Programa de Desarrollo Territorial en el Área Metropolitana de Córdoba

FOMIN/BID ATN/ME-11806-AR

“Córdoba Innovadora”

Concurso de cofinanciamiento de innovaciones
Procedimiento para la evaluación de los proyectos

1. Tribunal de Evaluación: integración
1.1 A medida que ingresen los proyectos se les asignará un código de identificación interna, que le será notificado a quién lo presenta.

1.2 La evaluación de los proyectos será realizada por Tribunales integrados por tres expertos con experiencia en la evaluación de proyectos de innovación que serán designados por el Comité de Directivo (CD) del Programa.
1.3 Si se designa más de un tribunal los proyectos serán asignados a cada uno de ellos por sorteo.

1.4 Los evaluadores deberán utilizar, para su tarea, la grilla de evaluación suministrada por el programa. 1.5 El evaluador deberá elegir el valor absoluto indicado en la grilla que corresponde a la alternativa seleccionada dentro de las ofrecidas en el instrumento de evaluación.

1.6 Antes de comenzar el proceso de evaluación se realizará una actividad de homogeneización de criterios que podrá ser presencial o virtual.

1.7 En la actividad de homogeneización de criterios se analizarán con el mayor detalle las bases y condiciones de la convocatoria y la grilla de evaluación.

2. Selección de los proyectos

2.1 La Unidad Ejecutora producirá un listado por orden de mérito acorde al puntaje obtenido por cada proyecto y lo elevará al Comité Directivo, conjuntamente con la documentación presentada por los , participantes para que ratifiquen o rectifiquen el resultado.

2.2 La decisión del Comité Directivo será informada al FOMIN/BID a los efectos de su no objeción.

2.3 No podrán participar de los Comité de Evaluación, quienes tengan algún tipo de participación o interés en alguno de los proyectos que se presenten a la Convocatoria.
2.4 El puntaje máximo que puede obtener un proyecto es de 36 puntos; integraran el ranking de proyectos aprobados aquellos que obtengan un valor igual o superior a 22 puntos.
2.5 Los proyectos serán financiados acorde al orden de mérito hasta agotar los fondos de la convocatoria.

2.6 En caso que fuere necesario dirimir situaciones de empate en el puntaje de evaluación, se priorizarán los proyectos que soliciten menor porcentaje de financiamiento con relación al costo total del proyecto.

3. Notificación de los resultados

3.1 Se notificará a los solicitantes seleccionados a fin de que concurran a suscribir la Carta Compromiso.
3.2 Los proyectos aprobados que no obtuvieron financiamiento podrán ser financiados si se registran renuncias de los proyectos priorizados o si se realiza una ampliación de los fondos asignados a la convocatoria.
3.3 Se notificara a los solicitantes de los proyectos rechazados a fin de que tomen vista del informe técnico que incluye las razones del rechazo.

3.4 Las decisiones referidas a la Admisión, Evaluación y Aprobación y/o Rechazo de las presentaciones podrán ser apeladas ante el Comité Directivo del Programa cuyas decisiones serán inapelables.

Grilla de evaluación

TEXTO oculto (no se imprimirá)

Utilice la tecla TAB o AvPag para ir al próximo campo

NO utilice la tecla ENTER donde debe escribir textos largos. No usar punto y aparte.

	Proyecto ID:

Título del proyecto
Beneficiarios
	Nombre

	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

1. El proyecto encuadra en los objetivos del Programa?

SI (- Continúe con la evaluación.
NO (- Proyecto rechazado.
2. Se ha definido claramente el problema, necesidad u oportunidad que da origen al proyecto?
SI (+2

NO (-1

3 Claridad en los objetivos.
	- Los objetivos del proyecto expresan con claridad su finalidad.
	+3

	
	

	- Los objetivos del proyecto se expresan con poca claridad su finalidad.
	+1

	
	

	- Los objetivos del proyecto no expresan con claridad su finalidad.
	-1

	
	

4. Precisión en la definición de las etapas.

	- Existe precisión en la definición de las etapas.
	+3

	
	

	- No existe suficiente precisión en la definición de las etapas.
	+1

	- No existe precisión en la definición de las etapas.
	- 1

5. Precisión en la definición de las tareas.
	- Existe precisión en la definición de las tareas.
	+3

	- No existe suficiente precisión en la definición de las tareas.
	+1

	- No existe precisión en la definición de las tareas.
	- 1

6. Racionalidad del cronograma y de la secuencia entre etapas.

	- Existe total coherencia y racionalidad entre los objetivos del proyecto y la definición de las etapas, tareas y el cronograma respectivo.
	+3

	
	

	- Existe parcial coherencia entre los objetivos del proyecto y la definición de las etapas, tareas y el cronograma respectivo.
	+2

	
	

	- No hay coherencia entre los objetivos del proyecto y la definición de las etapas, tareas y el cronograma respectivo
	-1

7. Razonabilidad del presupuesto

	- El presupuesto es razonable con relación a valores de mercado para similares tareas. El presupuesto responde a los valores de mercado (o, alternativamente, si estos son menores o mayores, se ha justificado de manera satisfactoria el origen de la diferencia).
	
	+2

	
	
	

	- El presupuesto está por debajo de los valores de mercado para similares tareas pero no se ha justificado el origen de la diferencia.
	
	+1

	
	
	

	- Los valores consignados en el presupuesto son excesivos para los valores de mercado y no se ha justificado la diferencia).
	
	-1

8. Potencial innovador y originalidad del proyecto para la región
	- El proyecto es muy innovador y original respecto a otras experiencias realizadas en la región.
	
	+4

	
	
	

	- El proyecto es poco innovador y original respecto a otras experiencias realizadas en la región.
	
	+2

	
	
	

	- El proyecto no es innovador ni original respecto a otras experiencias realizadas en la región.
	
	 0

9. Impacto ambiental.
	 - Genera impacto positivo a nivel ambiental.
	
	+3

	
	
	

	 - No genera impacto a nivel ambiental
	
	0

	
	
	

	 - Presenta algún riesgo menor de generar impacto negativo a nivel ambiental
	
	 -3

- El impacto negativo es relevante: proyecto rechazado
10 Los resultados del proyecto y su impacto implican mejoras verificables en las empresas beneficiarias (reducción de costos, aumento de ventas, posicionamiento en el mercado o acceso a mercados internacionales).
	- Los resultados del proyecto tienen alto impacto en las empresas beneficiarias.
	
	 + 3

	
	
	

	- Los resultados del proyecto tienen impacto medio en las empresas beneficiarias.
	
	 + 2

	
	
	

	- Los resultados del proyecto tienen impacto reducido en las empresas beneficiarias.
	
	 0

11. Probabilidad de ejecución exitosa, desde el punto de vista de la consistencia de su diseño en relación a la dotación y distribución de recursos.

	- existen altas posibilidades de alcanzar los resultados previstos.
	+2

	
	

	- existen medias posibilidades de alcanzar los resultados.
	+ 1

	- existen bajas posibilidades de alcanzar los resultados.
	- 2

12. Accesibilidad de beneficios por parte de otras empresas.

	- Los beneficios del del proyecto serán accesibles a todas las empresas del sector.(puede hacerse a través de las cámaras)
	
	+4

	
	
	

	- Los beneficios del proyecto serán parcialmente accesibles a todas las empresas del sector: (puede hacerse a través de las cámaras)
	
	+2

	
	
	

	- Los beneficios del proyecto no serán accesibles a todas las empresas del sector.
	
	 0

13. Proyectos en los que participen instituciones de I+D+i.

	- Participan una o mas instituciones de I+D+i y al menos una es local
	
	+4

	
	
	

	- Participan una o mas instituciones de I+D+i pero ninguna es local
	
	+2

	
	
	

	- No participan instituciones de I+D+i
	
	 0

D. RESULTADO FINAL DE LA EVALUACION DEL PROYECTO

1. Puntaje

	
	PUNTAJE FINAL

	SE RECOMIENDA SU APROBACIÓN (De 22 a 36 puntos)
	

	
	

	NO SE RECOMIENDA SU APROBACIÓN (Menos de 22 puntos)
	

2. Justificación detallada de la calificación global del proyecto

(Deberá ser clara, concisa y tomar en cuenta las observaciones realizadas en los puntos anteriores, indicando las características del proyecto y el impacto del componente de capacitación en la cadena de valor)

EVALUADOR:...

FIRMA:...

FECHA:..

EVALUADOR:...

FIRMA:...

FECHA:..

PAGE
6

