Ficha Técnica Modelo 2012- Ficha Cero
	1. Nivel
	0

	2. Resultado
	Sector cooperativo regulado y supervisado en forma adecuada, mediante políticas, planes, programas, proyectos y presupuestos de la Institución, formulados, administrados, monitoreados y evaluados.

	3. Definición
	Consiste en la dirección y supervisión del diseño, desarrollo e implementación de las actividades tendientes al cumplimiento de la gestión estratégica de la institución.

	4. Línea de base
	El movimiento Cooperativo Nacional cuenta actualmente con 1.387 cooperativas registradas, de las cuales alrededor de 708 se encuentran activas. Lo que exige una gran capacidad de respuesta del INCOOP, conforme al volumen de requerimientos del Sector. Del total de activas 43 son del Tipo A con una participación del 89%
 de todo el negocio financiero; 76 cooperativas son del Tipo B con una participación del 9% y 579 cooperativas son del Tipo C con una participación del 2%.
Entre los principales logros del INCOOP se mencionan:

· Se implementó un nuevo Plan de Cuentas estandarizado para todas las cooperativas, con ajustes permanentes.

· A partir del 2007 entró en vigencia el Marco General de Regulación y Supervisión de Cooperativas para las 58 cooperativas del tipo A y a partir del 2008 para 145 cooperativas del tipo B.

· Se ha diseñado un Sistema de Supervisión y Fiscalización apropiado a las exigencias.

· El INCOOP obtuvo la certificación ISO 9001:2000, en el año 2007.

· Actualmente se encuentra adecuando a la nueva versión ISO.9001-2008

· Se encuentran en diferentes etapas de desarrollo Sistemas Informáticos como: el Sistema de Gestión Interna, el Sistema Gerencial de Comunicación e Información Cooperativa, el Sistema de Alerta Temprana y el Sistema Central de Riesgos, los cuales permitirán agilizar las tareas internas y ofrecer servicios de mejor calidad y de manera oportuna.
La Institución se propone afrontar para el futuro los siguientes desafíos:

· Implementar el Plan Estratégico diseñado y aprobado para los años 2012, 2013 y 2014.
· Mantener y consolidar el Sistema de Gestión de Calidad ISO 9001:2008.
· Implementar el Sistema Integrado de Gestión Interna.

· Implementar el Fondo de Garantía de Depósitos de Ahorro, una vez promulgada y reglamentada la Ley.

· Implementar un nuevo Sistema de Supervisión y Fiscalización.

· Implementar y consolidar los sistemas informáticos desarrollados.

· Implementar la Central de Riesgos

· Implementar en su plenitud el Modelo Estándar de Control Interno - MECIP (En proceso)

	5. Nombre de Proyecto (Tipo 3)
	

	6. Objetivo Estratégico Institucional
	1.1.1 Sistema de planificación estratégica integrada instalada

1.1.2 Sistema de gestión de calidad implementado - Mantener la certificación, adecuar a la nueva versión
 y consolidar el sistema.

1.1.7 Sistema de relacionamiento interinstitucional

	7. Lineamiento Estratégico de Desarrollo

	7.1. Ejes
	7.2. Líneas de Acción

	Social
	Implementar una nueva política educativa que incluya la modernización del programa de estudios, la erradicación del analfabetismo y aumento de la escolaridad incluyendo la educación inicial y escolar básica.
	

	
	Instalar un sistema institucionalizado de respuesta integral a las demandas y necesidades sociales de la población más vulnerable y los municipios más pobres.
	

	
	Implementar la reforma agraria integral garantizando el acceso a la tierra a los beneficiarios de dicha reforma, y desarrollando programas de: asistencia técnica, créditos, conexión al mercado, mecanismos de asociatividad de los productores, etc.
	

	
	Brindar atención integral a la población pobre e indigente, apuntando a una Reducción significativa de la situación de pobreza e indigencia con una meta de llevarlas al 50% de su nivel actual en el año 2013.
	

	
	Incrementar la cobertura de los servicios de salud en atención primaria, redes de servicio y seguridad social a fin de facilitar el acceso universal al sistema de salud a toda la población.
	

	
	Expandir la red de contención social mediante la focalización de subsidios sociales en sectores de alta vulnerabilidad (reformulación de transferencias condicionadas)
	

	
	Garantizar la seguridad y soberanía alimentaria del país.
	

	
	Promover el arraigo territorial, social y cultural de los pueblos indígenas.
	

	
	Implementar una estrategia para la niñez en situación de calle
	

	
	Fortalecimiento de la población más vulnerable
	

	
	Fuerte apoyo a la igualdad y equidad de género
	

	Económico
	Consolidar la estabilidad macroeconómica.
	

	
	Mejorar el sistema financiero (público y privado) para lograr servicios financieros eficientes, competitivos y transparentes.
	

	
	Incrementar la diversific. y valor agregado de las exportac., particularmente las agroindustriales, mediante la incorporación creciente de tecnología en todos los niveles de la cadena productiva.
	

	
	Promover las inversiones privadas y la inversión pública de alto efecto multiplicador
	

	
	Estimular y potenciar la agricultura familiar mediante apoyo directo en tecnología, crédito, etc.
	

	
	Promover activamente el microemprendurismo y el apoyo a las MPYMES como mecanismo de generación y conservación de empleo y generación de alternativas para los jóvenes.
	

	
	Proteger el empleo a través de acuerdos y programas de acción con el sector productivo.
	

	
	Promover la construcción de viviendas económicas, fomentando así a generación de empleos y la cobertura de las necesidades básicas de la población más pobre
	

	Institucional
	Reducir drásticamente la corrupción mediante el mejoramiento de los mecanismos de control y la promoción de la transparencia.
	

	
	Fortalecer y modernizar las instituciones del Estado y las empresas públicas en términos de servicio al ciudadano y de profesionalización de sus funcionarios.
	

	
	Promover la coordinación interinstitucional para cumplir los objetivos estratégicos.
	

	
	Descentralizar el Estado en forma selectiva, ordenada, racional y bien definida.
	

	
	Profesionalización de los servidores públicos
	

	Ambiental
	Impulsar la aplicación del modelo de desarrollo sostenible, basado en la protección, recuperación y conservación del ambiente para el mejoramiento permanente de la calidad de vida de la población presente y futura.

	

	
	Consolidar el mejoramiento del marco institucional, los sistemas de regulación e incentivos, para la eficiente gestión ambiental y avanzar sustancialmente hacia la sostenibilidad de la actividad económica integrándola en forma armónica con el ambiente, priorizando los sectores agropecuarios, forestal e industrial.-

	

	Igualdad de Genero
	Promover la igualdad, eliminar la discriminación y erradicar la violencia contra las mujeres
	

	8. Metas/Productos
	
	
	

	8.1. Denominación
	Unidad de Medida
	Cantidad
	Monto asignado

	Implementación del plan estratégico institucional
	Porcentajes de Ejecución
	Mujer
	Hombre
	Total
	

	
	
	
	
	
	

	9. Componente/Actividad
	10. Indicador de Cumplimiento
	11. Medio de Verificación
	12. Período de Ejecución
	13. Responsable

	Componente 7: Presidencia

	
	
	
	

	C7A1: Diseño, Monitoreo y Evaluación de la Planificación estratégica del INCOOP
	Plan Estratégico elaborado y aprobado y equipo estratégico funcionando e informando
	Resolución de aprobación, resolución de conformación de equipos y acta de reuniones desarrolladas
	Enero a Diciembre
	Presidente

	C7A2: Monitoreo y evaluación del Sistema de la Calidad del INCOOP
	Certificación ISO 9001-2008 mantenida y equipo de la Calidad instalado y operando
	Comunicación de empresa certificadora y actas de Coordinación del Sistema de la Calidad
	Enero a Diciembre
	Presidente

	C7A3: Gerenciamiento de los Sistemas de: apoyo logístico, tecnología de la Información comunicación, relacionamiento interinstitucional. Promoción de Políticas Públicas, Supervisión, Fiscalización y Asesoría Jurídica
	Plan Operativo Anual elaborado, aprobado y monitoreado a los responsables de equipo
	Informes, memorando y actas y minutas de reuniones
	Enero a Diciembre
	Presidente

	C7A4: Representación del Consejo Directivo en la gestión del INCOOP
	100% de los mandatos del Consejo Directivo ejecutados
	Actas de la sesión del Consejo directivo e informes a los Consejeros
	Enero a Diciembre
	Presidente

	Componente 8: Consejo Directivo
	
	
	
	

	C8A1: Aprobar planes, programas, proyectos y presupuesto a ser ejecutados.
	Planes, programas, proyectos y presupuesto aprobados
	Actas de las sesiones del Consejo Directivo y Resoluciones
	Enero a Diciembre
	Consejo Directivo

	COMPONENTES

	1.
ACTIVIDADES CENTRALES

	1.1.
Apoyo a la gestión del Presidente y el Consejo Directivo del INCOOP, brindado

	1.2.
Sistema de apoyo logístico, planificado, desarrollado e implementado eficazmente.

	2.
PROGRAMAS DE ACCION

	2.1.
Sistemas de Supervisión y Fiscalización funcionando y en proceso de fortalecimiento, monitoreados y evaluados

	2.2.
Sistema de gestión jurídica funcionando y en proceso de consolidación, monitoreado y evaluado

	2.3.
Sistema de registro funcionando y análisis sectorial en proceso de desarrollo, monitoreado y evaluado

	2.4.
Sistemas informáticos de gestión y comunicación desarrollados y funcionando en red optimizada con equipos eficaces y herramientas de seguridad aplicadas, monitoreados y evaluados

	2.5.
Estrategias y políticas diseñadas para la implementación de la Ley del Fondo de Garantía de Depósitos de Ahorro, monitoreadas y evaluadas.

	2.6.
Sistema de generación de normativas, implementado, monitoreado y evaluado

	2.7.
Acciones para la promoción de políticas publicas orientadas al desarrollo del sector cooperativo ejecutadas

	14. Medios

	14.1 Financieros
	
[image: image1.emf]100 Servicios Personales

200 Servicios no Personales

300 Bienes de Consumo

400 Bienes de Cambio

500 Inversión Física

600 Inversión Financiera

700 Servicio de Deuda Pública

800 Transferencias

900 Otros Gastos

Total

	14.2 Recursos Humanos
	
[image: image2.wmf]Recurso

Cantidad

Personal Permanente

115

Personal Contratado Jornal

57

Personal Contratado Honorarios Profesionales

28

Total

200

	15. Inicio
	Enero de 2012

	16. Fin
	Diciembre de 2012

	17. Unidad Responsable
	Consejo Directivo y Presidencia del INCOOP

	18. Responsable
	Presidente del INCOOP

	19. Medios de Difusión
	Anuario, página web

	20. Comentarios
	El INCOOP se encuentra en un edificio alquilado y con recursos humanos insuficientes, situación que afecta su capacidad para responder a las necesidades de las cooperativas de todo el país. Cuenta con un plantel de 115 funcionarios permanentes, 57 jornaleros y 28 técnicos en honorarios profesionales actualmente. Su parque automotor consta de 4 vehículos en estado regular, y 4 unidades que fueron adquiridas con recursos del ejercicio 2009, que en gran medida fortalecen el alcance de las metas y la realización de las múltiples actividades programadas y solicitadas.

_1368878470.xls
Hoja1

				FF10		FF20		FF30		TOTAL

		100 Servicios Personales

		200 Servicios no Personales

		300 Bienes de Consumo

		400 Bienes de Cambio

		500 Inversión Física

		600 Inversión Financiera

		700 Servicio de Deuda Pública

		800 Transferencias

		900 Otros Gastos

		Total

_1368938999.xls
Hoja1

		Recurso		Cantidad

		Personal Permanente		115

		Personal Contratado Jornal		57

		Personal Contratado Honorarios Profesionales		28

		Total		200

