Gobierno de Uruguay

Programa de las Naciones Unidas para el Desarrollo

Desarrollo del Plan CAIF

Documento de Proyecto

URU/06/020

Award ID: 00045047

Project ID: 00053147

	Breve descripción: El proyecto contribuirá a: i) consolidar el carácter integral de la gestión del Plan CAIF; ii) desarrollar capacidades institucionales para mejorar la calidad de los servicios brindados; y iii) diseñar e implementar la ampliación de cobertura prevista para el período 2006-2009. De esta forma se estarán fortaleciendo las políticas públicas dirigidas a la primera infancia en situación de pobreza en lo que refiere a la generación de condiciones de partida equitativas y al acceso a servicios sociales de calidad.

Los productos esperados una vez finalizado el proyecto son: i) capacidad de articulación de los integrantes del plan desarrollada; ii) secretaría ejecutiva y equipos técnicos de los Centros CAIF fortalecidos técnicamente; iii) diseño e implementación de la estrategia de ampliación de cobertura apoyada.

Organismo de Ejecución:

INAU- Secretaría Ejecutiva del Plan CAIF

Fecha estimada de inicio:

Setiembre de 2006

Fecha estimada de finalización:

Diciembre de 2009

Fondos de Gobierno: US$ 200.000

PNUD (TRAC):

 US$ 135.000

Costos compartidos al Programa: US$ 65.000

TOTAL

 US$ 400.000

Aprobado por:

INAU

 Fecha

Oficina de Planeamiento y Presupuesto

Fecha

Programa de las Naciones Unidas para el Desarrollo

Fecha

I. Contexto

1. Análisis de situación

Uruguay ha sido considerado desde comienzos del siglo pasado como uno de los países más desarrollados de la región. Incluso en algunas dimensiones centrales del concepto de desarrollo humano (por ej. acceso a la educación y la salud), ha sido comparado con los países más desarrollados del mundo. Asimismo, la sociedad uruguaya sigue teniendo dentro de la región los más bajos niveles de pobreza y desigualdad en la distribución del ingreso, así como el mayor “Índice de apoyo a la democracia”.

Sin embargo luego de una etapa en la que la pobreza se redujo significativamente (entre 1986 y 1994) el porcentaje de personas pobres e indigentes volvió a crecer, particularmente entre niños y adolescentes. Los cambios producidos en los últimos años en el mercado laboral y en las pautas reproductivas de la sociedad, han contribuido a reforzar la reproducción de la pobreza y a concentrarlas en las generaciones más jóvenes.

Si nos detenemos en el fenómeno de la pobreza en la niñez, y nos referimos a los datos del INE el panorama es muy elocuente: la situación de la pobreza afecta a al 56,5% de los niños y niñas menores de 6 años, mientras que el 10,5% de los mayores de 65 años se encuentra bajo la línea de pobreza. Si bien esta situación es producto de varios factores combinados, el elemento más importantes que la explica está dado por la los bajos ingresos que perciben los adultos de los hogares en los que se concentra el mayor porcentaje de los niños. Estos adultos presentan, además, pocas credenciales educativas, lo cual afecta su capacidad para acceder a empleos de buena calidad, cerrando de esta manera un círculo viscoso de reproducción de la pobreza.

Por otra parte, Uruguay, que ha logrado universalizar tempranamente el acceso a la enseñanza primaria y que en los últimos años ha aumentado la matrícula de la educación inicial y media, no ha llegado aún a la universalización de estas dos últimas. La educación uruguaya aún está lejos de haber alcanzado la universalización de la educación inicial – el 23.5% de los niños de cuatro años no asistía regularmente a centros educativos durante el 2004 (ANEP 2005) en particular entre los niños y niñas en situación de pobreza: el 45 % de los niños y niñas de 4 años en situación de indigencia o “vulnerabilidad a la indigencia” no asistía a centros educativos en el año 2004 (ANEP 2005). La ausencia de cobertura universal en la educación inicial supone una desventaja en el punto de partida de contingentes importantes de niños y niñas en situación de pobreza e indigencia que no crecen y se desarrollan en condiciones adecuadas en vistas a su posterior integración social. Se consolidan de esta manera condiciones que imposibilitan a estos sectores ejercer derechos fundamentales consagrados en la legislación nacional e internacional.

El Plan CAIF (centros de atención a la infancia y la familia), por su carácter integral y naturaleza intersectorial, ha logrado desarrollarse desde el año 1988 y se ha consolidado como una estrategia nacional de atención a niños y niñas de cero a tres años en situación de pobreza y su entorno familiar inmediato así como a mujeres embarazadas.

El Sistema de las Naciones Unidas ha contribuido con la creación y consolidación del Plan CAIF desde sus inicios, considerándolo una estrategia apta para dar respuesta a las necesidades de la población de niños/as en situación de pobreza ubicados en la primera infancia incorporando además su entorno familiar en la intervención.

El Plan comenzó a desarrollar sus actividades a partir de setiembre del año 1988 a través de un convenio entre la República Oriental del Uruguay y UNICEF. Luego de este impulso inicial y de la implementación de su primera fase se sucedieron una serie de apoyos por parte del PNUD en vistas a la profundización y mejora de la calidad de las propuestas dirigidas a los niños/as de cero a tres años y sus entornos familiares.

En este período a través del proyecto URU/96/012 se contribuyó básicamente con la instalación del dispositivo institucional, los comités de nivel departamental y nacional, la capacitación y fortalecimiento de las asociaciones civiles a cargo de la gestión de los centros y sus equipos técnicos, desarrollando condiciones básicas para la puesta en marcha e implementación de las actividades.

Entre los principales logros del anterior proyecto se destacaron:

-el fortalecimiento de las asociaciones civiles a cargo de la gestión de los centros;

-la instalación de un mecanismo de supervisión técnica y de evaluación externa periódica;

-el apoyo al funcionamiento de los comités departamentales y nacional;

-la concreción de nuevos convenios firmados en el período.

Por otro lado, las principales dificultades identificadas se ubicaron en los siguientes aspectos:

-condiciones para la expansión e incorporación de la nueva modalidad;

-incorporación de nuevas asociaciones con ciertas debilidades en términos de gestión;

- nuevos desafíos de atención a población en condiciones de nuevas formas de exclusión;

-debilitamiento en el plano de la articulación e involucramiento de los organismos públicos en la dirección del Plan.

Si bien a lo largo de estos años se logró avanzar de manera significativa en términos de cobertura se está muy lejos aún de la universalización. Al día de hoy el Plan atiende, bajo sus dos modalidades de intervención (diaria y semanal), 36000 niños y niñas, sus familias y aproximadamente 2000 embarazadas.

En el marco de los cambios institucionales operados dentro de su dispositivo de intervención, el diseño y expansión de la modalidad semanal y la tensión que esto supuso en la gestión por parte de las asociaciones civiles, se considera necesario darle un nuevo impulso en vistas a lograr que el Plan se consolide como respuesta universal dirigida a la primera infancia en situación de pobreza.

Para ello, un mayor grado de articulación interinstitucional es un requisito fundamental de modo de avanzar en la perspectiva integral esencial a la propuesta, avanzando además en la calidad de los servicios brindados por dos modelos de gestión diferenciados que forman parte de una misma estrategia y que a través de su ampliación de cobertura se acercarán a la universalización prevista para el período siguiente. De hacho existe un compromiso de pasar a atender a 45000 niños y niñas de cero a tres años en esta administración de gobierno lo que se estableció en la última ley de presupuesto.

En este contexto, el Sistema de las Naciones Unidas ha identificado en el documento “Análisis Común de País” (noviembre de 2005) como uno de los principales desafíos del país, el de reducir los significativos niveles de pobreza a los que ha llegado la sociedad uruguaya en los últimos años (en particular entre las generaciones más jóvenes), con énfasis en la erradicación de la indigencia.

Asimismo, el PNUD ha priorizado el apoyo a políticas públicas que den respuesta integral a la situación de pobreza estructural, revirtiendo en particular los procesos de reproducción biológica y social de la pobreza y las inequidades asociadas a esta situación. La primera infancia es uno de los principales focos de preocupación en la medida que se trata de un tramo etáreo fundamental y una apuesta estratégica para el país en vistas a intervenir sobre las nuevas generaciones quebrando así las condiciones generadoras de procesos de exclusión social.

2. Estrategia

El objetivo del proyecto es contribuir a la consolidación del Plan CAIF en tres aspectos: la articulación y el rol activo de los actores (organismos públicos y de la sociedad civil) integrantes del Plan, el desarrollo de capacidades institucionales para la mejora de la calidad de los servicios y la ampliación de la cobertura prevista. De esta forma, se estará fortaleciendo la implementación de las políticas públicas dirigidas a la primera infancia en situación de pobreza en lo que refiere a la generación de condiciones de partida equitativas y el acceso a servicios sociales de calidad.

La estrategia planteada para el presente proyecto tiene como antecedentes una serie experiencias de cooperación que arrojaron aprendizajes para el ajuste en el diseño del Plan y el apoyo que se prevée en el actual escenario. Se retomaron las principales líneas de acción desarrolladas en proyectos anteriores con la finalidad de profundizar la estrategia de intervención adecuándola a los nuevos desafíos existentes. Estas son: la capacitación permanente de los equipos técnicos de las asociaciones civiles, el fortalecimiento de la secretaría ejecutiva y la profundización del carácter integral del Plan así como la línea de evaluaciones externas en vistas a la realización sistemática de ajuste de la estructura y la gestión del mismo. Se define como componente específico en esta oportunidad al apoyo a la ampliación de cobertura debido al salto que se pretende dar en este aspecto durante este período de gobierno.

El proyecto se enmarca, en particular, en una estrategia que apunta a revertir los procesos de exclusión social a través del desarrollo de políticas que quiebren los procesos de reproducción social y biológica de la pobreza. Es de vital importancia avanzar en políticas que consideren a las nuevas generaciones desde el mismo momento de la gestación y que den forma a una ruta de desarrollo y socialización capaz de quebrar el camino hacia la exclusión. En este marco el Plan CAIF es una excelente estrategia e instrumento institucional para dar respuesta a estos retos en el marco de una política de primera infancia en el país.

El primer aspecto de la estrategia establece la necesidad de fortalecer el ámbito intersectorial e interinstitucional de dirección del Plan CAIF de modo que los diferentes actores que allí participan retomen su rol protagónico y esto redunde en una mejor gestión, sostenida en la concepción de integralidad sobre que la constituyó. Este aspecto es de suma importancia, ya que posibilita que el espacio de toma de decisiones estratégicas previsto (Comité Nacional del Plan CAIF) sea retomado como el conductor del Plan y por lo tanto la responsabilidad y la capacidad de incidencia en los procesos de toma de decisión sean compartidas por todos sus integrantes. Tal como se plantea en el Convenio Marco del Plan CAIF, firmado el 7 de agosto de 2002, los lineamientos estratégicos sobre los que se desarrolla el Plan son: articulación Estado-sociedad civil; interinstitucionalidad, descentralización y participación comunitaria, los que siguen teniendo vigencia y pertinencia al día de hoy.

En segundo lugar, en función de la incorporación y expansión en un período acotado de la modalidad semanal, su impacto en las Asociaciones Civiles a cargo, los cambios institucionales operados, y las dificultades asociadas a la transición hacia la nueva administración del INAU entre otros factores, los servicios brindados han perdido en los últimos años cierta capacidad de respuesta en términos de calidad acorde a las necesidades (si bien existe una realidad heterogénea). El Plan debe recuperar y preservar la calidad de los servicios proporcionados de modo de lograr plenamente los resultados previstos y para ello la capacitación permanente de los equipos técnicos y el fortalecimiento de la Secretaría Ejecutiva son fundamentales.

En tercer lugar, tal como está previsto dentro del período de la actual administración, la cobertura del Plan se ampliará de modo de ir acercándose a la totalidad niños y niñas en situación de pobreza. En este punto la estrategia del proyecto consiste en el apoyo al diseño e implementación de una ampliación de cobertura sobre la base de racionalidad estratégica, articulación de recursos y cumplimiento de los plazos previstos en el período.

El proyecto y sus diferentes componentes serán coordinados con el Programa Infancia y Familia del Ministerio de Desarrollo Social que tiene como uno de sus ejes de acción el referido a primera infancia y en particular el apoyo al Plan CAIF.

El proyecto se implementará a lo largo de la actual administración de gobierno (2006-2009), y por lo tanto, una vez culminadas las acciones previstas se habrá contribuido a fortalecer la respuesta integral a niños y niñas de cero a tres años en situación de pobreza y su entorno familiar inmediato dejando desarrolladas las capacidades institucionales necesarias. Se mantendrá una permanente articulación y coordinación con UNICEF y las agencias del Sistema de las Naciones Unidas que estén llevando adelante acciones de cooperación en el área del proyecto.

3. Acuerdos de Gestión

El Organismo de Ejecución del proyecto será el INAU que tiene a su cargo la Secretaría Ejecutiva del Plan CAIF.

La directora de la Secretaría Ejecutiva del Plan CAIF será la coordinadora del proyecto.

En función de las atribuciones definidas en el Convenio Marco del Plan CAIF firmado en agosto de 2002, en particular en el capítulo 1.3. que refiere a cometidos del Comité Nacional, se establece que le compete: a) la coordinación central y articulación de las instituciones participantes; b) acordar los lineamientos políticos y estratégicos que orientarán las acciones del Plan; c) definir los criterios para la apertura de nuevos centros y para la rescisión de convenios; d) evaluar los resultados de los programas y proyectos en ejecución entre otros (se adjunta copia del Convenio marco del Plan CAIF). En este marco el Comité Nacional realizará el seguimiento político estratégico del proyecto, recibirá informes periódicos de ejecución y será convocado en forma cuatrimestral con el fin de asegurar el monitoreo de las acciones y resultados previstos en el proyecto.

El PNUD promoverá y apoyará los procesos de coordinación y articulación de los diferentes actores de manera de favorecer su involucramiento.

Por concepto de apoyo general de gestión (GMS) el PNUD recibirá el 3,5% del aporte del Gobierno. El costo por los servicios de apoyo a la implementación del proyecto (ISS según Lista Universal de Precios-UPL) se cargará a su presupuesto.

4. Monitoreo y evaluación

La Unidad de Políticas y Programa del PNUD realizará el monitoreo de la marcha del proyecto, que podrá incluir visitas de campo para verificar la realización de las actividades. El PNUD participará en carácter de invitado en las instancias del Comité Nacional a lo largo del período de ejecución del proyecto.

El Coordinador del proyecto preparará informes cuatrimestrales de avance de la ejecución de las actividades, así como un informe anual y final del proyecto. En el marco del mismo está prevista la realización de dos evaluaciones externas (de medio término y final) que serán insumos de gran valor para el ajuste del Plan.

5. Contexto legal

1. El presente Documento de Proyecto constituye el instrumento al que hace referencia el Artículo I, numeral 1, del Acuerdo (en adelante el Acuerdo) entre el Gobierno de la República Oriental del Uruguay y el Programa de las Naciones Unidas para el Desarrollo (en adelante las Partes), suscrito el 12 de diciembre de 1985 y ratificado por la ley nacional No.15.957 de 2 de junio de 1988 (Diario Oficial de 5 de octubre de 1988). Las formas de asistencia y los servicios de apoyo que el Programa de las Naciones Unidas para el Desarrollo (en adelante PNUD) ofrece al Gobierno de la República Oriental del Uruguay, en el marco de un proyecto de cooperación técnica en las diversas áreas de desarrollo social, económico y tecnológico, incluso los prestados con financiamiento de otras fuentes distintas al PNUD que fueren aprobados expresamente por ambas Partes, son aquellas formas enumeradas en el artículo II del Acuerdo así como los servicios comprendidos en el punto 2. del “Memorándum de Entendimiento sobre el Acuerdo entre el Gobierno de la República Oriental del Uruguay y el PNUD”, firmado en Montevideo, el 21 de julio de 1999, en aplicación de lo dispuesto por el numeral 1. literal g) del artículo II del referido Acuerdo.

2. A los efectos de este Documento de Proyecto, cabe entender que: I) la Oficina de Planeamiento y Presupuesto, que asesora al Gobierno en todos los aspectos atinentes a la asistencia técnica ofrecida al país, es el Organismo de Cooperación del Gobierno, a que alude el Artículo III, numeral 1), del Acuerdo y el canal oficial de todo lo vinculado a la administración y ejecución de las políticas de la Cooperación Técnica brindadas al Gobierno, a través del PNUD, conforme lo estipula el artículo I numeral 3, de dicho Acuerdo. Es asimismo, el organismo encargado de coordinar el relacionamiento entre los organismos internacionales oferentes y los organismos públicos y organizaciones privadas demandantes de cooperación así como de difundir los programas y determinar las áreas, sectores y temas prioritarios para actividades de cooperación técnica internacional. II) el Organismo Nacional de Ejecución acordado con el Gobierno para este proyecto es el que aparece identificado como tal en la carátula de este instrumento; y III) el Ministerio de Relaciones Exteriores es el canal oficial del Gobierno para todo lo relacionado a temas de privilegios e inmunidades que puedan originarse con motivo de la aplicación por parte del PNUD del presente instrumento, conforme lo estipula el Articulo I, numeral 3, del Acuerdo antes relacionado.

En materia de responsabilidades, inmunidades y privilegios del PNUD, son aplicables, además de lo dispuesto en el numeral 1 precedente, las normas del articulo 105 de la Carta de las Naciones Unidas y las de la Convención de Privilegios e Inmunidades de las Naciones Unidas aprobada el 13 de febrero de 1946 y ratificada por el decreto ley 15.482 de 9 de noviembre de 1983.

3.
En las contrataciones de bienes y servicios que otorgue el PNUD a solicitud del Organismo Nacional de Ejecución o éste último en cumplimiento del presente Documento de Proyecto, regirán las normas y procedimientos vigentes del PNUD de acuerdo a sus Manuales de Programación, Financiero y de Administración, así como las disposiciones establecidas de común acuerdo entre el Director de la Oficina de Planeamiento y Presupuesto y el Representante Residente del PNUD en el marco de dichas normas y procedimientos del PNUD.

4.
Salvo expresión concreta en contrario en el presente Documento de Proyecto regirán las siguientes normas:
a) El Coordinador del Proyecto tendrá como cometido gerenciar las actividades determinadas en el Documento de Proyecto, debiendo lograr los resultados esperados conforme al cronograma establecido. Durante la ejecución tendrá las atribuciones suficientes para actuar en nombre del Organismo Nacional de Ejecución. A tal efecto, deberá aplicar en lo pertinente las normas y procedimientos vigentes del PNUD en materia de ejecución nacional y sus sucesivas modificaciones que hubieren sido notificadas a la Oficina de Planeamiento y Presupuesto.

Salvo que el presente Documento de Proyecto exija alguna autorización especial o establezca algún límite, el Coordinador del Proyecto estará autorizado expresamente para:

i) hacer efectivas todas las solicitudes de desembolsos y de contrataciones previstas en el Proyecto, con exclusión de la referida a su propia contratación la que deberá ser firmada por el jerarca máximo del Organismo Nacional de Ejecución. En el caso de los arrendamientos de servicio, dejará expresa constancia del rendimiento del personal contratado, así como de la observancia de los términos de la declaración jurada. En el caso de los arrendamientos de obra deberá controlar la calidad del producto entregado y las demás condiciones de ejecución contratadas.

ii) proceder a la apertura de cuentas o cajas de ahorro, bajo la denominación “PNUD Desarrollo del Plan CAIF URU/06/20” en Bancos públicos o privados habilitados por el Banco Central del Uruguay para depositar los anticipos de fondos que reciba del PNUD así como para practicar toda operación bancaria tendiente a la ejecución del Proyecto; dichos fondos sólo podrán ser retirados a dos firmas conjuntas, siendo el Coordinador del Proyecto el responsable por la correcta contabilización y conservación de comprobantes de los pagos efectuados.

iii) rendir cuentas de los fondos de anticipos recibidos así como de los bienes, servicios y personal contratados para la ejecución del Proyecto;

iv) aplicar en la ejecución del Proyecto la normativa vigente del PNUD en lo relativo a adquisiciones de bienes, contrataciones de servicios, pagos directos, auditoría y rendiciones de cuentas.

b) Los fondos transferidos al PNUD en aplicación de compromisos de financiamiento del Proyecto ya sean aportados, total o parcialmente, por el Gobierno o por una fuente externa al mismo, incluidos los provenientes de préstamos o donaciones - serán administrados conforme a las reglas, procedimientos y regulaciones aplicables por el PNUD. La recepción de cada transferencia por el PNUD señalará la oportunidad en que tales fondos quedan sujetos a dicha normativa así como determinará el tipo de cambio de Naciones Unidas que el PNUD aplicará para convertir en dólares americanos los importes transferidos en otra moneda. Los anticipos de fondos entregados por el PNUD en cumplimiento del Proyecto continuarán sujetos a las reglas, procedimientos y regulaciones del PNUD.

c) El Proyecto será supervisado, evaluado y auditado conforme a las normas, procedimientos y regulaciones establecidos por el PNUD. Dicha normativa es aplicable con prescindencia que la auditoría sea realizada por las propias autoridades públicas competentes o por empresas auditoras independientes contratadas al efecto. Las Rendiciones de Cuentas de los anticipos de fondos así como de la aplicación de los fondos con cargo al Proyecto serán realizadas en la forma y modalidades establecidas por el PNUD.

5. Los siguientes tipos de revisiones al presente Documento de Proyecto podrán realizarse con la firma del Representante Residente del PNUD únicamente, siempre que dicho representante cuente con seguridades que los demás signatarios del Documento de Proyecto no tienen objeciones a los cambios propuestos:

a) Revisiones de cualquiera de los Anexos del Documento de Proyecto o adiciones a ellos.

b) Revisiones que no impliquen cambios significativos en los objetivos inmediatos, los productos o las actividades del proyecto, pero que se deban a una redistribución de los insumos ya acordados o aumentos en los costos.

 c) Revisiones anuales obligatorias mediante las que se registran los gastos reales incurridos por el Proyecto durante un año calendario y se transfieren los recursos a años futuros para financiar gastos ya acordados.

II. Marco de resultados y recursos

	Productos Previstos
	Actividades indicativas
	Insumos

	1. Capacidad de articulación de los integrantes del Plan desarrollada.
	1.1. Realizar talleres de intercambio sobre políticas públicas de primera infancia

1.2. Realizar talleres de análisis de la estrategia de mediano plazo del Plan CAIF

1.3. Realizar mesas de trabajo temáticas : 2 y 3 años, embarazadas, otros a definir

 (Comité nacional y departamentales)
	· Gastos talleres

· Materiales varios

· Profesionales para elaboración de insumos

· Pasajes y viáticos

· Gastos varios

	2. Secretaría ejecutiva y equipos técnicos de los Centros CAIF fortalecidos técnicamente
	2.1. Realizar desarrollos a nivel conceptual y metodológico a nivel de la SE.
2.2. Elaborar estudio de nuevas formas jurídicas y modelos de gestión que generen condiciones para mejorar calidad y de ampliación.
2.3. Generar condiciones para la instalación de Unidad de Evaluación y Seguimiento.
2.4. Diseñar el Programa de capacitación dirigido a los equipos técnicos de los Centros.

2.5. Implementar el programa de capacitación.

2.6. Implementar espacios de análisis e intercambio de experiencias.

2.7. Implementar capacitaciones ad hoc sobre necesidades específicas de los centros.

2.8. Realizar concurso sobre experiencias innovadoras de los centros.

2.9. Realizar Encuentro Nacional de Centros CAIF.

2.10 Realizar la evaluación externa integral

2.11.Imprimir publicaciones
	· Docentes

· Profesionales

· Equipos técnicos asesores

· Equipo evaluación externa

· Gastos Encuentro Nacional

· Gastos Premio anual

· Materiales varios

· Pasajes y viáticos

· Gastos varios

· Diseño e impresión de publicaciones

	3. Ampliación de la cobertura del Plan CAIF diseñada y en proceso de implementación.
	3.1. Relevar la información disponible acerca de los recursos y prioridades para la ampliación.

3.2. Diseñar la estrategia de ampliación de cobertura

3.3. Poner en marcha la estrategia de ampliación en todas sus dimensiones

3.4. Supervisar de manera permanente la ejecución del proceso de expansión

3.5. Apoyar la implementación de la estrategia de ampliación de cobertura

	· Equipo de profesionales para ampliación

· Materiales varios

· Pasajes y viáticos

III. Plan de trabajo

	Actividades indicativas
	2006
	2007
	2008
	2009

	1.1. Realizar talleres de intercambio sobre políticas públicas de primera infancia

1.2. Realizar talleres de análisis de la estrategia de mediano plazo del

 Plan CAIF

1.3 Realizar mesas de trabajo temáticas: 2 y 3 años,

 embarazadas, otros (Comité nacional y departamentales)
	X

X

X

X

X

X
	X

X

X

X
	

X

X
	X

X

	2.1. Realizar desarrollos a nivel conceptual y metodológico a nivel de la SE
2.2. Realizar estudio de nuevas formas jurídicas y modelos de gestión que generen condiciones para mejorar calidad y de ampliación
2.3. Generar condiciones para la instalación de la Unidad de evaluación y seguimiento
2.4. Diseñar el Programa de capacitación dirigido a los equipos técnicos de los Centros

2.5..Implementar el programa de capacitación.

2.6..Implementar espacios de análisis e intercambio de experiencias

2.7..Implementar capacitaciones ad hoc sobre necesidades específicas.

2.8..Realizar concurso sobre experiencias innovadoras dirigidos a los Centros

2.9.Realizar Encuentro Nacional de Centros CAIF

2.10. Realizar evaluación externa integral

2.11. Imprimir publicaciones
	X

X

X

X

X

X

X
	X

X

X

X

X

X
	X

X

X

X
	X

X

X

X

X

	3.1.Relevar la información disponible acerca de los recursos y prioridades para la ampliación.

3.2.Diseñar la estrategia de ampliación de cobertura Incluyendo cronograma y plan de acción)

3.3.Poner en marcha de la estrategia de ampliación en todas sus dimensiones

3.4..Supervisar de manera permanente de la ejecución del proceso de expansión

3.5..Apoyar la implementación de la estrategia de ampliación de cobertura

	X

X

X

X

X
	X

X
	X

X
	X

X

IV. Presupuesto

	Actividades indicativas
	Insumos
	Fuente de fondos
	2006
	2007
	2008
	2009
	TOTAL

	1.1 Realizar talleres de intercambio sobre políticas públicas de primera infancia.

1.2 Realizar talleres de análisis de la estrategia de mediano plazo del Plan CAIF.

1.3 Realizar mesas de trabajo sobre temas específicos: 3 años, embarazadas, otros. (Comité nacional y departamentales)

	Gastos talleres
	PNUD
	2500
	4500
	3500
	3500
	14000

	
	Materiales varios
	GOB
	1500
	1500
	1500
	1500
	6000

	
	Profesionales para elaboración de insumos
	 GOB
	10000
	10000
	
	
	20000

	
	Profesionales para elaboración de insumos
	PCS
	
	
	9000
	9000
	18000

	
	Pasajes y viáticos
	GOB
	2000
	2000
	2000
	2000
	8000

	
	Gastos varios
	PNUD
	1500

	1500
	1500
	1500
	6000

	Subtotal producto 1
	
	
	17500
	19500
	17500
	17500
	72000

	2.1 Realizar desarrollos a nivel conceptual y metodológico a nivel de la SE.
2.2 Realizar estudio de nuevas formas jurídicas y modelos de gestión que generen condiciones para mejorar calidad y de ampliación.

2.3 Generar condiciones para la instalación de la Unidad de Evaluación y seguimiento.

2.4 Diseñar el Programa de capacitación dirigido a los equipos técnicos de los Centros.

2.5 Implementar el programa de capacitación.

2.6 Implementar espacios de análisis e intercambio de experiencias.

2.7 Implementar capacitaciones ad hoc sobre necesidades específicas.

2.8 Realizar concurso sobre experiencias innovadoras dirigidos a los Centros

2.9 Realizar Encuentro Nacional de centros CAIF

2.10 Realizar evaluación externa integral
2.11 Imprimir publicaciones
	Docentes
	GOB
	14000
	14000
	14000
	14000
	56000

	2.12
	Profesionales

	GOB
	10000
	10000
	10000
	10000
	40000

	
	Equipos técnicos asesores
	PNUD
	3000
	6000
	6000
	5000
	20000

	
	Equipo evaluación externa
	PNUD

	
	36000
	
	
	

	
	Equipo evaluación externa
	PCS
	
	
	
	33802
	33802

	
	Gastos Encuentro Nacional
	PNUD

	
	5000
	
	
	5000

	
	Gastos Encuentro Nacional
	PCS
	
	
	5000
	
	5000

	
	Gastos premio anual
	PNUD
	
	6000
	
	
	6000

	
	Gastos premio anual
	PCS
	
	
	6000
	
	6000

	
	Materiales varios
	GOB
	2000
	2000
	2000
	2000
	8000

	
	Pasajes y viáticos
	GOB
	2000
	1000
	2000
	2000
	7000

	
	Gastos varios
	PNUD
	1000
	500
	1000
	500
	3000

	
	Diseño e impresión de publicaciones.
	GOB
	2000
	2000
	2000
	2000
	8000

	Subtotal producto 2
	
	
	34000
	82500
	48000
	69302
	233802

	3.1 Relevar la información disponible acerca de los recursos y prioridades para la ampliación.

3.2 Diseñar la estrategia de ampliación de cobertura Incluyendo cronograma y plan de acción).

3.3.Poner en marcha de la estrategia de ampliación en todas sus dimensiones

3.4..Supervisar de manera permanente de la ejecución del proceso de expansión

3.5..Implementar la estrategia de ampliación de cobertura.
	Equipo de profesionales para la ampliación
	PNUD
	15000
	15000
	10000
	5000
	45000

	
	Pasajes y viáticos

	GOB
	5000
	5000
	5000
	5000
	20000

	
	Materiales varios
	GOB
	 2500
	2300
	2000
	1800
	8600

	
	Gastos Varios
	GOB
	1700

	1000
	2000
	2537
	7237

	 Subtotal producto 3
	
	
	24200
	23300
	19000
	14337
	80837

	
	Auditoria
	GOB
	
	2200
	
	2200
	4400

	GMS GOB
	
	GOB
	1845
	1855
	1488
	1576
	6763

	GMS PCS
	
	PCS
	0
	0
	700
	1498
	2198

	Subtotal General
	
	
	1845
	4055
	2188
	5273
	13361

	TOTAL
	
	
	
	
	
	
	400,000

PAGE
1

