad. (INN)

3.2.a) Ampliación y fortalecimiento de la red de metrología. (CORFO-FDI).

3.2.b) Ampliación y fortalecimiento de la red de metrología (INN)

3.3. Fortalecimiento de la unidad central de coordinación del Sistema Nacional de Metrología.(INN)

3.4. Ampliación del Sistema Nacional de Acreditación. (INN)

3.5. Fortalecimiento del Centro de Información y Difusión en materia de normas, publicaciones en el área de calidad e infraestructura física. (INN)

3.6. Fortalecimiento de la red de intermediación de fomento. (CORFO-Fomento)
1. Desarrollo de 400 normas (US$ 1.340.810.).

Año 1: US$ 191.320;

Año 2: US$ 383.160;

Año 3: US$ 383.160;

Año 4: US$ 383.160.-

2. a) Apoyo financiero para desarrollo de 7 laboratorios nodos y refuerzo de los existentes (US$ 147.500.).

Año 1: US$ 147.500;

b) Ampliación y fortalecimiento de la red de metrología. US$ 2.465.680

Año 2 al 4: US$ 821.890/ año

3. Refuerzo de la unidad central de coordinación del Sistema Nacional de Metrología (US$ 383.930).

Año 1: US$ 56.160;

Año 2: US$ 109.260;

Año 3: US$ 109.260;

Año 4: US$ 109.260.-

4. Ampliación del Sistema Nacional de Acreditación (US$ 508.710.).

Año 1: US$ 74.880;

Año 2 al 4: US$ 144.610 / año;

5. Fortalecimiento del Centro de Información y Difusión en (US$ 56.810).

Año 1: US$ 11.230;

Año 2 al 4: US$ 15.190/ año;

6. US$ 1.033.770

Año 1: US$ 374.400

Año 2 al 4: US$ 219.790/ año

Contabilidad del Programa.

Registros de normas (rutas, actas del Consejo del INN).

Registros de la Red Nacional de Metrología. Informes al Consejo del INN. Solicitudes de reconocimiento al MINECON.

Presupuesto del INN.

Registros del Sistema Nacional de Acreditación.

Reglamentos y procedimientos del Sistema Nacional de Acreditación.

Presupuesto del INN

Catálogo e inventario del INN.

Registros de consultas al Centro.

Registro de publicaciones.
Compromiso de instituciones de gobierno y asociaciones empresariales en la valoración del rol de la empresa, especialmente de PYMES, y en el fortalecimiento de los instrumentos de la gestión de calidad.

Existe interés en el sector privado para llevar adelante las iniciativas propuestas.

Existe interés de parte de los actores del sistema de llevar adelante las iniciativas propuestas.

Flexibilización de los actuales instrumentos de fomento de CORFO para los fines del subprograma.

Se asegura la continuidad al

menos por 4 años.

Las normas son pertinentes y se tienen en forma oportuna.

Existe una respuesta adecuada de los sectores involucrados.

1
3

