

INFORME DE EJECUCIÓN PRESUPUESTARIA

PROGRAMA NACIONAL DE EMPRENDIMIENTO

RESULTADOS DEL PRIMER SEMESTRE Y ACTIVIDADES A REALIZAR DURANTE
EL SEGUNDO SEMESTRE

Subprograma de Emprendimiento y Subprograma Creación y Desarrollo de Empresas Innovadoras

Julio 2008

Índice

1	Antecedentes del presupuesto del Programa Nacional de Emprendimiento	3
2	Ejecución presupuestaria del Programa Nacional de Emprendimiento durante el primer semestre	6
2.1	Subprograma de emprendimiento	7
2.2	Subprograma Creación y Desarrollo de Empresas Innovadoras.....	10
3	Ejecución presupuestaria proyectada para el segundo semestre.....	16
3.1	Subprograma de emprendimiento	16
3.2	Subprograma Creación y Desarrollo de Empresas Innovadoras.....	17

1 Antecedentes del presupuesto del Programa Nacional de Emprendimiento

De acuerdo con la ley de presupuestos, el Programa Nacional de Emprendimiento (programa 09) dispone de los siguientes recursos para el año 2008:

Subtítulo	Ítem	Denominaciones	Glosa N°	Monto (M\$)
		INGRESOS		4.675.976
05		TRANSFERENCIAS CORRIENTES		2.707.570
	06	De Gobiernos Extranjeros		2.707.570
	001	Donación de la Unión Europea		2.707.570
09		APORTE FISCAL		1.968.406
	01	Libre		1.968.406
		GASTOS		4.675.976
21		GASTOS EN PERSONAL	01	321.582
22		BIENES Y SERVICIOS DE CONSUMO	02	990.759
24		TRANSFERENCIAS CORRIENTES		3.359.537
	03	A Otras Entidades Públicas	04	3.359.537
	001	Programa Creación y Desarrollo Empresas Innovadoras		3.208.079
	003	Sistema de Información Maestro de Fomento	03	151.458
29		ADQUISICION DE ACTIVOS NO FINANCIEROS		4.098
	06	Equipos Informáticos		2.588
	07	Programas Informáticos		1.510

Sin embargo, en base a la incorporación del saldo inicial de caja del año 2007 y de distintas modificaciones presupuestarias que se han realizado, al 1 de julio, el Programa dispone de los siguientes recursos:

Subtítulo	Ítem	Denominaciones	Glosa N°	Monto (M\$)
		GASTOS		5.907.921
21		GASTOS EN PERSONAL	01	321.582 ¹
22		BIENES Y SERVICIOS DE CONSUMO	02	2.476.174
24		TRANSFERENCIAS CORRIENTES		2.534.898
	03	A Otras Entidades Públicas	04	2.534.898
	001	Programa Creación y Desarrollo Empresas Innovadoras		2.383.440
	003	Sistema de Información Maestro de Fomento	03	151.458
29		ADQUISICION DE ACTIVOS NO FINANCIEROS		41.931
	04	Mobiliario y otros		6.496
	06	Equipos Informáticos		33.925
	07	Programas Informáticos		1.510
34		SERVICIO DE LA DEUDA		533.336

¹ Suma no incluye Gasto en Personal del Subprograma Creación y Desarrollo de Empresas Innovadoras, el cual fue transferido al Subtítulo transferido al Programa 01, subtítulo 24, ítem 03, asignación 470, "Secretaría y Administración General".

Este programa, que es parte de la partida 07 (Ministerio de Economía, Fomento y Reconstrucción), está conformado por tres subprogramas; a saber:

- a) Subprograma de Emprendimiento
- b) Subprograma Ventanilla Empresa
- c) Subprograma Creación y Desarrollo de Empresas Innovadoras

Considerando las modificaciones presupuestarias señaladas anteriormente, la participación que tiene cada uno de estos subprogramas en el total del presupuesto disponible, en términos porcentuales, es la siguiente:

Gráfico 1: Composición del presupuesto del Programa Nacional de Emprendimiento, según subprograma

A partir de las cifras entregadas anteriormente, el presupuesto que dispone cada uno de estos subprogramas es el siguiente:

a) Subprograma de Emprendimiento				
Subtítulo	Item	Denominaciones	Glosa N°	Monto (\$)
		GASTOS		1.136.649.784
21		GASTOS EN PERSONAL	01	194.232.000
22		BIENES Y SERVICIOS DE CONSUMO	02	749.678.767
24		TRANSFERENCIAS CORRIENTES		151.458.000
	03	A Otras Entidades Públicas	04	151.458.000
	001	Programa Creación y Desarrollo Empresas Innovadoras		-
	003	Sistema de Información Maestro de Fomento	03	151.458.000
29		ADQUISICION DE ACTIVOS NO FINANCIEROS		33.393.498
34		SERVICIO DE LA DEUDA		7.887.519

b) Subprograma Ventanilla Empresa				
Subtítulo	Item	Denominaciones	Glosa N°	Monto (\$)
		GASTOS		903.873.857
21		GASTOS EN PERSONAL	01	127.350.000
22		BIENES Y SERVICIOS DE CONSUMO	02	698.652.708
24		TRANSFERENCIAS CORRIENTES		-
	03	A Otras Entidades Públicas	04	-
	001	Programa Creación y Desarrollo Empresas Innovadoras		-
	003	Sistema de Información Maestro de Fomento	03	-
29		ADQUISICION DE ACTIVOS NO FINANCIEROS		2.041.502
34		SERVICIO DE LA DEUDA		75.829.647

c) Subprograma Creación y Desarrollo de Empresas Innovadoras				
Subtítulo	Item	Denominaciones	Glosa N°	Monto (\$)
		GASTOS		4.078.397.359
21		GASTOS EN PERSONAL	01	211.000.000 ²
22		BIENES Y SERVICIOS DE CONSUMO	02	1.027.842.525
24		TRANSFERENCIAS CORRIENTES		2.383.440.000
	03	A Otras Entidades Públicas	04	2.383.440.000
	001	Programa Creación y Desarrollo Empresas Innovadoras		2.383.440.000
	003	Sistema de Información Maestro de Fomento	03	-
29		ADQUISICION DE ACTIVOS NO FINANCIEROS		6.496.000
34		SERVICIO DE LA DEUDA		449.618.834

De acuerdo con esta información, a continuación se analizará con más detalle la ejecución presupuestaria que han realizado el subprograma de Emprendimiento y el subprograma Creación y Desarrollo de Empresas Innovadoras durante el primer semestre del presente año.

² Subtítulo transferido al Programa 01, subtítulo 24, ítem 03, asignación 470, "Secretaría y Administración General".

2 Ejecución presupuestaria del Programa Nacional de Emprendimiento durante el primer semestre

En términos generales, la ejecución presupuestaria del Programa Nacional de Emprendimiento durante el primer semestre del año en curso, ha sido de \$ 2.303.813.558, lo cual equivale al 39 % del total del presupuesto disponible.

El detalle de la ejecución del presupuesto, por subtítulo, es el siguiente:

Subtítulo	Denominaciones	Presupuesto vigente 2008 (\$)	Presupuesto ejecutado (\$)	Ejecución (%)
21	GASTOS EN PERSONAL	321.582.000	133.941.377 ³	41.7 %
22	BIENES Y SERVICIOS DE CONSUMO	2.476.174.000	727.230.345	29.4 %
24	TRANSFERENCIAS CORRIENTES	2.534.898.000	902.567.452	35.6 %
29	ADQUISICION DE ACTIVOS NO FINANCIEROS	41.931.000	6.739.384	16.1%
34	SERVICIO DE LA DEUDA	533.336.000	533.335.428	99%
Total Programa Nacional de Emprendimiento		5.907.921.000	\$ 2.303.813.558	39%

Gráfico 2: Ejecución presupuestaria del Programa Nacional de Emprendimiento, al 30 de junio del 2008

Por su parte, la ejecución presupuestaria que ha realizado cada uno de los subprogramas que son parte del Programa Nacional de Emprendimiento ha sido la siguiente:

³ Este monto no incluye la ejecución del Gasto en Personal del Subprograma Creación y Desarrollo de Empresas Innovadoras, el cual fue transferido al Subtítulo transferido al Programa 01, subtítulo 24, ítem 03, asignación 470, "Secretaría y Administración General".

2.1 Subprograma de emprendimiento

Durante el primer semestre de este año, la ejecución presupuestaria del subprograma de emprendimiento ha alcanzado a un 21%.

Entre las razones que explican este porcentaje destaca la redefinición de los ejes programáticos de las distintas unidades que conforman tanto al Ministerio como en la Subsecretaría de Economía, esto a partir del cambio de autoridades ocurrido durante el mes de enero del presente año.

En este contexto, en lo que se refiere a la política de emprendimiento y apoyo a las micro, pequeñas y medianas empresas, estas redefiniciones se han expresado en la reorganización de las unidades que, en su interior, estaban a cargo del tema. A partir de esto, se ha creado la División de las Empresas de Menor Tamaño, la cual incluye a los equipos de la División de Desarrollo Productivo, Departamento de Comercio Exterior, Proyecto de Apoyo a la Creación y Desarrollo de Empresas Innovadoras (Unión Europea-Gobierno de Chile) y al equipo a cargo del proyecto de ley que fija normas especiales para las empresas de menor tamaño.

Esta nueva División actualmente se encuentra en su etapa de organización interna para el tratamiento de los diversos temas que se han priorizado en materia de apoyo a este segmento de empresas, lo cual ha retrasado la ejecución de los distintos proyectos que se habían contemplado para este año⁴.

Finalmente, la siguiente tabla y el gráfico N° 2 muestran la ejecución presupuestaria del subprograma de emprendimiento, desglosado según cada uno de los subtítulos por el cual se compone.

Subtítulo	Denominaciones	Presupuesto vigente 2008 (\$)	Devengado (\$)	Ejecución (%)
21	Gasto en personal	194.232.000	78.644.528	40%
22	Bienes y Servicios de Consumo	749.678.767	151.437.627	20%
24	Transferencias Corrientes	151.458.000	0	0%
29	Adquisición de activos no financieros	33.393.498	5.595.914	17%
34	Servicio de la Deuda	7.887.519	7.886.947	100%
	Total Subprograma	1.136.649.784	243.565.016	21%

⁴ Estos proyectos se han mencionado en el punto 3 de este informe "Ejecución presupuestaria proyectada para el segundo semestre".

Gráfico 3: Ejecución presupuestaria del Subprograma de Emprendimiento, al 30 de junio del 2008

Los principales proyectos que han sido ejecutados, o se ha iniciado su ejecución, durante este periodo se sintetizan en el siguiente cuadro:

Proyecto	Descripción	Plazo de ejecución	Monto Total (\$)	Monto Pagado 2008 (\$)
Construcción de comunidad virtual para los SEREMIS de Economía	Brindar un espacio de coordinación para que los funcionarios y colaboradores del Ministerio de Economía puedan articular sus actividades y objetivos y compartir sus aprendizajes a partir de interacciones en una plataforma virtual accesible en Internet.	8 meses (iniciado en diciembre del 2007)	44.216.009	24.318.838
Estudio "La dinámica Empresarial en Chile (1999-2006)"	<p>Estudio destinado a analizar la dinámica de las empresas según tamaño, región y sector durante el período 1999-2006. Entre los fenómenos que caracteriza se encuentran:</p> <ul style="list-style-type: none"> - Número de empresas y sus ventas - Inactividad de empresas - Creación de empresas - Destrucción de empresas - Determinantes de la entrada y la salida de empresas - Transición de empresas - Empresas Gacelas <p>Cabe señalar que se realiza un análisis específico de tres sectores de actividad económica que son relevantes para la actual política de clusters, así como por la actividad de este Ministerio: Alimentos, Turismo y TICs, sectores que fueron contruidos de manera especial para</p>	7 meses (iniciado en octubre del 2007)	17.500.000	9.155.825

	efectos de este estudio.			
Contratación del servicio de asesoría para la elaboración de documentos base para el rediseño del sistema de capacitación para las empresas de menor tamaño.	Asesoría destinada a apoyar, a través de la preparación de documentos base, conclusiones de talleres y seminarios, propuestas y el diseño de soluciones para el Rediseño del Sistema de capacitación para Empresas de Menor Tamaño (EMT).	4 meses (realizado durante el año 2007)	12.000.000	12.000.000
Mesa de ayuda del Sitio Web www.paraemprender.cl	Proyecto destinado a contar con un servicio de atención y orientación telefónica dirigido al segmento emprendedores y empresarios de micro y pequeñas empresas, que permita apoyar la comprensión y la utilización del sitio Web www.paraemprender.cl	9 meses (iniciado en octubre del 2007)	15.560.927	15.560.927
Adquisición de equipamiento informático para implementación del Observatorio de la Empresa	A fines del año pasado se adquirieron 5 computadores, 2 impresoras y un servidor destinados a ser utilizados en el Observatorio de la Empresa.	-	33.393.498	5.595.914
Rediseño sitio Web www.paraemprender.cl	Este proyecto busca construir una página Web que sea una herramienta que responda de manera integral a las demandas sobre materias relacionadas con emprendimiento que puedan ser de interés de las personas y de la Red de Fomento.	3 meses	54.000.000	0
Sistema de abastecimiento de puntos de atención presencial	Se busca contratar a una empresa para que se haga cargo del almacenamiento y distribución de material de difusión que dispongan las instituciones que son parte de la Red de Fomento, a los distintos puntos de atención presencial que se han dispuesto en diversos lugares de acceso público a lo largo de todo el país, ubicados en Municipios, Centros de Emprendimiento de Chilecompra, Direcciones Regionales de SERNAM y en las SEREMIAS de Economía.	1 año	27.600.000	0
Encuesta Longitudinal de Empresas (ELE)	Este trabajo busca diseñar y aplicar la primera versión de una encuesta oficial de empresas formales, de alcance nacional, representativa de los distintos segmentos de ventas empresariales y por sectores económicos seleccionados bajo la clasificación CIU Se ha definido que el diseño de dicha encuesta debe permitir la implementación longitudinal del estudio a través del tiempo. La encuesta se centrará en la obtención de información estructural tal como ventas, deuda, número de trabajadores, costos, entre otras y datos estimativos sobre el acceso al mercado de capitales, decisiones productivas y de inversión, información con respecto a los instrumentos de fomento, entre otras.	Se finalizará en el mes de diciembre del presente año.	470.233.000	54.076.800
Encuesta a Microempresas informales	Este proyecto tiene como objetivo general lograr, a través de la implementación de una encuesta, una caracterización de la heterogénea realidad de las	7 meses	65.000.000	0

	<p>microempresas informales del país, sus dueños y trabajadores, distinguiendo para ello regiones y zona (urbano y rural). El resultado de esta encuesta complementará la información que se levante a través de la Encuesta Longitudinal de Empresas (ELE) al abordar un segmento de la población empresarial que no es considerado en ese primer estudio dirigido al sector formal.</p>			
--	---	--	--	--

2.2 Subprograma Creación y Desarrollo de Empresas Innovadoras

Durante el primer semestre, el presupuesto que dispone este subprograma presentó una ejecución alcanzó a un 48%, la cual se detalla en la siguiente tabla y gráfico:

Subtítulo	Denominaciones	Presupuesto vigente 2008 (\$)	Devengado (\$)	Ejecución (%)
21	Gasto en personal	211.000.000	98.317.879 ⁵	47%
22	Bienes y Servicios de Consumo	1.027.842.825	414.634.815	40%
24	Transferencias Corrientes	2.383.440.000	997.900.274	42%
29	Adquisición de activos no financieros	6.496.000	0	0%
34	Servicio de la Deuda	449.618.634	449.618.634	100%
Total Subprograma		4.078.397.359	1.960.471.802	48%

Gráfico 5: Ejecución presupuestaria del Subprograma Creación y Desarrollo de Empresas Innovadoras, al 30 de junio del 2008

⁵ El subtítulo 21 de este subprograma fue transferido al Programa 01, subtítulo 24, ítem 03, asignación 470, "Secretaría y Administración General".

Los principales proyectos que han sido ejecutados, o se ha iniciado su ejecución, durante este periodo se sintetizan en el siguiente cuadro⁶:

Proyecto	Descripción	Plazo de ejecución	Monto Total de Contrato (\$)	Monto Ejecutado 2007 (\$)	Monto Ejecutado a Junio 2008 (\$)
Servicios de Agencias de Viajes para Viajes Nacionales	Convenio suscrito con la Agencia de Viajes Itatour para centralizar a través de ella, la reserva y compra de pasajes aéreos tanto en ruta internacional, hospedaje, alimentación y traslados terrestres internos.	14 meses	26.000.000	0	5.859.667
Taller de planificación estratégica	Diseño e implementación de un Modelo de Gestión Estratégica para la División de Desarrollo Productivo del Ministerio de Economía, que contribuya a su fortalecimiento y modernización, en concordancia con los desafíos derivados de las orientaciones gubernamentales y ministeriales para el periodo 2006-2010.	4 meses (finalizado)	15.000.000	4.500.000	10.500.000
Programa de formación y capacitación en gestión de instrumentos de fomento productivo	Diseño e implementación de un programa de formación y capacitación que genere un mejoramiento significativo de las competencias de las personas que atienden a los micros y pequeños empresarios en las diferentes instancias de la red de fomento productivo del País y en especial a los funcionarios municipales.	7 meses (finalizado)	95.200.000	57.120.000	38.080.000
Diseño de estrategia e implementación de iniciativas comunicacionales y de visibilidad para el Proyecto Empresas Innovadoras	Elaborar y desarrollar una estrategia de comunicaciones y plan de visibilidad para la Dirección del Proyecto Empresas Innovadoras.	12 meses	87.800.000	0	30.730.000
Consultoría de acompañamiento, gestión del cambio, aseguramiento de la calidad y análisis de performance del SIMFO y sus componentes.	Apoyar el proceso de análisis, diseño, construcción, puesta en marcha y operación del sistema de información maestro de fomento productivo SIMFO.	25 meses	153.300.000	38.325.000	22.995.000
Diseño, producción y realización de post-producción y	El objetivo general de este contrato es diseñar, producir, post-producción y distribución de videos	4 meses	29.810.000	0	8.868.475

⁶ Es importante señalar que, dado que el programa de Apoyo a la Creación y Desarrollo de Empresas Innovadoras finaliza su ejecución en el mes de diciembre del 2008, todas estas actividades deberán finalizar dentro de este plazo, con excepción de las licitaciones SIMFO y el Servicio de Auditoría.

distribución de videos o cápsulas audiovisuales	o cápsulas audiovisuales que difundan temas relacionados con el emprendimiento, fomento productivo, innovación y normativa relevante para las EMT.				
Consultoría de análisis, diseño, construcción, implementación y puesta en marcha del SIMFO y sus componentes	Analizar, diseñar, implementar, poner en marcha y operar un sistema de información para el fomento productivo del Estado sobre un producto de clase mundial, que provea información de apoyo a la gestión de fomento productivo interoperar e intercambiar información relevante sobre los beneficiarios de dichos instrumentos y programas, y sobre los avances y el cumplimiento de los logros planteados por cada instrumento y programa de fomento productivo. Además el sistema debe permitir consultas y/o validación de información relevante a otros organismos públicos y/o privados externos a la red de fomento productivo.	25 meses	484.882.000	121.220.500	48.488.200
Gastos Generales	Materiales de Oficina y Computación, Servicios de Telefonía, Encuadernaciones, Pasajes Aéreos, Materiales de Difusión	-			4.107.700
Mesa de ayuda de trámites municipales en línea	Servicio de Mesa de Ayuda dirigido a asistir y apoyar a usuarios (funcionarios y autoridades municipales) así como clientes (empresarios, especialmente micro, y ciudadanos en general) en el empleo del sistema VTM bajo sus diferentes roles o perspectivas de interés.	15 meses	70.372.366	7.454.700	17.742.186
Programa de Capacitación de Trámites Municipales en Línea	Diseñar, desarrollar e implantar un Programa de Capacitación para el uso del sistema VTM (Ventanilla de Trámites Municipales). Es importante señalar que el Programa de Capacitación deberá diseñarse pensando en la incorporación paulatina de 100 municipios adicionales dentro del plazo de ejecución del proyecto, hasta llegar a un total de 126.	9 meses	150.000.000	15.000.000	22.500.000
Taller de Gestión del Cambio	Prevenir el rechazo al proyecto VTM por parte de los funcionarios y autoridades municipales. Apoyar el proceso de implantación del Sistema VTM en los Municipios, promoviendo el apropiamiento y adopción del sistema al interior de la institución. Minimizar la resistencia al cambio, promoviendo la adopción del	5 meses	77.500.000	19.375.000	19.375.000

	<p>sistema y la adhesión de los funcionarios y autoridades al proceso modernizador que la implantación el sistema VTM implica.</p> <p>Mostrar al funcionario municipal, que la incorporación de TIC en los procesos en general y en particular en el entorno público es parte de un proceso de modernización que no pone en riesgo la fuente de trabajo, y que por el contrario, mejora la calidad de vida de las personas que están involucradas en los procesos.</p>				
Proyecto de Gestión, Auditoría y Control	<p>Diseño, construcción, implementación y puesta en operación de los módulos de Gestión, Auditoría y Control, que complementan el Sistema Ventanilla de Trámites Municipales (Sistema VTM).</p>	5 meses	34.890.000	10.467.000	10.467.000
Campaña publicitaria de trámites municipales en línea	<p>El objetivo de esta campaña de difusión es incentivar y promover el uso del Sistema Ventanilla de Trámites Municipales (VTM), dirigido tanto a ciudadanos como a micro y pequeños empresarios pertenecientes a los 26 municipios que partirán en la primera fase de este proyecto, pertenecientes a cada región del país.</p>	12 meses	98.000.000	14.700.000	24.500.000
Digitalización de Documentos de Patentes y Marcas	<p>Digitalizar, en formato tiff, en 200 dpi 62.430 fallos de marcas y 50.000 expedientes, aproximadamente, de patentes de invención, modelos de utilidad y diseños industriales, con un total de 50 documentos-promedio- por expediente. Al final del proceso se tendrá en Cd's toda la información digitalizada conforme a las estructuras de respaldo definidas.</p>	12 meses	43.588.325	0	10.374.000
Sistema de Acreditación Electrónica de Documentos en Formato Electrónico	<p>Desarrollo de un Sistema de Acreditación de Documentos en Formato Electrónico (SADFE), la integración del uso de la firma electrónica y la administración de la documentación en formato digital. El que deberá estar acompañado con un detallado levantamiento de los procesos de manera que permita identificar el entorno con el cual se relacionara el sistema, y los cambios en la nueva implementación. El resultado de esta propuesta es la normalización de la metadata y el diseño de la lógica del negocio, además de su implementación, puesta en marcha y el desarrollo necesario para la</p>	3 meses	15.900.000	0	2.385.000

	integración con los servicios electrónicos del DPI. Este diseño debe ir acompañado de una estimación de requerimientos tecnológicos que aseguren el cumplimiento de los servicios requeridos y la consiguiente proyección de la capacidad operativa.				
Diseño de Nueva Plataforma Tecnológica de Servicios de Internet para el Departamento de Propiedad Industrial	Diseño funcional y físico de una nueva Plataforma de Servicios Internet del Departamento de Propiedad Industrial – SIPI. Este diseño debe ir acompañado de una estimación de recursos humanos y financieros requeridos para su implementación, propuestas de requerimientos tecnológicos que aseguren el cumplimiento de los servicios requeridos y una estimación y proyección de la capacidad operativa con que se debe contar para abordar una nueva etapa de los servicios habilitados vía Internet	3 meses	10.500.000	0	3.748.500
Implementación Portal bilingüe	El presente contrato tiene por objeto implementar el Portal Web del Departamento de Propiedad Industrial (DPI) en formato bilingüe (Español – Inglés), lo que permitirá facilitar y mejorar capacidad de acceso a la información de propiedad industrial (PI) a la comunidad científica, tecnológica y de innovación, en el ámbito del contexto internacional.	3 meses	16.100.000	0	4.025.000
Diseño, desarrollo, implementación y puesta en funcionamiento de un Sistema de Registro y Seguimiento de solicitudes Digitalizadas de marcas y patentes - (SIREEX)	Diseño, desarrollo, implementación y puesta en funcionamiento de un Sistema de Registro y Seguimiento de solicitudes digitalizadas de marcas y patentes - (SIREEX) -del Departamento de Propiedad Industrial. Este sistema, permitirá la administración de las solicitudes y sus documentos anexos en formato electrónico y el registro del flujo de las notificaciones administrativas y la incorporación de la firma electrónica para las certificaciones y recepciones electrónicas de documentos y la foliación por código de barra.	9 meses	34.782.000	0	5.217.300

Del total de montos a transferir, durante el primer semestre se ha efectuado transferencias por un monto de M\$ 902.567, a los siguientes organismos co-ejecutores:

Monto (M\$)	Organismo co-ejecutor	Proyecto-Destino
\$ 104.017	Dirección General de Relaciones Económicas Internacionales (ProChile)	Misiones comerciales de pequeños y medianos empresarios a distintos países de la UE.
\$ 42.507	Innova Chile - CORFO	Destinado al pago de impuestos de la licitación del Diseño e Implementación de un Programa de Enlace entre Capitales europeos y Proyectos Tecnológicos e Innovadores Nacionales (aporte fiscal libre).
\$ 50.061	Comisión Nacional de Producción Limpia	Apoyo a la competitividad nacional y regional, a través del fortalecimiento de los Acuerdos de Producción Limpia (APL).
\$ 500.000	Servicio de Cooperación Técnica (SERCOTEC)	Actividades en el marco del Proyecto Buenas Prácticas de Gestión Municipal: <ul style="list-style-type: none"> - Identificar, validar y modular un perfil de competencias que debiera tener un Agente de Desarrollo Local. - Diseñar, ejecutar y financiar un curso-taller que favorezca el desarrollo y/o fortalecimiento de las competencias (conocimientos, habilidades y actitudes) necesarias para que un funcionario municipal o de una asociación de municipalidades tenga un desempeño exitoso como Agente de Desarrollo Local. - Contribuir desde el puesto de trabajo (a nivel de las personas participantes de las instituciones involucradas) al desarrollo de Buenas Prácticas de gestión municipal para favorecer la gestión del desarrollo económico local.
\$ 205.982	Ministerio de Educación (MINEDUC)	Actividades en el marco del proyecto Educación para el Emprendimiento: <ul style="list-style-type: none"> - Diseño y estrategia de un modelo de intervención del emprendimiento en la malla curricular. - Capacitación para profesores en materia de emprendimiento. - Seminarios y concursos nacionales y regionales, destinados a introducir y estimular la introducción de la temática del emprendimiento entre los docentes de educación básica y media.

3 Ejecución presupuestaria proyectada para el segundo semestre

A continuación se señalan los principales proyectos que será ejecutados durante el segundo semestre del presente año y que serán financiados con los recursos que se encuentran disponibles a la fecha, de acuerdo con la información entregada anteriormente.

3.1 Subprograma de emprendimiento

Durante el segundo semestre, los proyectos del subprograma de emprendimiento estarán orientados a continuar el trabajo de levantamiento y análisis de información sobre diversos temas que han sido parte de la política de emprendimiento y de apoyo a las EMT durante los últimos años, de manera de evaluar sus resultados, perfeccionar las acciones asociadas y definir nuevos temas que es necesario abordar.

Además, se trabajará en la implementación y puesta en marcha de las herramientas que son necesarias para la obtención, procesamiento y análisis de esta información, de manera de contribuir al diseño y evaluación de las diversas iniciativas definidas en el marco de la política de emprendimiento y de apoyo a las Empresas de Menor Tamaño y generando las capacidades organizacionales que permitan sostener este trabajo en el largo plazo.

De esta manera, los principales proyectos que se realizarán durante este semestre son los siguientes:

Proyecto	Descripción	Monto (\$)	Subtítulo
Estudio asociado al diseño y ejecución de la Política Nacional de Emprendimiento.	En cumplimiento de la glosa presupuestaria N° 2 dispuesta para el este programa, se busca ejecutar un estudio que permita evaluar los resultados que han alcanzado las principales medidas orientadas a promover el emprendimiento y desarrollo de las EMT, de manera de conocer sus alcances y brechas que aún es necesario abordar al respecto.	50.000.000	22
Estudio de Empleo	El estudio busca aclarar la verdadera participación de las EMT en el empleo nacional, así como una caracterización del tipo de relación contractual que se da en este sector de empresas.	15.000.000	22
Estudio de estructura financiera	Estudio orientado a conocer las principales características de la estructura financiera de las empresas, de manera de conocer los principales problemas que presenta y definir acciones para su perfeccionamiento.	10.000.000	22
Implementación servicio de asesoría en línea a emprendedores, asociado al portal www.paraemprender.cl	Proyecto orientado a fortalecer las herramientas orientadas a la orientación de los emprendedores, con respecto a la normativa y al instrumental de apoyo que existe para las EMT.	25.000.000	22
Apoyo a proyecto BID-FOMIN sobre Reemprendimiento	Busca apoyar en la implementación de iniciativas orientadas a promover y facilitar el reemprendimiento, en el marco de este proyecto.	25.000.000	22
Observatorio de la Empresa	Se busca poner en marcha el Observatorio, dotándolo de las capacidades, equipamiento y recursos necesarios para que inicie su funcionamiento.	260.000.000	22

Sistema de Información Maestro de Fomento (SIMFO)	En cumplimiento de la glosa presupuestaria N° 3 dispuesta para este programa, se realizarán un conjunto de acciones orientadas a apoyar el proceso de integración de las instituciones públicas de fomento a SIMFO.	151.458.000	24
---	---	-------------	----

3.2 Subprograma Creación y Desarrollo de Empresas Innovadoras

Durante el segundo semestre, los proyectos del subprograma de Creación y Desarrollo de Empresas continuarán orientados al trabajo de apoyo en materia de fortalecimiento de la institucionalidad, con el propósito de contribuir a que distintos organismos públicos tengan las capacidades de crear, implementar y ejecutar políticas públicas para el apoyo al emprendimiento y la innovación en empresas de menor tamaño.

En este contexto, las principales actividades estarán relacionadas con el término de ejecución de los principales proyectos que se han definido dentro de los componentes de este programa, realizando evaluaciones y extrayendo lecciones para futuras inactivas en el tema respectivo.

Es necesario señalar que el 5 de diciembre del año 2008, culmina la fase de ejecución operativa de las principales actividades técnicas. En esta misma fecha comienza la fase de cierre administrativo y financiero, en la cual se efectuarán auditorías y evaluaciones finales. Esta fase tiene una duración de 4 meses, como máximo.

Considerando lo anterior, las principales actividades que se ejecutarán durante el segundo semestre son las siguientes:

Proyecto	Descripción	Plazo de ejecución	Saldo a ejecutar, segundo semestre 2008 (\$)
Servicio de Auditoría Financiero-Contable y de Gestión al Proyecto Empresas Innovadoras	El objetivo de la auditoría es determinar si los estados financieros, del Proyecto "Apoyo a la Creación y Desarrollo de las Empresas Innovadoras", los resultados de sus actividades y flujos de efectivo, presentan razonablemente su situación financiero –contable de conformidad con principios de contabilidad generalmente aceptados y de conformidad con el Convenio de Financiación.	36 meses	11.788.000
Diseño de estrategia e implementación de iniciativas comunicacionales y de visibilidad para el Proyecto Empresas Innovadoras	Elaboración y desarrollo de una estrategia de comunicaciones y plan de visibilidad para la Dirección del Proyecto Empresas Innovadoras.	12 meses	57.070.000
Estudio de alternativas de simplificación de trámites para el ciclo de vida del Emprendimiento y la implementación de las soluciones	Desarrollar una propuesta de optimización de los procedimientos más comunes del ciclo de vida de las empresas, que facilite los procesos y fomente el emprendimiento a través del diseño de iniciativas de modificación normativa, de desregulación administrativa o simplificación de trámites de alta demanda, según corresponda.	6 meses	31.108.000

Estudio: Políticas para el emprendimiento y creación de empresas con connotación de género	Definir y/o mejorar algunas políticas orientadas a que: <ul style="list-style-type: none"> • Hombres y mujeres enfrenten los mismos derechos, accesos y oportunidades en el proceso de creación y desarrollo de emprendimientos • Las capacidades de los emprendedores y emprendedoras sean reconocidas y potenciadas bajo un mismo estándar. • Las mujeres y los hombres empresarios tengan la misma libertad de elección y las mismas oportunidades para actuar sobre sus elecciones. 	4 meses	16.900.000
Diseño, producción y realización de post-producción y distribución de videos o cápsulas audiovisuales	El objetivo general de este contrato es diseñar, producir, post-producción y distribución de videos o cápsulas audiovisuales que difundan temas relacionados con el emprendimiento, fomento productivo, innovación y normativa relevante para las EMT.	4 meses	20.941.525
Contratación de Servicios de Agencias de Viajes para Viajes Internacionales	Suscribir un convenio con una Agencia de Viajes de reconocido prestigio y experiencia para centralizar a través de ella, la reserva y compra de pasajes aéreos tanto en ruta internacional, hospedaje, alimentación y traslados terrestres internos.	14 meses	20.140.333
Digitalización de Documentos de Patentes y Marcas	Digitalizar, en formato tiff, en 200 dpi 62.430 fallos de marcas y 50.000 expedientes, aproximadamente, de patentes de invención, modelos de utilidad y diseños industriales, con un total de 50 documentos-promedio- por expediente. Al final del proceso se tendrá en Cd's toda la información digitalizada conforme a las estructuras de respaldo definidas.	12 meses	33.214.325
Diseño de Nueva Plataforma Tecnológica de Servicios de Internet para el Departamento de Propiedad Industrial	Diseño funcional y físico de una nueva Plataforma de Servicios Internet del Departamento de Propiedad Industrial – SIPI. Este diseño debe ir acompañado de una estimación de recursos humanos y financieros requeridos para su implementación, propuestas de requerimientos tecnológicos que aseguren el cumplimiento de los servicios requeridos y una estimación y proyección de la capacidad operativa con que se debe contar para abordar una nueva etapa de los servicios habilitados vía Internet	3 meses	7.350.000
Diseño, desarrollo, implementación y puesta en funcionamiento de un Sistema de Registro y Seguimiento de solicitudes Digitalizadas de marcas y patentes - (SIREEX)	Diseño, desarrollo, implementación y puesta en funcionamiento de un Sistema de Registro y Seguimiento de solicitudes Digitalizadas de marcas y patentes - (SIREEX)	9 meses	29.564.700

<p>Desarrollo de una aplicación WEB en el portal del DPI para consultas fonéticas y gráficas de las marcas comerciales</p>	<p>Desarrollo de una aplicación Web y con un detallado diseño funcional y físico del Servicio de semejanza fonética de las marcas comerciales, en virtud del cual se podrán generar consultas fonética y gráfica de las marcas comerciales y de los ámbitos que se protegen conforme a su clasificación . Este diseño debe ir acompañado de una propuesta de requerimientos tecnológicos que aseguren el cumplimiento de los servicios que se pretenden prestar conforme a la capacidad operativa con que se debe contar para abordar los servicios habilitados vía Internet, asumiendo un margen de crecimiento.</p>	<p>4 meses</p>	<p>15.182.500</p>
<p>Sistema de Acreditación Electrónica de Documentos en Formato Electrónico</p>	<p>Desarrollo de un Sistema de Acreditación de Documentos en Formato Electrónico (SADFE), la integración del uso de la firma electrónica y la administración de la documentación en formato digital. El que deberá estar acompañado con un detallado levantamiento de los procesos de manera que permita identificar el entorno con el cual se relacionara el sistema, y los cambios en la nueva implementación. El resultado de esta propuesta es la normalización de la metadata y el diseño de la lógica del negocio, además de su implementación, puesta en marcha y el desarrollo necesario para la integración con los servicios electrónicos del DPI. Este diseño debe ir acompañado de una estimación de requerimientos tecnológicos que aseguren el cumplimiento de los servicios requeridos y la consiguiente proyección de la capacidad operativa.</p>	<p>3 meses</p>	<p>13.515.000</p>
<p>Implementación Portal bilingüe</p>	<p>El presente contrato tiene por objeto implementar el Portal Web del Departamento de Propiedad Industrial (DPI) en formato bilingüe (Español – Inglés), lo que permitirá facilitar y mejorar capacidad de acceso a la información de propiedad industrial (PI) a la comunidad científica, tecnológica y de innovación, en el ámbito del contexto internacional.</p>	<p>3 meses</p>	<p>12.075.000</p>
<p>Edición e Impresión de Anuario del DPI</p>	<p>El objetivo general de este contrato es editar, diseñar, diagramar e imprimir una Memoria del Departamento de Propiedad Industrial con una tirada de 2000 ejemplares y llevar acabo su respectiva distribución a nivel nacional.</p>	<p>2 meses</p>	<p>14.800.000</p>
<p>Estudio Tarifario</p>	<p>Estudio de mercado y de investigación de operaciones que permita identificar el modelo de negocio más adecuado para transferir la operación de la plataforma Ventanilla de Trámites Municipales, a un operador privado, de manera que sea conveniente y sustentable para el estado, los municipios, ciudadanos y el organismo privado (o público) que se adjudique la operación.</p>	<p>5 meses</p>	<p>50.000.000</p>

Programa de Capacitación de Trámites Municipales en Línea	Diseñar, desarrollar e implantar un Programa de Capacitación para el uso del sistema VTM (Ventanilla de Trámites Municipales). Es importante señalar que el Programa de Capacitación deberá diseñarse pensando en la incorporación paulatina de 100 municipios adicionales dentro del plazo de ejecución del proyecto, hasta llegar a un total de 126.	9 meses	112.500.000
Mesa de ayuda de trámites municipales en línea	Servicio de Mesa de Ayuda dirigido a asistir y apoyar a usuarios (funcionarios y autoridades municipales) así como clientes (empresarios, especialmente micro, y ciudadanos en general) en el empleo del sistema VTM bajo sus diferentes roles o perspectivas de interés.	15 meses	48.008.266
Campaña publicitaria de trámites municipales en línea	El objetivo de esta campaña de difusión es incentivar y promover el uso del Sistema Ventanilla de Trámites Municipales (VTM), dirigido tanto a ciudadanos como a micro y pequeños empresarios pertenecientes a los 26 municipios que partirán en la primera fase de este proyecto, pertenecientes a cada región del país.	12 meses	58.800.000
Proyecto de Gestión, Auditoría y Control	Diseño, construcción, implementación y puesta en operación de los módulos de Gestión, Auditoría y Control, que complementan el Sistema Ventanilla de Trámites Municipales (Sistema VTM).	5 meses	13.956.000
Taller de Gestión del Cambio	Prevenir el rechazo al proyecto VTM por parte de los funcionarios y autoridades municipales. Apoyar el proceso de implantación del Sistema VTM en los Municipios, promoviendo el apropiamiento y adopción del sistema al interior de la institución. Minimizar la resistencia al cambio, promoviendo la adopción del sistema y la adhesión de los funcionarios y autoridades al proceso modernizador que la implantación del sistema VTM implica. Mostrar al funcionario municipal, que la incorporación de TIC en los procesos en general y en particular en el entorno público es parte de un proceso de modernización que no pone en riesgo la fuente de trabajo, y que por el contrario, mejora la calidad de vida de las personas que están involucradas en los procesos.	5 meses	38.750.000

<p>Consultoría de análisis, diseño, construcción, implementación y puesta en marcha del SIMFO y sus componentes</p>	<p>Analizar, diseñar, implementar, poner en marcha y operar un sistema de información para el fomento productivo del Estado sobre un producto de clase mundial, que provea información de apoyo a la gestión de fomento productivo interoperar e intercambiar información relevante sobre los beneficiarios de dichos instrumentos y programas, y sobre los avances y el cumplimiento de los logros planteados por cada instrumento y programa de fomento productivo. Además el sistema debe permitir consultas y/o validación de información relevante a otros organismos públicos y/o privados externos a la red de fomento productivo.</p>	<p>25 meses</p>	<p>218.196.900</p>
<p>Consultoría de acompañamiento, gestión del cambio, aseguramiento de la calidad y análisis de performance del SIMFO y sus componentes.</p>	<p>Apoyar el proceso de análisis, diseño, construcción, puesta en marcha y operación del sistema de información maestro de fomento productivo SIMFO.</p>	<p>25 meses</p>	<p>91.980.000</p>