[image: image1.jpg]dac

Direccion de Asuntos Estudiantiles
Vicerrectoria Académica

[image: image2.jpg]PONTIFICIA UNIVERSIDAD

CATOLICA
DE VALPARAISO

aflos

1928-2013

FONDO DE INICIATIVAS ESTUDIANTILES - CONFÍA

Bases de participación 2013
1. ANTECEDENTES Y OBJETIVOS

La Vicerrectoría Académica, a través de la Dirección de Asuntos Estudiantiles, convoca e invita a participar a los estudiantes de nuestra Universidad del Fondo de Iniciativas Estudiantiles CONFÍA.
El objetivo del Fondo es contribuir y estimular el desarrollo de la creatividad y la confianza en la autogestión estudiantil, generando espacios de encuentro universitario que permitan:

· Promover y apoyar iniciativas estudiantiles en los siguientes ámbitos:

· Pastoral
· Extensión Académica
· Arte y Cultural
· Deportes y Recreación
· Recreativas

· Liderazgo Responsable
· Ciencia y Tecnología
· Difusión y Medios
· Apoyar el potencial organizativo (de preferencia interdisciplinario), la capacidad de autogestión, y las competencias profesionales de los estudiantes.
2. APOYOS A LA POSTULACIÓN Y PLAZO DE RECEPCIÓN
Durante la vigencia del llamado a concurso, la Unidad de Gestión y Desarrollo Estudiantil – DAE, recibirá consultas y prestará asesoría a los estudiantes en la elaboración y formulación de los proyectos.

Para dar cumplimiento a lo anterior, se ha designado a un Coordinador del Fondo CONFÍA, Sr. Pedro Aguilera, quien atenderá las consultas y apoyará la presentación de los proyectos. Los estudiantes interesados podrán acercarse directamente a la mencionada Unidad, Avenida Brasil 2830, Valparaíso, Edificio M. Gimpert, primer piso.
Además, podrán realizarse consultas al mail: pedro.aguilera@ucv.cl
Los proyectos deben ser presentados sólo en el formulario que se adjunta a estas bases y escritos en computador, presentando un original más 2 copias, y adjuntando cartas de presentación, de compromiso y las cotizaciones respectivas, además de una versión digital del proyecto la cual debe ser enviada al correo electrónico del encargado del Fondo hasta el día 15 de abril a las 17.00 horas.
El lugar de recepción de proyectos es, exclusivamente, la Unidad de Gestión y Desarrollo Estudiantil – DAE. Avenida Brasil 2830, Valparaíso, Edificio M. Gimpert, primer piso.
El plazo de recepción se extenderá desde el lunes 01 de abril hasta el lunes 15 de abril, a las 17:00 hrs.
3. DE LOS PARTICIPANTES

Podrán participar los estudiantes interesados a través de:

a. Sus respectivos Centros de Alumnos o Centros de Estudiantes, el que asumirá la responsabilidad de la gestión y ejecución del proyecto.

b. Grupos o colectivos de alumnos (de preferencia interdisciplinarios), señalando expresamente quién es el director responsable y los integrantes del equipo de ejecución del proyecto, quienes responderán solidariamente ante cualquier falta a las presentes bases.

Los estudiantes participantes deben estar matriculados en alguna de las carreras de pregrado. No podrán postular iniciativas quienes tengan estudios suspendidos.
Los proyectos deben presentar, de forma obligatoria, la siguiente documentación: Carta patrocinio Director de la Unidad Académica, cotizaciones, carta(s) de respaldo contraparte para postulantes al tramo 3, carta de presentación, fotocopias de las Cédulas de Identidad de cada participante, sea responsable directo o parte del equipo ejecutor.
4. OBJECIONES A LA POSTULACIÓN
a. Un estudiante sólo podrá participar como responsable de un proyecto.
b. No podrán participar del presente concurso quienes hayan desarrollado o participado en algún proyecto financiado durante el año 2012 o en versiones anteriores del Fondo, no presentando la rendición de gastos, informe de avance y/o informe final. De la misma manera, el proyecto no será elegible, independiente del cambio de los ejecutores.
c. No serán elegibles proyectos de tesis, seminarios de título, memorias, investigaciones o trabajos propios del currículo de una carrera o actividades vinculadas a asignaturas.

5. DE LOS RECURSOS SOLICITADOS

Se entregará financiamiento a los proyectos seleccionados por un monto máximo de $300.000.

Cada proyecto deberá indicar el tramo de financiamiento al cual postula:
	Tramo 1:
	$ 50.000 a $ 100.000

	Tramo 2:
	$ 100.001 a $ 200.000

	Tramo 3:
	$ 200.001 a $ 300.000

Los proyectos que postulen al tramo 3, deberán presentar una contraparte de, a lo menos, un 15% del total solicitado, adjuntando documento que certifique dicho compromiso. La contraparte se refiere al aporte comprometido por personas o instituciones distintas a los ejecutores.

La Comisión Evaluadora podrá proponer modificaciones al presupuesto y/u otorgar un porcentaje del monto total solicitado, según la evaluación final de los proyectos presentados.

Los objetivos del Fondo excluyen el financiamiento de honorarios, tanto para los ejecutores como para terceros.
Si el proyecto contempla la adquisición de infraestructura y/o equipamiento deberá explicitarse claramente esta situación, siendo la comisión evaluadora quien decidirá la pertinencia del gasto.
6. DE LA EVALUACIÓN

La evaluación de los proyectos recepcionados, se realizará en dos instancias:

Primero: Una Comisión Técnica integrada por profesionales de la DAE, evaluará el cumplimiento de las presentes bases, quedando fuera de la evaluación final aquellas iniciativas que falten a éstas.

Segundo: Una Comisión Evaluadora compuesta por un estudiante, un representante académico y un representante de la DAE será la encargada de evaluar y seleccionar los proyectos presentados, según lo señalado en el Reglamento Simple de Fondos Concursables (REG-DAE 4/03).
Los proyectos se evaluarán en función de los siguientes criterios:

· Carácter innovador e interdisciplinariedad.

· Factibilidad dada por la coherencia entre la fundamentación, objetivos, programación y recursos solicitados.

· Eficiencia del proyecto dada por la planificación de las actividades asociadas, contrapartidas acreditadas y convenios formales con otras instituciones.

Los resultados del concurso serán dados a conocer el martes 23 de abril por los canales regulares de la Universidad. Los resultados son inapelables, sin embargo los responsables de los proyectos postulados pueden acercarse a la oficina correspondiente para efectuar consultas y recibir retroalimentación.
7. DE LA ENTREGA DE LOS RECURSOS, SEGUIMIENTO Y RENDICIÓN DEL PROYECTO

La entrega de los recursos se realizará en dos cheques de cuotas iguales.

La primera cuota será entregada en una ceremonia de reconocimiento de los proyectos seleccionados, la fecha, el lugar y la hora, serán informadas por correo electrónico.

La segunda cuota será entregada una vez efectuada y aprobada la rendición económica de la primera remesa entregada, que deberá ser acompañada de un informe de avance del proyecto. El no cumplimiento de esto último por parte de los ejecutores, será causal para suspender definitivamente la entrega de aportes.

Las solicitudes de espacios físicos contemplados para la ejecución del proyecto, deberán seguir el conducto regular establecido para estos efectos

· Salas, patios, casinos, cafetas y Salón de Honor: Formulario solicitud de espacios físicos Federación de Estudiantes.

· Cineteca, Salón V Centenario, Aula Mayor IBC y Auditorio Sausalito: Carta solicitud al Director de Asuntos Estudiantiles, previa reserva del espacio mencionado en cada recinto.

Con el fin de acompañar a los estudiantes en el proceso de ejecución del proyecto, se desarrollarán dos jornadas evaluativas a lo largo del año cuya asistencia será de carácter obligatorio para los directores de los proyectos seleccionados. Los cambios que se susciten en el desarrollo del proyecto deberán ser avisados con anticipación por el responsable de la iniciativa al Coordinador del Fondo.
El Coordinador del Fondo, podrá realizar visitas a terreno, para poder conocer el proyecto en su proceso de ejecución y realizar seguimiento de éste.
Los proyectos deberán estar concluidos a más tardar el día 29 de noviembre del año en curso.

El informe final del proyecto y la rendición total de los fondos deberán presentarse una vez concluido éste, dentro de los quince días posteriores. Deberá contener una evaluación de la implementación del proyecto, del logro de los objetivos y de los resultados materiales eventualmente comprometidos.
VICERRECTORÍA ACADÉMICA

DIRECCIÓN DE ASUNTOS ESTUDIANTILES

UNIDAD DE GESTIÓN Y DESARROLLO ESTUDIANTIL
http://dae.ucv.cl

FONDO DE INICIATIVAS ESTUDIANTILES - CONFÍA

Formulario para presentación de proyectos 2013

(Uso interno)
Número de ingreso:________
Fecha:________
Hora:________

Nombre del Proyecto:

	

TIPO DE INICIATIVA:
Arte y Cultura ___
Difusión y Medios ___ Pastoral ___ Deporte y Recreación

Liderazgo Responsable

 Ciencia y Tecnología___
 Extensión Académica ___
¿Este proyecto ha contado con patrocinios anteriores de CONFIA?
SI ___
NO ___

RESPONSABLE DIRECTOR DEL PROYECTO: (Completar todas las áreas)
Nombre
:

Carrera

:

Rut

:

Teléfono
:

e – mail

:

Firma

:
Montos del proyecto:

	Solicitado a CONFÍA
	Aportado por Ejecutores
	Aportado por Terceros
	Total proyecto

	
	
	
	

1. Identificación deL GRUPO ejecutor

1.1 Antecedentes DEL Grupo ejecutor (En caso de ser el Centro de Alumnos o Centro de Estudiantes, la mesa directiva)

Nombre

:

Cargo dentro del proyecto

:

Carrera

:

Rut

:

Teléfono

:

e-mail

:

Nombre

:

Cargo dentro del proyecto

:

Carrera

:

Rut

:

Teléfono

:

e-mail

:

Nombre

:

Cargo dentro del proyecto

:

Carrera

:

Rut

:

Teléfono

:

e-mail

:

Nombre

:

Cargo dentro del proyecto

:

Carrera

:

Rut

:

Teléfono

:

e-mail

:

Nombre

:

Cargo dentro del proyecto

:

Carrera

:

Rut

:

Teléfono

:

e-mail

:

Nombre

:

Cargo dentro del proyecto

:

Carrera

:

Rut

:

Teléfono

:

e-mail

:

Nombre

:

Cargo dentro del proyecto

:

Carrera

:

Rut

:

Teléfono

:
e-mail

:

2. contenido y propuesta

2.1 NOMBRE DEL PROYECTO (mismo que en portada)
	

2.2 FUNDAMENTACIÓN DEL PROYECTO (¿por qué?)
	

2.3 DESCRIPCIÓN DEL PROYECTO (¿qué?)

	

2.4 OBJETIVOS ESPECÍFICOS A LOGRAR POR EL PROYECTO (a lo menos tres)
	

2.5 CRONOGRAMA DE ACTIVIDADES (máximo 5 meses, tope mes de noviembre)
	Nº
	Actividad
	Mes 1
	Mes 2
	Mes 3
	Mes 4
	Mes 5

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

	10
	
	
	
	
	
	

3. pRESUPUESTO DEL PROYECTO
3.1 PRESUPUESTO EN concordancia con las actividades
	
	FINANCIAMIENTO $
	

	
	EJECUTORES
	confia
	TERCEROS
	valor total $

	Materiales (especifique)
a)

b)

c)

d)
	
	
	
	

	Honorarios (pago de servicios externos)

a)

b)

c)

d)
	
	No aplica
	
	

	Servicios (agua, electricidad, cafetería, registro)

a)

b)

c)

d)
	
	
	
	

	Transporte y/o flete

	
	
	
	

	Otros (ejemplo: difusión, espacios)
a)

b)

c)

d)
	
	
	
	

	TOTALES

	
	
	
	

3.2 RESUMEN PRESUPUESTO PROYECTO

MONTO APORTADO POR EJECUTORES:

MONTO APORTADO POR TERCEROS:

MONTO SOLICITADO A CONFÍA:

MONTO TOTAL DEL PROYECTO:

TRAMO DE POSTULACIÓN (número):

4. DOCUMENTACIÓN ANEXA

DOCUMENTACIÓN OBLIGATORIA:
Carta patrocinio Director de la Unidad Académica, Fotocopias de Carnet de Identidad del grupo ejecutor, carta de presentación, cotizaciones, carta (s) de respaldo contraparte para postulantes al tramo 3.
DOCUMENTACIÓN VOLUNTARIA:

Currículo del responsable del proyecto y/o del grupo ejecutor, cartas de apoyo, recomendaciones, fotografías de trabajos anteriores.

VICERRECTORÍA ACADÉMICA
DIRECCIÓN DE ASUNTOS ESTUDIANTILES

UNIDAD DE GESTIÓN Y DESARROLLO ESTUDIANTIL
http://dae.ucv.cl

