
[image: logo MINEDUC baja]

CONCURSO DE PROYECTOS DE DESARROLLO INSTITUCIONAL AÑO____
LINEA DE EMPRENDIMIENTO ESTUDIANTIL

INSTITUCIÓN: 	

NOMBRE PROYECTO:	

CARRERA (S) Y/O FACULTAD (ES)	

RESPONSABLE DEL PROYECTO:

NOMBRE:	

NOMBRE EQUIPO:	

TELEFONO:	CELULAR:	

E-MAIL:	

COMPROMISO INSTITUCIONAL:

EL RECTOR QUE SUSCRIBE PRESENTA ESTE PROYECTO COMPROMETIENDO A LA INSTITUCIÓN AL APOYO EN LA REALIZACIÓN DEL MISMO, EN EL EVENTO QUE RESULTE SELECCIONADO, DENTRO DE LOS PLAZOS DEFINIDOS

NOMBRE: PATRICIO SANHUEZA VIVANCO	

CARGO: RECTOR	

	 	
 FECHA FIRMA

	

		
INFORMACIÓN BÁSICA DEL PROYECTO

Presupuesto del Proyecto:				(monto en miles de pesos)

Financiamiento Propio –si existe-(1): M$	

Financiamiento Otras Instituciones (2): M$	
 Indicar Fuente otra Institución
Financiamiento Solicitado al FDI (3): M$	

 Total Proyecto: M$	

Antecedentes del Proyecto:

	Indique si se trata de una iniciativa ya efectuada anteriormente
	SI
	
	
	
	NO
	
	

	
	
	
	
	
	
	
	

	Indique si se trata de una iniciativa ya financiada anteriormente por el FDI
	SI
	
	
	
	NO
	
	

Clasificación por Área				Clasificación por Actividad

	1
	Deportes
	
	
	1
	Evento Académico(congreso, seminarios, etc)
	
	

	2
	Ciencia Tecnología o Desarrollo Académico
	
	
	2
	Evento Esparcimiento(campeonatos por ejemplo)
	
	

	3
	Emprendimiento Empresarial
	
	
	3
	Trabajo investigación
	
	

	4
	Trabajo Comunitario
	
	
	4
	Contacto con la Comunidad
	
	

	5
	Cultura
	
	
	5
	Construcción o Equipamiento
	
	

	6
	Promoción de la Ciudadanía y Participación
	
	
	6
	Otras(especificar)
	
	

	7
	Aprendizaje Servicio
	
	
	
	
	
	

	8
	Otras(especificar)
	
	
	
	
	
	

(1) Corresponde a los recursos propios que destinaría para financiar las actividades del proyecto, dentro del plazo que estipulan las Bases del F.D.I.. Incorporar sólo montos que se generan para la realización del proyecto.

(2) Corresponde a los recursos que destinarían otras instituciones o programas, para financiar las actividades del proyecto, dentro del plazo que estipulan las Bases del F.D.I.. Indique el nombre de la institución o programa (por ejemplo: IND, Municipios, Donaciones de Privados, etc.).

(3) Corresponde al total de recursos solicitados al F.D.I.
La Clasificación por Área corresponde a la línea de trabajo.
La Clasificación por Actividad debe expresar la única o principal que se va financiar.
En ambos casos se debe señalar solo una.

RESUMEN DE PROYECTO:

Se debe describir en forma resumida el proyecto y sus fundamentos. Indique el objetivo general y los objetivos específicos (agregue hojas anexas si es necesario).

ACTIVIDADES A REALIZAR PARA LOGRAR LOS OBJETIVOS PLANTEADOS:

RESULTADOS ESPERADOS:

Explicar en forma resumida los resultados esperados del proyecto y su efecto en el área de gestión correspondiente. Indique los resultados en términos cualitativos y cuantitativos, si es necesario use anexos.

IMPACTO DEL PROYECTO:
 Marque con una X, si el proyecto produce impacto

 IMPACTO
	Impacto Docente o Académico
	A
	

	Impacto Cultural
	B
	

	Impacto En la Comunidad
	C
	

	Impacto en el Sector Productivo
	D
	

	Otro (especificar)
	E
	

Sobre aquellas categorías en que existe impacto, fundamente (si es necesario agregue anexo):

CUANTIFICACIÓN DEL IMPACTO DEL PROYECTO
De acuerdo a la clasificación de Impacto efectuada, cuantifique según la naturaleza del proyecto, las variables que mejor representen el grado de impacto que el proyecto significa para los estudiantes. Utilice principalmente indicadores de resultado. Ejemplo de indicadores que puede utilizar:

* Nº de soluciones/ número total de alumnos * Investigaciones después proyecto / investigaciones antes proyecto
* Nº presentaciones o servicios / Nº total de beneficiarios * Nº actividades/ Nº total de alumnos
* Otros que indiquen mejora en indicadores académicos, atención social,

(4) (4) Indique el valor del numerador, denominador y resultado.

COSTOS DEL PROYECTO
 Indique numerador, denominador y resultado.

En este formulario deberá expresarse, en miles de pesos, el costo del proyecto y financiamiento del proyecto. Considere solamente, los gastos e inversiones originados por la ejecución del proyecto incluyendo, al menos, los siguientes grandes ítems.

	Item de costo
	Valor
Unitario M$
	Unidades
(5)
	Valor Total
$
	Financiamiento $ (6)

	
	
	
	
	Institucional
	Otros
	F.D.I.

	
1. INVERSIONES (1.1+1.2 +1.3 +1.4+1.5)
	
	
	
	
	
	

	
 1.1 Construcciones (1.1.1+1.1.2+1.1.3)
	
	
	
	
	
	

	
 1.1.1 Obra Gruesa
	
	
	
	
	
	

	
 1.1.2. Terminaciones
	
	
	
	
	
	

	
 1.1.3 Ampliaciones
	
	
	
	
	
	

	
 1.2 Máquinas y Equipos
	
	
	
	
	
	

	
 1.3 Equipos Computación (1.3.1+1.3.2+1.3.3):
	
	
	
	
	
	

	
 1.3.1 Contadores
	
	
	
	
	
	

	
 1.3.2 Impresoras
	
	
	
	
	
	

	
 1.3.3 Software y Licencias
	
	
	
	
	
	

	
 1.4 Mobiliario
	
	
	
	
	
	

	

	
	
	
	
	
	

	
2. MATERALES ENSEÑANZA (2.1+2.2+2.3)
	
	
	
	
	
	

	
 2.1 Material Bibliográfico
	
	
	
	
	
	

	
 2.2 Material Audiovisual
	
	
	
	
	
	

	
	
	
	
	
	
	

	
3. MATERIALES COMPUTACIÓN (3.1+3.2)
	
	
	
	
	
	

	
 3.1 CD, Papel, etc.
	
	
	
	
	
	

	

	
	
	
	
	
	

	
4. INSUMOS Y MANTENCIÓN
	
	
	
	
	
	

	

	
	
	
	
	
	

	
5. GASTOS OPERATIVOS (5.1+5.2+5.3)
	
	
	
	
	
	

	
 5.1 Movilización
	
	
	
	
	
	

	
 5.2 Asesorías o consultorías
	
	
	
	
	
	

	

	
	
	
	
	
	

	
Total
	
	
	
	
	
	

	SUMA TOTAL
ITEMS 1+2 $
FINANCIAMENTO FDI
	

	SUMA TOTAL
ITEMS 3+4+5 $
FINANCIAMENTO FDI
	

SI ES NECESARIO, ADJUNTE PLANILLA DETALLADA, CON EL MISMO FORMATO, DESAGREGANDO LOS DISTINTOS ITEMES DE COSTO.
(Construcciones, máquinas, equipos, mobiliario, materiales, insumos, manutención, remuneraciones, etc., según tipo proyecto)

(5) Considere las unidades de acuerdo al tipo de proyecto, por ejemplo: metros cuadrados si son construcciones, cantidad si se refiere a equipos, meses si se contratarán académicos, etc.
(6) Financiamiento institucional se refiere al monto de recursos que aportarían otras entidades u organismos al proyecto. Financiamiento F.D.I. corresponde al monto solicitado al Fondo de Desarrollo Institucional.

ANEXOS

1.- CARTA GANTT

2.- CARTAS DE APOYO AL PROYECTO

3.- COTIZACIONES

4.- CARTA COMPROMISO DE EJECUCION

1
Página:

	1.- CARTA GANTT: Proyecto FDI Estudiantil denominado "……."

	
	
	
	
	
	
	
	
	
	
	

	NOMBRE OBJETIVO ASOCIADO
	ACTIVIDADES A REALIZAR POR OBJETIVO
	MAR
	ABR
	MAY
	JUN
	JUL
	AGO
	SEPT
	OCT
	NOV

	Objetivo N°1
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Objetivo N°2
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Objetivo N°3
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Objetivo N°4
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Objetivo N°5
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

ANEXO 2
FORMATO TIPO CARTA DE APOYO A PROYECTO FDI AÑO 2015
LINEA EMPRENDIMIENTO ESTUDIANTIL

Don(ña). __, en mi calidad de (cargo en la institución) de la institución (nombre de la institución), con domicilio en (dirección completa), teniendo conocimiento de los objetivos, actividades y fines del Proyecto denominado “xxxxxxxxx”, que esencialmente se sintetizan en:

1.-
2.-
3.-
4.-

Por la presente, y estando de acuerdo con todo lo anteriormente expuesto

CERTIFICO:

- Que la organización/institución a la que represento (o nombre de la organización/institución), apoya la postulación al concurso proyectos del FONDO DE DESARROLLO INSTITUCIONAL (FDI) LINEA EMPRENDIMIENTO ESTUDIANTIL del proyecto denominado “xxxxxxxxx”, presentado por los estudiantes “nombre completo estudiantes” pertenecientes a la carrera(s) de …………………. de la Universidad de Playa Ancha.

- Asimismo nuestra organización/institución se compromete a cooperar con lo estudiantes en la consecución de los fines y objetivos del proyecto indicado, dado el alto impacto que este puede generar en la(s) comunidad(es) beneficiaria(s), ya sea a nivel local o regional.

Fecha _____ de ______ de 2015.

(Firma y Timbre)

ANEXO N°3
COTIZACIONES
(Ver productos y bienes con proveedores inscritos en chileproveedores y revisar su disponibilidad en “tienda Convenios Marco” de www.mercadopublico.cl)

[bookmark: _GoBack]

ANEXO N°4
CARTA DE COMPROMISO DE EJECUCION DE PROYECTOS ESTUDIANTILES
CON FONDOS INTERNOS Y/O EXTERNOS A LA UNIVERSIDAD DE PLAYA ANCHA

Por intermedio de la presente, los estudiantes que integran el equipo de trabajo del proyecto presentado al CONCURSO FONDO DE DESARROLLO INSTITUCIONAL FDI AÑO 2015 LINEA EMPRENDIMIENTO ESTUDIANTIL, adquirimos el compromiso con la Universidad de Playa Ancha de Ciencias de la Educación, a desarrollar de manera responsable e integra el proyecto una vez que este sea aprobado, así como también responder oportunamente, al momento de solicitarse informaciones complementarias al proyecto.

De acuerdo a lo anterior, declaramos entender las Bases del Concurso y nos comprometemos a:

1) Entregar toda la información complementaria que sea requerida por la Universidad, en los plazos y forma solicitados (antes, durante o post ejecución del proyecto).
2) Asistir a las citaciones o reuniones de seguimiento solicitadas por la DGDE.
3) Informar por escrito cualquier modificación del cronograma (Carta Gantt) u otro aspecto relevante, con la debida justificación y una anticipación mínima de 2 semanas, para análisis por parte de la DGDE.
4) Entregar dos informes: uno de avance y otro final. Estos deberán ser coherentes con el programa de actividades aprobado para el proyecto, entregando todas las evidencias formales que den cuenta de dicha ejecución.
5) Ejecutar de manera responsable el financiamiento entregado para la realización del proyecto y cumplir con las normas establecidas para la rendición de los fondos entregados.
6) Asumir la responsabilidad del desarrollo del proyecto hasta su culminación.

Los suscritos nos comprometemos a desarrollar el proyecto denominado: (escribir el título del proyecto)
Bajo la responsabilidad y participación de los estudiantes:

	Nombre Completo
	RUN
	Carrera
	Teléfono
	Correo
 electrónico
	Firmas

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

En caso de incumplimiento de alguna de las obligaciones antes mencionadas se aplicará la reglamentación interna vigente en la Universidad de Playa Ancha, a los responsables del respectivo proyecto aprobado por la DGDE.

FECHA: ____________

image1.jpeg
Ministerio de
Educacion

Gobierno de Chile

