

[image:]

PROGRAMA PARA EL FORTALECIMIENTO DE COOPERATIVAS

REGIÓN DEL MAULE

[image: Un dibujo con letras

Descripción generada automáticamente con confianza media]

2022
1. Descripción del Programa
1.1. ¿Qué es?
[bookmark: _heading=h.gjdgxs]El Programa tiene por objetivo apoyar el fortalecimiento de cooperativas existentes y la formalización y creación de grupos de empresarios en nuevas cooperativas, buscando con ello fortalecer su asociatividad y desarrollo productivo, aportando así a la economía social del país, para lo cual se plantea a través de este programa abordar los siguientes objetivos específicos:
· Perfeccionamiento del sistema cooperativo y su gobernanza, mediante la capacitación, planificación y administración de las cooperativas.
· Mejorar la capacidad de gestión y generación de nuevos y mejores productos o servicios a los asociados, mediante la adopción de nuevas o mejores prácticas administrativas, de gestión y de servicio.
· Fortalecer sus modelos de negocio para la mejor gestión de la empresa y su productividad.
· Avanzar en materia tecnológica (informatización administrativa, burocrática) y sustentabilidad de la cooperativa y sus cooperados.
· Desarrollo digital y/o tecnológico para el fortalecimiento del conocimiento de los asociados respecto a la gestión de la organización.
· Propender hacia la internacionalización de la organización; en relación a la escalabilidad del negocio, captura de nuevas oportunidades de negocio e intercambio de conocimiento.
Es un fondo concursable que opera en todas las regiones del país, al cual pueden postular y acceder cumpliendo con los requisitos y condiciones que establecen estas bases, luego las postulaciones admisibles serán evaluadas técnicamente de acuerdo a determinados criterios y ponderaciones establecidos en una pauta de evaluación, la cual permitirá priorizar de acuerdo al puntaje obtenido y la disponibilidad presupuestaria regional, las organizaciones beneficiadas.
El Programa dispone de dos líneas de postulación; Fortalecimiento de las cooperativas existentes jurídicamente y Creación de cooperativas
1.2. ¿Qué apoyo entrega Sercotec?
Quienes resulten beneficiados podrán acceder a un financiamiento no reembolsable, el cual depende de la línea de postulación:
· [bookmark: _heading=h.30j0zll]Línea 1 de Fortalecimiento de Cooperativas: Subsidio máximo de $35.000.000 (treinta y cinco millones de pesos) destinado al financiamiento de un proyecto el cual responda a los objetivos del Programa.
· [bookmark: _heading=h.5f1m36cl5r2s]Línea 2 de Creación de Cooperativas: Subsidio máximo de $25.000.000 (veinte y cinco millones de pesos) destinado al financiamiento de un proyecto para la formalización y constitución jurídica de grupos pre asociativos en cooperativas de naturaleza productiva y/o de servicios.
[bookmark: _heading=h.1fob9te]
[bookmark: _heading=h.4jol1hjvnym1]Adicionalmente, podrán solicitar recursos adicionales para el pago de un gestor de cooperativa o gerente de cooperativa vía asistencia técnica o remuneraciones, lo cual deberá ser incluido en el cuadro presupuestario del formulario de postulación, incluyendo los principales objetivos y actividades que realizará.
[bookmark: _heading=h.bivwgucx1b3t]
El objetivo de este ítem es asistir y apoyar la gestión de negocio de la cooperativa (fortalecimiento del modelo de negocios, apertura de mercado, canales de comercialización, entre otros). Una vez adjudicado el beneficio, Sercotec entregará lineamientos para resguardar la coherencia y cumplimiento de estos objetivos en el marco del plan de trabajo del gestor o gerente de Cooperativa.
El presupuesto para este ítem lo asignará el CER respectivo, de acuerdo a disponibilidad presupuestaria, considerando un máximo de $14.800.000 con un plazo máximo de ejecución de 8 meses.
Los postulantes que resulten seleccionados con sus respectivos formularios de postulación deberán ejecutar sus proyectos siendo acompañados, supervisados y administrados por los Agente Operador de Sercotec (AOS) y las direcciones regionales.
Nota: Los Postulantes que hayan sido beneficiados de la convocatoria Fortalecimiento Gremial y Cooperativo 2022, no podrán exceder al subsidio máximo establecido por estas bases, sino al diferencial que corresponda considerando un máximo de $35.000.000, sumado ambos subsidios. Asimismo, los recursos no podrán destinarse al financiamiento de las mismas actividades[footnoteRef:1] [1: Estas restricciones rigen para ambas líneas de postulación.]

1.3. ¿A quiénes está dirigido?
[bookmark: _heading=h.2et92p0]El Programa está dirigido a dos tipos de organizaciones, el cual define las líneas a las cuales podrán postular:
Línea 1 para el Fortalecimiento de Cooperativas existentes jurídicamente: Dirigido a Cooperativas agrícolas, campesinas y pesqueras, Cooperativa de trabajo, Cooperativa de servicios legalmente constituidas y vigentes. Excepcionalmente, podrán postular, Cooperativas de abastecimiento y distribución de energía eléctrica y de agua potable, de consumo y Cooperativas de Ahorro y Crédito que tengan iniciación de actividades en el Servicio de Impuestos Internos, cuyas ventas netas anuales sean no superiores a 25.000 UF.
IMPORTANTE: En el caso de las Cooperativas de Ahorro y Crédito, no podrán postular aquellas fiscalizadas financieramente por la CMF (Comisión para el Mercado Financiero).

Línea 2 para la Creación de Cooperativas: Destinada a la formalización de asociación empresarial, organización Comunitaria Funcionales o grupos de personas naturales o jurídicas que cumplan con el mínimo de integrantes exigido por la Ley General de Cooperativas (DFL N°5) o personas naturales que quieran conformarse en una cooperativa agrícola, campesinas y pesqueras, cooperativa de trabajo o cooperativa de servicio.
1.4. Requisitos de Admisibilidad
Sercotec verificará el cumplimiento de requisitos descritos a continuación, mediante documentación presentada por la Agrupación/Organización (en adelante, “Organización Postulante”) o validados por Sercotec según corresponda:
Línea 1: Fortalecimiento de Cooperativas existentes jurídicamente
1. Acreditar ser una cooperativa legalmente constituida y vigente.
2. Tener inicio de actividades ante el SII, de acuerdo a su régimen de tributación, sin ventas o con ventas iguales o inferiores a 25.000 UF netas anuales.
En el caso de las Cooperativas de Ahorro y Crédito, no podrán postular aquellas fiscalizadas financieramente por la CMF.
3. Tener domicilio legal y/o comercial en la región de la presente convocatoria.
4. No tener deudas liquidadas morosas por concepto de deudas previsionales o laborales asociadas al RUT de la cooperativa[footnoteRef:2]. [2: Deudas liquidadas morosas laborales y previsionales: Multas laborales y previsionales registradas por la Dirección del Trabajo frente a infracciones por parte de empresas a la normativa laboral.]

5. El Proyecto debe ser presentado en tiempo y forma, acompañando todos los antecedentes requeridos en el Anexo N° 1.
Línea 2 Creación y Desarrollo Cooperativas
1. Ser asociación empresarial, Organización Comunitaria Funcional o un grupo de empresarios/as o grupo de personas naturales y/o jurídicas, cumpliendo con el mínimo exigido por artículo 13 de la Ley General de Cooperativas (DFL N°5), de acuerdo a lo siguiente:

	CUADRO N°1

	Tipo de Organización empresarial
	Mínimo de integrantes para Postular

	Cooperativas agrícolas, campesinas y pesqueras
	Mínimo 5 personas naturales y/o jurídicas

	Cooperativa de servicios
	Mínimo 5 personas naturales y/o jurídicas

	Cooperativas de Trabajo
	Mínimo 5 personas naturales y/o jurídicas

2. En el caso de grupos de personas naturales o jurídicas deberán designar a uno de los miembros como mandatario.
3. Tener domicilio legal y/o comercial en la región de la presente convocatoria.
4. La organización mandataria o el representante del grupo de empresarios/as NO debe tener deudas liquidadas morosas por concepto de deudas previsionales o laborales[footnoteRef:3]. [3: Deudas liquidadas morosas laborales y previsionales: Multas laborales y previsionales registradas por la Dirección del Trabajo frente a infracciones por parte de empresas a la normativa laboral.]

5. El Proyecto debe ser presentado en tiempo y forma, acompañando todos los antecedentes requeridos en el Anexo N° 1.

No podrán acceder a este instrumento quienes se encuentren en cualquiera de las siguientes situaciones:
1. Aquellas personas naturales que tengan contrato vigente, incluso a honorarios, con el Servicio de Cooperación Técnica, o con el Agente Operador a cargo de la convocatoria, o con quienes participen en la asignación de recursos correspondientes a la convocatoria, ya sea que el contrato se celebre con anterioridad a la postulación o durante el proceso de evaluación y selección.
2. El/la cónyuge o conviviente civil y los parientes hasta el tercer grado de consanguinidad y segundo de afinidad inclusive respecto del personal directivo del Servicio de Cooperación Técnica, Sercotec, o del personal del Agente Operador a cargo de la convocatoria o de quienes participen en la asignación de recursos correspondientes a la presente convocatoria.
3. El gerente, administrador, representante, director o socio de sociedades en que tenga participación los personales de Sercotec, o del Agente Operador a cargo de la convocatoria, o quienes participen en la asignación de recursos correspondientes a la convocatoria o personas unidas a ellos por vínculos de parentesco hasta el tercer grado de consanguinidad y segundo de afinidad inclusive.
4. Aquellas personas naturales o jurídicas que tengan vigente o suscriban contratos de prestación de servicios con el Servicio de Cooperación Técnica, Sercotec, o con el Agente Operador a cargo de la convocatoria, o con quienes participen en la asignación de recursos correspondientes a la presente convocatoria.
5. Aquellas personas jurídicas o sociedades en que las personas señaladas en los numerales anteriores tengan participación, incluidas sociedades por acciones o anónimas cerradas en que éstas sean accionistas, o sociedades anónimas abiertas en que éstas sean dueñas de acciones que representen el 50% o más del capital.
6. Cualquier persona que se encuentre en otra circunstancia que implique un conflicto de interés, incluso potencial, y que, en general, afecte el principio de probidad, según determine el Servicio de Cooperación Técnica, Sercotec, en cualquier etapa del Programa, aún con posterioridad a la selección.
1.5. ¿Qué financia este programa?
A continuación, se detallan los ítems de gastos financiables de este programa:
	Categoría
	Ítem

	Acciones de Gestión Empresarial
	Asistencia Técnica y Asesoría en Gestión

	
	Capacitación

	
	Ferias, exposiciones, eventos y seminarios.

	
	Misiones comerciales y/o tecnológicas, visitas y pasantías.

	
	Estudios, catastros y evaluaciones.

	
	Acciones de Marketing, Publicidad y Difusión

	
	Gastos de Formalización (Sólo para creación de Cooperativas)

	Inversiones
	Activos Fijos e Intangibles

	
	Habilitación de Infraestructura y Construcciones

	Capital de Trabajo
	Remuneraciones y Honorarios

	
	Arriendo

	
	Materias Primas y Materiales

	
	Servicios y/o Consumos Generales

Para mayor detalle de los elementos financiables, revisar el Anexo N° 2. Además, si se solicita financiar otras posibles actividades que no estén establecidas en el cuadro precedente y el Anexo antes señalado, su aprobación estará condicionada a la aprobación del CER, siempre y cuando dichas actividades tengan relación con el proyecto y no estén restringidas de acuerdo al Procedimiento de Rendiciones de Sercotec vigente.
1.6. ¿Qué NO Financia?
Con recursos del cofinanciamiento de Sercotec, los beneficiarios/as de los instrumentos NO PUEDEN financiar:
a. El pago de ninguna clase de impuestos, tales como el IVA, impuesto a la renta u otros. Con todo, sólo se podrá aceptar el pago de IVA relacionado con las actividades del proyecto, en el caso de las organizaciones que no hacen uso del crédito fiscal, lo que deben acreditar mediante Declaración Jurada Simple contenida en Anexo 4 de las presentes Bases de Postulación, libro de compraventa, formulario 29 y factura.
b. En caso del libro de compraventa y del formulario 29, deberá tratarse de la documentación del mes respectivo y los dos meses posteriores. Excepcionalmente, si no llevan libro o registro de compraventa porque sólo tienen RUT ante el SII sin inicio de actividades, se deberá presentar una declaración jurada simple de acuerdo al Anexo 4 de Bases, donde se acredite que no se recuperará el IVA.
c. Cuando se trate de contribuyentes que debido a su condición tributaria no tengan derecho a hacer uso de impuestos como crédito fiscal, dichos impuestos se pueden contemplar como aporte empresarial y ser parte de su rendición. Para esto, el agente operador deberá solicitar al beneficiario y mantener en sus registros, en formato digital, la “Carpeta Tributaria para Solicitar Créditos”, disponible en la página web del SII, en la cual acredite dicha situación. Adicionalmente, el agente operador deberá solicitar el Formulario 29 del mes respectivo, en que se efectuó la imputación de este impuesto, a fin de acreditar que la situación tributaria del contribuyente se mantiene.
d. En caso de que existiesen contribuyentes que por su condición tributaria sean susceptibles de recuperar estos impuestos y opten por acogerse a la excepción del párrafo anterior, deben además acreditar mediante la presentación de copia del Libro de Compraventa y una copia del Formulario 29 donde declare estos documentos tributarios como “sin derecho a crédito” (Línea 24 Códigos 564 y 521).
e. Sólo para el caso de aquellos instrumentos que no contemplen aporte empresarial o que el porcentaje de aporte empresarial no cubra el impuesto, aquellos impuestos no recuperables podrán ser cargados al cofinanciamiento Sercotec.

Dado lo anterior, Sercotec no financia ningún tipo de impuestos que tengan carácter de recuperables, por parte del beneficiario y/o Agente Operador.

f. La compra de bienes raíces, valores e instrumentos financieros (ahorros a plazo, depósitos en fondos mutuos, entre otros).
g. Las transacciones del beneficiario/a consigo mismo, ni de sus respectivos cónyuges o conviviente civil, hijos/as, ni auto contrataciones[footnoteRef:4]. [4: Se entenderá como autocontratación, el acto jurídico que una persona celebra consigo misma actuando, a la vez, como parte directa y como representante de otra o como representante de ambos.]

h. Garantías en obligaciones financieras, prenda, endosos y/o transferencias a terceros, el pago de deudas (por ejemplo, deudas de casas comerciales), intereses o dividendos.
i. Pago a consultores (terceros) por asistencia en la etapa de postulación.
j. No se financiará proyectos que mayoritariamente serán implementados en una región distinta a la región del concurso al cual postuló la Organización.
2. Postulación
[bookmark: _heading=h.njlsxns9sz79]Para acceder a este instrumento, el grupo de empresarios/as, cooperativa deberá completar un formulario de postulación online (www.sercotec.cl) y adjuntar la documentación solicitada en anexo N°1.
2.1. Plazos de Postulación
El plazo para recibir las postulaciones es el siguiente:
	Postulación
	Día
	Fecha
	Hora

	Inicio Postulación
	Jueves
	14 de julio del 2022
	12:00 hrs.

	Cierre Postulación
	Jueves
	04 de agosto del 2022
	15:00 hrs.

2.2. Pasos para Postular
I. Descargar y leer las bases de convocatoria y anexos correspondientes a su región, disponibles en el portal Web de Sercotec: www.sercotec.cl
II. Registro en el portal de Sercotec del representante legal/mandatario de la organización y registrar en “Mis Organizaciones en el registro de clientes de Sercotec”, según corresponda.
III. Completar formulario de postulación online en el sitio web de Sercotec, siendo de exclusiva responsabilidad de los postulantes, no obstante. El proyecto deberá cumplir con las condiciones y restricciones de financiamiento descritas en las Bases y anexos de convocatoria.
IV. Completar y enviar la ficha de postulación con los documentos adjuntos a través del sitio web de Sercotec, cumpliendo con las condiciones y restricciones de financiamiento descritas en estas bases y anexos de convocatoria.
Importante: El formulario de postulación online se podrá enviar una sola vez por postulante, organización o cooperativa, el postulante deberá ser parte del grupo (se excluyen gerentes y/o asesores, consultores).
Además, en caso de producirse alguna falla técnica en la plataforma informática, que impida la postulación al Programa, que acepte postulaciones improcedentes y/o que provoque la pérdida de la información ingresada por los postulantes, se produzca ésta durante el proceso de postulación o una vez cerrado el mismo, Sercotec podrá arbitrar las medidas que estime pertinentes para efectos de subsanar dicha situación, siempre que no afecte el principio de igualdad de postulantes, ni signifique modificaciones a los objetivos del Programa, ni a los requisitos exigidos para su admisibilidad o formalización.

2.3. Orientación para Postular
Sercotec pondrá a disposición de las organizaciones postulantes la información del Programa a través de los Puntos MIPE regionales, las direcciones regionales, oficinas provinciales y página web
www.sercotec.cl
3. Evaluación y Selección
La Evaluación y selección de las cooperativas beneficiarias contempla tres etapas:
1. Evaluación de admisibilidad.
2. Evaluación técnica de proyectos admisibles.
3. Evaluación y selección del Comité de Evaluación Regional CER.
3.1. Evaluación de Admisibilidad
Sercotec mediante uno o más de sus ejecutivo/as, realizará la revisión de los requisitos de admisibilidad indicados en el punto 1 de las bases de convocatoria y verifica el cumplimiento de las condiciones y restricciones de financiamiento en base a la documentación entregada por cada Organización Postulante, determinando si son admisibles o no.

Los resultados constarán en un Acta de Admisibilidad, firmada por sus integrantes según corresponda, que contendrá el listado y observaciones de los proyectos admisibles y no admisibles.
NOTA: Si una vez vencido el plazo de postulación, la Dirección Regional detecta que la organización no postuló correctamente; es decir, omitió o entregó erróneamente alguno de los documentos exigidos en el Anexo N° 1 de las presentes Bases, o no cumplió de acuerdo a lo indicado en el punto 2 de Bases, se le concederá un plazo de 3 días hábiles administrativos para subsanar el error y/u omisión, contados desde la notificación del mismo, dicha notificación deberá ser realizada por el Ejecutivo de Fomento por medio de correo electrónico indicado en la ficha de postulación u otro medio escrito dirigido al representante de la Organización/Agrupación. Ante situaciones de excepción no imputables a la Organización/Agrupación postulante, el Director/a podrá extender este plazo por 3 días hábiles administrativos adicionales, si la organización lo solicita fundadamente por escrito.
Una vez transcurrido dichos plazos, si la Organización/Agrupación postulante no entrega la documentación faltante o no corrige la documentación entregada, quedará fuera de concurso sin necesidad de notificación alguna.
Con todo, se deja presente que es de exclusiva responsabilidad de los postulantes el acreditar y acompañar cada uno de los requisitos de postulación establecido en estas Bases, excepto aquellos requisitos que sean verificados por Sercotec.

3.2. Evaluación Técnica de los proyectos
1. El AOS regional de Sercotec, realizará una evaluación de las organizaciones postulantes y admisibles.
2. El AOS podrá gestionar con los postulantes y complementar la evaluación con información y registros telefónicos, fotográficos o audiovisuales, resguardando el principio de igualdad de los postulantes y dejando respaldo de estos registros.
3. La evaluación técnica se realizará de acuerdo a los criterios y ponderaciones indicadas en el Cuadro N° 1 y la Pauta de Evaluación disponible en Anexo N° 9 de las presentes bases.
4. Los resultados constarán en un Acta de evaluación firmada, que contendrá el listado de las organizaciones evaluadas, según puntaje de mayor a menor. Cada Director/a Regional determinará la nota de corte que definirá las organizaciones que pasarán a la siguiente etapa, de acuerdo a la disponibilidad presupuestaria regional.

	CUADRO N° 1: CRITERIOS EVALUACIÓN TÉCNICA

	Criterios Evaluación Técnica
	Ponderación

	Asociatividad, organización y modelo de gestión y funcionamiento de la organización.
	15%

	2.1. Cobertura del proyecto en función del número de asociados o integrantes de la organización; % de socios que participan del proyecto en relación al total de socios vigentes
	10%

	2.2. Cobertura del proyecto en función del número de socios o integrantes de la organización: % adicional de socios vigentes de la organización en relación mínimo legal
	10%

	Desarrollo digital y/o tecnológico para el fortalecimiento del conocimiento de los asociados, respecto a la gestión de la organización.
	10%

	Beneficiario Programa Fortalecimiento Gremial y Cooperativo 2022
	10%

	Calidad de la información entregada del proyecto
	20%

	Criterio Mujer: Porcentaje de mujeres que conforman la organización.
	10%

	El proyecto incluye metas claras, coherentes con el objetivo del proyecto y factibles de medir.
	15%

	TOTAL
	100%

3.3. Evaluación y selección del Comité de Evaluación Regional (CER)
La evaluación de las Cooperativas y Asociaciones gremiales que pasen a esta etapa será realizada por el Comité de Evaluación Regional CER, de acuerdo a los criterios y ponderaciones indicadas en el Anexo N°10 instancia que incluirá dentro de sus integrantes y para efectos de esta Convocatoria, a un representante de la DAES (División de Asociatividad y Economía Social del Ministerio de Economía) definido por el Jefe de dicha División.
La evaluación se realizará a través de entrevista presencial o virtual (Sercotec registrará esta entrevista), exigiendo la participación de al menos, un representante legal y un integrante del grupo.
El CER en esta etapa podrá solicitar documentos adicionales para la verificación de estos criterios:
	CUADRO N° 2: CRITERIOS EVALUACIÓN CER

	Criterios Evaluación CER
	Ponderación

	1. Conocimiento y apropiación del proyecto por la organización postulante.
	25%

	2. Los objetivos y actividades a financiar son coherentes entre sí, y se relacionan a los objetivos del Programa.
	30%

	3. Cultura: El proyecto u organización se relaciona con uno o más de los siguientes subsectores; Artes Escénicas; Sector Musical, Arquitectura, Diseño y Servicios Creativos, Artes Literarias, Libros y Prensa, Artes Visuales, Artesanías, Educación Cultural, Sector Audiovisual y nuevos medios interactivos, Patrimonio u otros afines.
	10%

	4. Turismo; El proyecto u organización se relaciona con uno o más de los siguientes subsectores: Alojamientos Turísticos; Guías de Turismo; Restaurantes, Servicios de Alimentación y Similares; Agencias de Viajes; Tour Operadores; Actividades de Turismo Aventura, Servicios Deportivos y/o de Esparcimiento; Servicios de Artesanía (tradicional y/o contemporánea chilena, artesanía extranjera, productos agroelaborados y manualidades); Servicios relacionados a Bodegas y Enoturismo; Servicios de Souvenir y Servicios Culturales; y Turismo MICE (reuniones, incentivo, congresos y eventos).
	10%

	5. Conocimiento del mercado o Entorno: En relación a clientes, proveedores, principales competidores, procesos productivos, tendencias, entre otros. En el caso de Gremio, conocimiento del sector, problemáticas, brechas, oportunidades.
	25%

	TOTAL
	100%

El CER tendrá la facultad de realizar ajustes presupuestarios y/o de actividades, pudiendo incluso disminuir el monto mínimo del subsidio solicitado, en razón del alcance y dimensión proyecto, los cuales deben ser consensuados con las organizaciones/agrupaciones postulantes y constar en un acta firmada por ambas partes o en otro medio de registro.
La nota final obtenida por cada postulante se obtendrá mediante una ponderación entre la nota obtenida de evaluación técnica y la nota obtenida en CER, con un 40% y un 60%, respectivamente.
Atendida la disponibilidad presupuestaria, el CER confeccionará un ranking de mayor a menor puntuación y fijará una nota de corte, determinando las organizaciones/agrupaciones a beneficiar.NOTA: En caso de igualdad de puntaje para dos o más proyectos, se priorizará aquel proyecto con mayor nota en el Criterio “Cultura” de la evaluación, en caso de persistir el empate, se priorizará el proyecto que haya obtenido mayor nota en el Criterio “Turismo”.

Los resultados constarán en un Acta de Evaluación firmada por sus integrantes según corresponda, con los proyectos seleccionados, ordenados de mayor a menor, identificando además aquellos proyectos que resulten no seleccionados y en lista de espera, en la eventualidad de que alguna organización no pueda materializar la etapa de formalización.
4. Aviso de Resultados
La Dirección Regional de Sercotec notificará los resultados a los representantes de las organizaciones postulantes mediante correo electrónico registrado en la ficha de postulación. Además, a las organizaciones seleccionadas se les comunicará los pasos y plazos a seguir para concretar la formalización y ejecución de las etapas.
5. Formalización
Previo a la firma del contrato, El representante de cada organización beneficiada deberá cumplir en orden copulativo los requisitos descritos a continuación, en un plazo no superior a 10 días hábiles administrativos[footnoteRef:5] desde la fecha en que se le notifique como Organización Beneficiada, a través de correo electrónico. [5: No comprende días sábado, domingo y festivos. (En general para todos los efectos de las presentes bases, la referencia a los plazos hábiles son los señalados).]

5.1. Requisitos para la firma del contrato con el Agente Operador de Sercotec
a) Para organizaciones legalmente constituidas: copia de la constitución legal y modificaciones, si las hubiere, como asimismo de los antecedentes en que conste la personería del/los representantes/s legal/es y vigencia de la organización correspondiente. Los documentos que se acompañen para acreditar las vigencias legales no podrán tener una fecha anterior a los 90 días corridos anteriores a la fecha de postulación (sin perjuicio de lo anterior Sercotec podrá solicitar aclaración o renovación de los documentos acompañados para lograr un acertado examen de las vigencias).
b) Certificado de vigencia del directorio de la cooperativa otorgado por la División de asociatividad de Ministerio de Economía (aplica solo para cooperativas constituidas)
c) Declaración Jurada de No recuperación de IVA(Anexo N° 4)
d) Declaración Jurada de no consanguineidad (Anexo Nº5).
e) Declaración jurada simple de probidad y prácticas antisindicales (Anexo N° 6)
f) No tener rendiciones pendientes con Sercotec, lo cual será verificado por Sercotec.
g) Listado de integrantes del proyecto, de acuerdo a formato entregado por Sercotec. Durante la ejecución se podrá realizar cambios de los socios, lo cual debe ser informado al agente operador y éste a su vez deberá informar Sercotec.
h) Ficha final de presupuesto firmada por el mandatario o representante.
i) Si el proyecto contempla habilitación de infraestructura entre los ítems de financiamiento de la ficha de postulación, la organización/agrupación debe acreditar que cumple al menos con una de las siguientes condiciones: propietaria, usufructuaria, comodataria, arrendataria, concesionaria y/o usuaria autorizada en los documentos respectivos. En el caso de usuario autorizado deberá presentar una Autorización Notarial conforme al formato contenido en el Anexo 8, otorgada por el propietario del inmueble en donde se habilitará la infraestructura y donde funciona la Organización Postulante, o de la Autoridad correspondiente, que autorice a todos los beneficiarios del instrumento a usar y/o gozar de la infraestructura habilitada.
· En caso de ser propietario/a: Certificado de Dominio Vigente emitido por el Conservador de Bienes Raíces respectivo. La fecha de emisión de este certificado no podrá ser superior a 60 días corridos de antigüedad, al momento de la postulación. Además, si es propietario del bien raíz donde se realizará el proyecto, deberá acreditar el pago al día de las contribuciones o convenio de pago (emitido por la Tesorería General de la República).
· En caso de ser usufructuario/a: Certificado de Hipotecas y Gravámenes emitido por el Conservador de Bienes Raíces respectivo, donde conste el usufructo. La fecha de emisión de este certificado no podrá ser superior a 60 días corridos de antigüedad, al momento de la postulación.
· En caso de ser comodatario/a: Copia Contrato de Comodato que acredite su actual condición de comodatario.
· En el caso de ser concesionario/a: Decreto de concesión.
· En el caso de ser arrendatario/a: Copia de contrato de arrendamiento que acredite su actual condición de arrendatario.
· En caso de ser usuario/a autorizado/a de la propiedad: autorización notarial del propietario/a del inmueble, de acuerdo al formato indicado en Anexo N° 10, Formato Autorización Notarial.

Una vez verificado por el AOS el cumplimiento de los requisitos indicados anteriormente, la Organización/Agrupación debe suscribir un contrato con el Agente, el que establece los derechos y obligaciones de las partes y el inicio de ejecución del proyecto.
La suscripción del contrato debe realizarse en un plazo no superior a 10 días hábiles administrativos[footnoteRef:6]. Si la organización lo solicita de manera formal, antes de finalizado el plazo inicial de formalización, Sercotec a través de su Director/a Regional, estará facultado para otorgar, por un máximo de dos veces, un plazo adicional por escrito, el cual no podrá ser superior a 5 días hábiles administrativos por vez. En el caso de que, cumplido este plazo adicional, la organización no cumpla con lo solicitado en el punto 5.1 de las bases,Sercotec se encontrará facultado para no entregar los servicios a la organización/agrupación, notificándole de la decisión y pudiendo correr la lista de espera generada en el CER. [6: Los días hábiles administrativos excluyen los días sábados y festivos.]

NOTA: Sercotec podrá interpretar, aclarar o modificar las presentes bases de convocatoria, siempre que con ello no se altere lo sustantivo de éstas ni se afecte el principio de igualdad de postulantes. Dichas interpretaciones, aclaraciones o modificaciones, serán oportunamente informadas. El cumplimiento de los requisitos tanto de postulación como de formalización deben mantenerse desde el inicio de la presente convocatoria hasta la completa ejecución del proyecto, para lo cual Sercotec se reserva el derecho a volver a solicitar los medios de verificación respectivos, analizar la pertinencia de la continuidad de los proyectos y en el caso de ser necesario, poner término a los mismos.

6. Ejecución y Seguimiento
Hito inicial: Planificación de Actividades del Gestor de Cooperativas
Las organizaciones seleccionadas que cuenten con el financiamiento adicional de un gestor de cooperativa, una vez firmado el contrato y en un plazo no mayor a 2 semanas, deberán presentar a Sercotec una propuesta de CV, quien validará técnicamente. Luego, firmarán una Planificación de Objetivos y Actividades, siguiendo los lineamientos técnicos entregados por Sercotec.
Sercotec, podrá monitorear el estado de avance del Plan, por lo cual, la organización debe facilitar la información que corresponda.
Ejecución del Plan de Trabajo
Esta etapa está dividida en dos componentes:
1. Ejecución de la Planificación de Actividades del Gestor: Duración máxima de 8 meses.
2. Ejecución del Proyecto: Duración máxima de 6 meses, con cargo al subsidio.
No obstante, estos plazos podrán ser ampliados, previa solicitud y autorización expresa de Sercotec, siempre y cuando, esta ampliación no afecte el plazo global de ejecución del Programa y no genere nuevos compromisos presupuestarios para Sercotec.
En el caso que requiera modificar o reasignar alguna de las actividades del plan de trabajo de manera parcial, o incorporar nuevas actividades y/o ítems vinculados al objetivo del proyecto si existieran excedentes de recursos, esto deberá ser solicitado por el beneficiario/a de manera escrita al Agente Operador de Sercotec y antes de la compra del bien o servicio modificado o reasignado. El Ejecutivo/a contraparte de Sercotec tendrá la facultad de aceptar o rechazar tal petición informando por escrito, bajo la premisa del cumplimiento del objetivo del Plan de Trabajo, considerando un movimiento máximo del 25% del monto total del proyecto. En el caso de requerir ajustes sobre este porcentaje y menores al 50%, deberán ser autorizadas por el CER.
Las compras del proyecto, deben realizarse mediante las modalidades de compra establecidas en los procedimientos de Sercotec, estos son:
· Compra asistida: Bajo esta modalidad, el AOS y la organización, deberán participar en forma conjunta en la compra.
· Reembolso de gastos: En dicho caso el beneficiario/a deberá presentar la factura en original y copia cedible del bien o servicio pagado, para su posterior reembolso. El Agente reembolsará los recursos correspondientes en un plazo no superior a 15 (quince) días hábiles contados desde la fecha en que se solicita el reembolso. El beneficiario/a deberá financiar los impuestos asociados a las compras realizadas.
NOTA: Para aquellas agrupaciones que postulen a la Línea 2: “Creación”, no podrán iniciar las compras de los ítems indicados en el presente cuadro, hasta que se haya constituido legalmente la Cooperativa, estos elementos son:
Inversiones: Todos los ítems.
Capital de Trabajo: Todos los ítems.
Eficiencia Energética, Energías Renovables y/ Economía Circular: Habilitación de Infraestructura y Activos Fijos

Respecto de aquellas organizaciones que hacen uso del crédito fiscal, será de responsabilidad de la organización el financiamiento del monto correspondiente al IVA, en caso de que corresponda. La factura o boleta queda a nombre de la Organización o persona que firma el contrato con el AOS, según corresponda.
7. Término del Proyecto
7.1. Término Normal
El proyecto se entenderá terminado una vez que éste haya implementado la totalidad de actividades contempladas durante la ejecución, dentro del plazo estipulado.
7.2. Término Anticipado
Se podrá terminar anticipadamente el contrato entre el Agente Operador Sercotec y la organización en los siguientes casos:
a. Término anticipado del proyecto por causas no imputables al beneficiario/a
Se podrá terminar anticipadamente el contrato por causas no imputables a la organización, por ejemplo, a causa de fuerza mayor o caso fortuito, las cuales deberán ser calificadas debidamente por el Director Regional de Sercotec.
La solicitud de término anticipado por estas causales deberá ser presentada por la organización al Agente Operador Sercotec, por escrito, acompañada de los antecedentes que fundamentan dicha solicitud. El Agente Operador Sercotec, dentro de un plazo de cinco días hábiles, contados desde el ingreso de la solicitud, deberá remitir dichos antecedentes a la Dirección Regional de Sercotec.
En el caso de ser aceptada, se autorizará el término anticipado por causas no imputables a la organización, y el Agente Operador Sercotec deberá realizar una resciliación de contrato con el beneficiario/a, fecha desde la cual se entenderá terminado el proyecto.
El Agente Operador Sercotec a cargo del proyecto deberá hacer entrega de un informe final de cierre, en un plazo no superior a 10 días hábiles, contados desde la firma de la resciliación.
b. Término anticipado del proyecto por hecho o acto imputable al beneficiario/a
Se podrá terminar anticipadamente el contrato por causas imputables a la Feria, las cuales deberán ser calificadas debidamente por la Dirección Regional de Sercotec.
Constituyen incumplimiento imputable al beneficiario las siguientes situaciones, entre otras:
· Disconformidad grave entre la información técnica y/o legal entregada, y la efectiva;
· Incumplimiento grave en la ejecución del proyecto;
· En caso de que la Feria renuncia sin expresión de causa a la continuación del proyecto.
· Otras causas imputables a la falta de diligencia de la Organización beneficiaria en el desempeño de sus actividades relacionadas con el Plan de Trabajo, calificadas por la Dirección Regional
La solicitud de término anticipado por estas causales deberá ser presentada, a la Dirección Regional de Sercotec, por el Agente Operador de Sercotec por escrito, acompañada de los antecedentes que fundamentan dicha solicitud.
En caso de ser aceptada, se autorizará el término anticipado por causas imputables a la organización a través de la firma de un acta por parte del Director Regional Sercotec. Se entenderá terminado el contrato desde la notificación por carta certificada al domicilio de la organización señalado en el contrato, hecha por el Agente Operador Sercotec.
8. Otros
· Las Organizaciones Representantes, al momento de enviar su proyecto a la Dirección Regional, autorizan automáticamente a Sercotec para incorporar sus datos (nombre de organización Rut y comuna) a una base de datos para una posible articulación o gestiones de apoyo al proyecto, ya sea a través de organismos públicos o privados.
· Las Organizaciones Beneficiarias, a través de la Organización Representante, autorizan desde ya a Sercotec para la difusión de su proyecto mediante medios de comunicación.
· Frente a cualquier información entregada o situación que falte a la verdad, se le dará término inmediato al contrato suscrito. Asimismo, en cualquier circunstancia que implique un conflicto de interés, y que, en general, afecte el principio de probidad, según determine Sercotec.
· No podrán acceder o participar las personas que se encuentren en situaciones que impliquen conflicto de interés, incluso potencial, y que, en general, afecte el principio de probidad, según determine el Servicio de Cooperación Técnica, en cualquier etapa de programa, aún con posterioridad a su selección y/o formalización.
· Se recuerda que Sercotec NO TIENE compromisos con terceras personas o empresas para que cobren a los/as postulantes por elaborar y/o presentar su proyecto, por tanto, la elaboración y postulación del proyecto es de exclusiva responsabilidad de la Organización que postula.
· La participación en esta convocatoria implica claramente el conocimiento y aceptación de las características del Programa y las condiciones para postular a este fondo.
· Sercotec podrá interpretar o modificar las presentes bases, pero siempre que no se altere lo sustantivo de éstas, ni se afecte el principio de igualdad de las Organizaciones Postulantes. Dichas alteraciones, en caso de ocurrir, serán oportunamente informadas.

[image: Texto, Logotipo

Descripción generada automáticamente]

ANEXOS
Línea Cooperativas

[image: Un dibujo con letras

Descripción generada automáticamente con confianza media]

[bookmark: _heading=h.km0yhutoql3z]Anexo 1-A
MEDIOS DE VERIFICACIÓN REQUISITOS DE ADMISIBILIDAD “FORTALECIMIENTO DE COOPERATIVAS”.
	Requisito
	Medio de verificación

	
1. Acreditar ser una cooperativa legalmente constituida y vigente.
	Tal acreditación se comprobará a través de un certificado u oficio de la entidad estatal correspondiente, que debe ser presentado por el postulante al momento de la postulación.
https://asociatividad.economia.cl/

Anexo 8 listado de socios de la Cooperativa

	2. Tener inicio de actividades ante el SII, con o sin ventas de hasta 25.000 UF netas anuales.
En el caso de las Cooperativas de Ahorro y Crédito, no podrán postular aquellas reguladas por la CMF, es decir, aquellas cuyo patrimonio sea superior a 400.000 UF.
	Consulta situación tributaria de Terceros, verificado por Sercotec.
Carpeta Tributaria para solicitar Créditos, o el que corresponda para acreditar ventas, en función de su régimen de tributación.
Para el caso de las cooperativas de Ahorro y Crédito, Sercotec verificará que no sean reguladas por la CMF.

	3. No tener deudas liquidadas morosas por concepto de deudas previsionales o laborales asociadas al RUT de la cooperativa[footnoteRef:7]. [7: Deudas liquidadas morosas laborales y previsionales: Multas laborales y previsionales registradas por la Dirección del Trabajo frente a infracciones por parte de empresas a la normativa laboral.]

	Certificado F-30 de deudas tributarias en caso de no estar registrado bastará con el pantallazo de que no se encuentran registros

	4. El Proyecto debe ser presentado en tiempo y forma, acompañando todos los antecedentes requeridos en el Anexo N° 1.
	Formulario de postulación enviado vía plataforma de postulación.

[bookmark: _heading=h.xqwnpuldho7o]

Anexo 1-B
MEDIOS DE VERIFICACIÓN REQUISITOS DE ADMISIBILIDAD “CREACIÓN DE COOPERATIVAS”.
	Requisito
	Medio de verificación

	1. Ser asociación empresarial, Organización Comunitaria Funcional o un grupo de empresarios/as o grupo de personas naturales y/o jurídicas, cumpliendo con el mínimo exigido por artículo 13 de la Ley General de Cooperativas (DFL N°5)
	Certificado de Vigencia o Anexo 3 Mandato Simple, según corresponda.

	2. En el caso de grupos de personas naturales o jurídicas deberán designar a uno de los miembros como mandatario.
	Anexo 3 Mandato Simple, con listado de miembros

	3. La organización mandataria o el representante del grupo de empresarios/as NO debe tener deudas liquidadas morosas por concepto de deudas previsionales o laborales[footnoteRef:8]. [8: Deudas liquidadas morosas laborales y previsionales: Multas laborales y previsionales registradas por la Dirección del Trabajo frente a infracciones por parte de empresas a la normativa laboral.]

	Certificado F-30 de deudas tributarias en caso de no estar registrado bastará con el pantallazo de que no se encuentran registros

	4. El Proyecto debe ser presentado en tiempo y forma, acompañando todos los antecedentes requeridos en el Anexo N° 1.
	Formulario de postulación enviado vía plataforma de postulación.

[bookmark: _heading=h.hrn4ninvqozq]

Anexo N° 2 Detalle Ítems Financiables

	CATEGORÍA: ACCIONES DE GESTIÓN EMPRESARIAL

	ITEM
	SUB ITEM / DESCRIPCION

	I. Asistencia técnica y asesoría en gestión
	Asistencia técnica y asesoría en gestión: Comprende el gasto para la contratación de servicios de consultoría orientadas a entregar conocimientos, información y/o herramientas técnicas que tengan un impacto directo en la gestión de los beneficiarios/as: productivo, comercial, financiero u otro pertinente. Por ejemplo: contratación de arquitecto, asesor financiero contable, asesor en marketing y ventas, nuevos canales de comercialización, y distribución delivery), entre otros. asesor legal, desarrollo tecnológico, asesoría conducente al cumplimiento de estándares y requisitos para certificaciones pertinentes al rubro (calidad, ambiental, social, comercio justo, seguridad, denominación de origen, u otras similares) diseñador, informático, desarrollo de software, consultorías en desarrollo de nuevas tecnologías de información. Se excluye de este ítem el servicio de diseño, producción gráfica, audiovisual y publicitaria.
Se excluyen los gastos de movilización, pasajes, alimentación y alojamiento en que incurran los consultores durante la prestación del servicio.
Se excluyen los gastos de este subitem presentados con boletas del beneficiario/a, socios, representantes legales, y sus respectivos cónyuges o convivientes civiles, familiares por consanguinidad y afinidad hasta segundo grado inclusive (hijos, padre, madre y hermanos). Ver Anexo N° 4: Declaración Jurada de No Consanguinidad.

	II. Capacitación

	Capacitación: Comprende el gasto en consultoría(s), dirigidas a los beneficiarios/as, para el desarrollo de actividades de transferencia de conocimientos que “enseñen a hacer”, es decir, adquirir habilidades (capacidad para poner en práctica conocimientos) o actividades destinadas a informar respecto de temas de interés empresarial, por ejemplo, cursos, seminarios, charlas, talleres temáticos, encuentros empresariales u otras actividades similares. Incluye el total del gasto que implica la organización e implementación de estas actividades. (Pueden ser dictadas de manera virtual).
Se podrá considerar como gasto los servicios contratados de coffee break para los participantes de las actividades antes descritas, si así lo requiere el servicio de capacitación, lo cual deberá estar considerado dentro de los gastos del organismo externo ejecutor. Anexo N° 4: Declaración Jurada de No Consanguinidad.

	III. Acciones de Marketing
	1. Ferias, exposiciones, eventos: Comprende el gasto por concepto de participación, de organización y desarrollo de ferias, exposiciones o eventos con el propósito de presentar y/o comercializar productos o servicios. (solo aplica de acuerdo a la fase en que se encuentra el lugar de acuerdo a los lineamientos sanitarios)
En el caso de organización de eventos, el ítem incluye pago a consultor(es) a cargo de organizar la jornada, asistencia a los/as participantes, pago directo a proveedores por servicios de traslado, alimentación, alojamiento de los beneficiarios/as del proyecto, pago por flete o sobrecargo aéreo o terrestre, en caso de transporte de muestras u otros bienes que tienen directa relación con el giro del negocio, necesarios para la participación de la actividad, pago directo por uso de módulos, stand (espacio físico), y folletos elaborados para la feria, muestras y otros.
En el caso de apoyar a participantes en una feria organizada por terceros, se podrá realizar transferencia directa de recursos a los beneficiarios/as previo a la realización del evento, sujetos a rendición posterior, considerando los siguientes ítems de financiamiento: arriendo de stand, materiales de implementación de stand, cuota de acceso al servicio, traslados, alimentación y alojamiento de los beneficiarios/as participantes del proyecto, pago por flete o sobrecargo aéreo o terrestre, en caso de transporte de muestras u otros bienes necesarios para la participación de la actividad.
2. Acciones de marketing, publicidad y difusión: Comprende el gasto en contratación de servicios publicitarios, de promoción y difusión de los proyectos de fomento productivo. Por ejemplo: difusión y promoción comercial (avisos publicitarios en radio, televisión, sitios o plataformas web, letreros camineros); servicio de imprenta para folletería, artículos promocionales como la papelería corporativa, merchandising (elementos y/o actividades orientadas al propio establecimiento o al personal, que harán que el producto o servicio resulte ser más atractivo para los consumidores potenciales: ropa corporativa, promotores/as, lápices, llaveros, gorros, tazones, etc.), packaging, acciones para el desarrollo de canales de venta y comercialización, desarrollo de páginas web.

Se incluye en este ítem la contratación del servicio de diseño, producción gráfica, audiovisual y publicitaria. (Se excluyen los gastos por flete señalado en este sub ítem).
3. Misiones comerciales y/o tecnológicas, visitas y pasantías: Comprende el gasto en la realización de viajes, visitas y/o pasantías cuyo objetivo sea la obtención de conocimientos, permitan acceder a oportunidades presentes en el marcado o mejorar la capacidad tecnológica.

4. Estudios, catastros y evaluaciones: Comprende el gasto en realización o contratación de estudios, catastros y/o evaluaciones que permitan a la organización conocer de mejor manera el entorno en el que está inserta, identificar de mejor forma a sus clientes actuales y potenciales, proveedores y competidores.

	CATEGORÍA: INVERSIONES

	ITEM
	SUB ITEM / DESCRIPCIÓN

	I. Activos
	1. Activos Fijos: Corresponde a la adquisición de bienes (activos físicos) necesarios para el proyecto que se utilizan directamente o indirectamente en el proceso de producción del bien o servicio ofrecido, tales como máquinas, equipos, compra de Mpos (Pago electrónico, boleta electrónica y software)herramientas, mobiliario de producción o soporte (por ejemplo, mesones, repisas, tableros, contenedores de recolección de basura y caballete), implementación de elementos tecnológicos (equipos computacionales, balanzas digitales, pesas, u otros similares), climatización de oficinas, incluye estructuras móviles o desmontables, tales como, toldos, stands y otros similares. Se incluyen además a animales para fines reproductivos o de trabajo permanente en el proceso productivo o de servicio. Para otros activos biológicos, se determinará su pertinencia de acuerdo a la naturaleza del proyecto en las distintas instancias de evaluación establecidas en los instrumentos. Se excluyen bienes raíces.

Dentro de este ítem se incluye los gastos asociados a la instalación y puesta en marcha de los activos, tales como: fletes, servicios de instalación, capacitación respecto al uso del bien, preparación de las instalaciones donde se ubicarán, y otros de similar índole.
Cabe destacar que los bienes que no son estrictamente necesarios para el funcionamiento del proyecto, NO PUEDEN ser cargados en este ítem, tales como: gastos generales de administración, consumos básicos y vajilla, materiales de escritorio, materiales de oficina y en general los materiales fungibles.
2. Activos Intangibles: Incluye también bienes intangibles, tales como software, registro de marca, entre otros que sean estrictamente necesarios para el funcionamiento del proyecto.

Se excluye la adquisición de bienes propios, de alguno de los socios/as, representantes legales o de sus respectivos cónyuges o convivientes civiles, familiares por consanguinidad y afinidad hasta segundo grado inclusive (hijos, padre, madre y hermanos). Anexo N° 4: Declaración Jurada de No Consanguinidad.

	II. Infraestructura
	Habilitación de Infraestructura: Comprende el gasto necesario para dejar apto el espacio físico (taller, oficina, vehículos de trabajo u otro) para el funcionamiento del proyecto, como por ejemplo, reparación de pisos, techumbres y paredes, radier, tabiques, ampliaciones/obras menores[footnoteRef:9], pintura del local, instalación de servicios sanitarios, electricidad, agua y gas para la propiedad que se tenga para el funcionamiento del proyecto, sistema de refrigeración para transporte de alimentos fríos en vehículo de trabajo, otros similares. Incluye invernaderos, containers y otros similares. [9: Se entenderá como obra menor, aquellas ampliaciones con una superficie máxima hasta 100 m2 que se ejecuten por una sola vez o en forma sucesiva en el tiempo.]

Sólo se podrá financiar este ítem si el bien inmueble o vehículo, es de propiedad del beneficiario o se encuentre en calidad de comodatario o usufructuario o arrendatario o usuario autorizado. Para ello deberá presentar los documentos o certificados legales que acrediten tal condición:
Construcción de infraestructura: Comprende el gasto asociado a la construcción de nuevos espacios físicos no existentes previos al proyecto por ejemplo: levantar nuevos cimientos, construcción de techos, ampliaciones de obras civiles, ampliación de un área de servicio, construcción de bodegas, plantas de procesos u otro similar, entre otros u otros similares, siempre y cuando la construcción cuente con el permiso de la obra municipal respectivo, esta condición se verificará en la evaluación CER
Este gasto se debe ejecutar como obra vendida y ser desarrollada dentro de los meses de ejecución del proyecto.
Tanto para el desarrollo de los ítems de habilitación de infraestructura como de construcción de infraestructura deberán cumplir con los siguientes requisitos:
· En caso de ser propietaria: Certificado de dominio vigente emitido por el Conservador de Bienes Raíces respectivo. La fecha de emisión de este certificado no podrá ser superior a 60 días de antigüedad, al momento de la postulación.
· En caso de ser usufructuaria: Certificado de hipotecas y gravámenes emitido por el Conservador de Bienes Raíces respectivo. La fecha de emisión de este certificado no podrá ser superior a 60 días de antigüedad, al momento de la postulación.
· En caso de ser comodataria: Copia del contrato de comodato que acredite su actual condición de comodataria.
· En caso de ser arrendataria: Copia del contrato de arriendo que acredite su actual condición de arrendataria.
· En caso de ser usuaria autorizada de la propiedad: Documento en donde conste la autorización del uso por el propietario (por ejemplo, autorización notarial propietario del inmueble) o por quien tenga la facultad de realizarlo por ejemplo autorización notarial del propietario del inmueble, decreto de concesión, entre otros.
En los casos en que el inmueble sea de la sociedad conyugal o patrimonio reservado del cónyuge, se deberá acompañar copia de inscripción con vigencia de propiedad y certificado de matrimonio.
En los casos de que el inmueble sea parte de una comunidad se requerirá autorización notarial del/ o los comunero/s no beneficiarios. (Aplicable a Acuerdo de Unión Civil, con régimen de Comunidad).
Nota: Deberá presentar al momento del CER presencial todos los documentos que acrediten dichas condiciones, en caso contrario el CER podrá modificar y ajustar el presupuesto o eliminar el ítem de financiamiento.

	CATEGORÍA: CAPITAL DE TRABAJO

	ITEM
	SUB ITEM / DESCRIPCIÓN

	Remuneraciones y honorarios:
	En el caso que el proyecto contemple remuneraciones, se debe adjuntar contrato, liquidaciones de sueldo y formulario de imposiciones debidamente pagadas, las cuales nunca podrán contemplar las remuneraciones del/los beneficiarios (cónyuge o conviviente civil, hijos/as y parientes por consanguinidad hasta tercer grado inclusive (hijos/as, padres, abuelos/as y hermanos/as) y segundo de afinidad, así como tampoco de los socios(as) de asociaciones gremiales, empresariales o grupos de empresarios(as), o lo que indiquen las bases de la convocatoria en relación al grado de afinidad y consanguinidad.
En el caso que se rindan gastos en este ítem, se deberá incorporar la declaración jurada de no consanguinidad disponible en Anexo N° 4.
En caso de que el proyecto contemple honorarios, nunca podrá contemplar boletas del/la cónyuge, conviviente civil o de los beneficiario/a(s), así como de los hijos/as y parientes por consanguinidad hasta el tercer grado inclusive y segundo de afinidad del/los beneficiarios, así como tampoco de los socios(as) de asociaciones gremiales, empresariales o grupos de empresarios(as), o lo que indiquen las bases del instrumento en relación al grado de afinidad y consanguinidad.
En el caso de la Empresa Individual de Responsabilidad Limitada (EIRL), no podrán pagarse remuneraciones al titular de la EIRL.
Podrán ser objeto de cofinanciamiento de Sercotec, aquellas remuneraciones y honorarios correspondientes a contrataciones suscritas según plazos establecidos en reglamento o bases del instrumento que se postule.
Para el cálculo del cofinanciamiento de Sercotec, se considerará el Total Imponible de la liquidación de sueldo. Excepcionalmente para los instrumentos de Barrios Comerciales se considera el Total Haberes y para aquellos casos especiales en que el reglamento o bases lo establezcan.

	Arriendo
	En el caso que el proyecto contemple arriendos, suscritos según plazos establecidos en reglamento o bases del instrumento que se postule, en la primera rendición de dicho gasto, se deberá acompañar el comprobante de pago y una copia del contrato de arrendamiento cuya firma se encuentre autorizada ante notario[footnoteRef:10]. En las siguientes rendiciones, se deberá rendir solo con el comprobante de pago. Se prohíbe el arrendamiento de bienes propios o bienes del cónyuge, conviviente civil del o los beneficiarios, así como de los hijos/as y parientes por consanguinidad hasta tercer grado inclusive de los beneficiarios y segundo de afinidad, así como tampoco de los socios(as) de asociaciones gremiales, empresariales o grupos de empresarios(as) o lo que indique las bases del instrumento en relación al grado de afinidad y consanguinidad. [10: En las comunas donde no haya Notario Público, el contrato podrá ser autorizado por un Oficial del Registro Civil o en su defecto, por el Secretario Municipal.]

En el caso que se rindan gastos en este ítem, se deberá incorporar la declaración jurada de no consanguinidad disponible en el Anexo N° 4.

	Materias primas y materiales
	En caso de que el proyecto contemple materias primas y materiales y/o mercadería, éstas deberán estar relacionadas al giro del negocio y del proyecto postulado, la documentación de respaldo corresponde a la Factura de compra.

	Capital de Trabajo de la Organización
	Materias primas y materiales: Comprende los gastos referidos a todos los materiales e insumos asociados a la creación de envases, embalajes y etiquetas eco sustentables.
Recambio de envases, insumos y artículos para delivery (cubiertos, platos, envases, vasos, ente otros.) de un solo uso por envases reciclables o eco amigables según normativa vigente del Ministerio del Medioambiente.
Dentro de este sub ítem se incluye el gasto asociado a servicios de flete para traslado de los bienes desde el domicilio del proveedor hasta el lugar en donde serán ubicados para ejecución del proyecto.
Se excluye el pago de servicio de flete a alguno de los socios/as, representantes legales o de sus respectivos cónyuges, familiares por consanguinidad y afinidad hasta el segundo grado inclusive (hijos, padre, madre y hermanos).
Ver Anexo N° 4: Declaración Jurada de No Consanguinidad en la rendición de gastos.

	Servicios y/o consumos generales
	Considera el pago de cuentas de agua, energía eléctrica, gas, teléfono, y/o internet, tv cable y combustibles de calefacción asociados al negocio afectado, según lo establezcan las bases del concurso y/o reglamentos de los instrumentos. El documento tributario (Boleta o Factura) debe estar a nombre de la empresa postulante o del dueño del negocio en caso de que el inmueble sea arrendado y con domicilio comercial del negocio. Para validar el domicilio se debe presentar Certificado de direcciones vigentes de SII[footnoteRef:11]. [11: Se obtiene en datos personales sección direcciones en la página Web del SII (www.sii.cl)]

	CATEGORÍA: ACCIONES GESTIÓN EMPRESARIAL

	ITEM
	SUB ITEM / DESCRIPCIÓN

	Gastos de Formalización
	Gastos de constitución de empresas: Comprende el gasto por concepto de formalización de empresarios/as, asociación o grupos de empresarios, tales como constitución legal de persona jurídica, transformación de la persona jurídica, redacción Escritura de Constitución, Extracto, Inscripción en el Registro de Comercio, publicación en Diario Oficial y la respectiva protocolización.

	CATEGORÍA: Eficiencia Energética y Energías Renovables

	ITEM
	SUB ITEM / DESCRIPCIÓN

	Activos fijos
	Adquisición de bienes que contemplen estándares de eficiencia energética o elementos que contribuyan a mejorar la eficiencia energética de la(s) empresa(s), como por ejemplo el recambio de luminarias, recambio de motores eficientes, incorporación de variadores de frecuencia, equipos de refrigeración, equipos de climatización, entre otros (A, A+, A++); así como también los bienes que permitan la generación de energía renovable para consumo propio, tales como sistemas fotovoltaicos y eólicos (paneles fotovoltaicos, aerogeneradores, inversores, baterías, reguladores de carga, elementos mecánicos y eléctricos que permitan el montaje e instalación, etc.), sistemas solares térmicos para agua caliente sanitaria (Paneles termo solares, estanques de acumulación, elementos mecánicos, cañerías y fitting que permitan el montaje e instalación) y calderas a biomasa, entre otros, incorporando su tramitación y registro ante la Superintendencia de Electricidad y Combustibles, SEC, cuando corresponda.

	Asistencia técnica y asesoría en gestión
	Comprende el gasto para la contratación de los servicios de consultoría de acciones orientadas a Gestión energética, que se entiende como el conjunto de acciones que permite la optimización de la energía que se utiliza para producir un bien o servicio, sin afectar la calidad de los productos, el confort de los usuarios ni la seguridad de las personas y bienes.
Por ejemplo: consultorías en desarrollo de auditorías y/o diagnósticos energéticos[footnoteRef:12], estudios de factibilidad para implementación de proyectos de energías renovables para autoconsumo, sean estos proyectos para generación eléctrica y/o térmica. El proveedor del servicio debe entregar un informe del mismo. [12: Para más información visite la página de la Agencia de Sostenibilidad Energética https://www.agenciase.org/]

	Habilitación de infraestructura
	Gastos necesarios para dejar apto el espacio físico (taller, oficina, planta de proceso, u otro) para el funcionamiento del proyecto de eficiencia energética y/o energías renovables, como por ejemplo: reparación de pisos, techumbres y paredes, radier, tabiques, obras menores de habilitación, pintura del local para mejorar eficiencia energética, actualización y regularización del sistema eléctrico, agua y gas para la propiedad que se tenga para el funcionamiento del proyecto de eficiencia energética y/o energías renovables, sistema de refrigeración para transporte de alimentos fríos en vehículo de trabajo, aislación de cañerías y/o techumbres y envolvente de la edificación, otros similares. Incluye invernaderos, containers y otros similares.

	Capacitación
	Comprende el gasto en capacitación dirigidas a los beneficiarios/as para el desarrollo de las actividades de transferencia de conocimientos sobre gestión energética de la empresa, la cual contemple cómo mantener y optimizar el uso de equipos eficientes y/o sistemas de energía renovables, vida útil y recambio de componentes, normativa asociada a proyectos de energía renovable, y enseñar cómo recabar información de consumo y generación de energía eléctrica y/o térmica para identificar ahorros. El proveedor del servicio debe entregar un informe de la capacitación realizada, incorporando copia del material entregado y registro de asistencia.
Nota: El Ministerio de Energía pone a disposición de las empresas la plataforma Gestiona Energía MiPyMEs para que estimen los ahorros al implementar acciones de eficiencia energética: http://www.gestionaenergia.cl/mipymes/

	CATEGORÍA: Economía Circular

	ITEM
	SUB ITEM / DESCRIPCIÓN

	Activos fijos
	Adquisición de bienes, maquinarias u otro equipamiento que permitan la distribución y/o comercialización de productos a granel, por ejemplo sistemas de dispensadores; Ad Adquisición de bienes que faciliten el reciclaje, por ejemplo compactadores de residuos, contenedores de reciclaje; Adquisición de bienes que faciliten la reutilización de productos, partes y piezas, por ejemplo sistemas de recirculación del agua; Adquisición de bienes que permitan incrementar la eficiencia material de los procesos productivos, por ejemplo sistemas informáticos de optimización logística.

	Asistencia técnica y asesoría en gestión
	Contratación de servicios especializados para la identificación de oportunidades e implementación de medidas de economía circular en los procesos de la empresa; Contratación de estudios de análisis de ciclo de vida de productos y servicios; Contratación de asesorías en gestión para la migración hacia modelos de negocios circulares

	Habilitación de infraestructura
	Gastos para habilitar el espacio físico (taller, oficina, planta de producción, etc.) para el funcionamiento de iniciativas de economía circular.
Gastos para habilitar el espacio físico para el reacondicionamiento y/o la reutilización de recursos que anteriormente eran descartados, por ejemplo, instalaciones para el tratamiento de aguas contaminadas, el compostaje de residuos orgánicos, o la reparación de aparatos eléctricos y electrónicos.

	Capacitación
	Gastos en capacitación dirigida a los beneficiarios/as para el desarrollo de actividades de transferencia de conocimientos sobre economía circular, tales como cursos de modelos de negocios circulares, análisis de ciclo de vida, ecodiseño, reciclaje y gestión de residuos orgánicos, entre otros.

	CATEGORÍA: Asistencia técnica especializada

	ITEM
	SUB ITEM / DESCRIPCIÓN

	Asistencia técnica especializada

	Gestor de cooperativa:
1. Para Creación de Cooperativas: Comprende el gasto referido a la asistencia técnica especializada de un Gestor para el acompañamiento de la nueva cooperativa, donde brinde asesoría a la nueva organización en temas relacionados a la asociatividad y lineamientos generales de la nueva organización.

Además, deberá desarrollar el plan de trabajo de la cooperativa procurando el cumplimiento de los objetivos y actividades asociadas a éste.

Deberá articular a actores públicos y privados en beneficio de la cooperativa, poner en marcha la cooperativa, buscar mercados, clientes y oportunidades de financiamiento, asesorías, poner en marcha el plan comunicacional y de marketing, entre otras actividades que se describen en el plan de trabajo.
Nota: la incorporación del gestor se realizará posterior a la creación legal (notariada de la nueva cooperativa).
2. Para Fortalecimiento de Cooperativas: Comprende el gasto referido a la asistencia técnica especializada de un Gestor para el desarrollo de actividades orientadas a potenciar su trabajo colaborativo, y a la mejora del negocio existente, y/o la generación de un nuevo negocio asociativo, construcción del modelo de negocio, migración a la sustentabilidad, entre otros.
Se espera para ambos perfiles generación de capital social, plasmar el negocio de la cooperativa, generación y puesta en marcha del modelo de negocio, generación de la estructura de financiamientos complementarios, planificación de inversiones, generar alianzas entre cooperativas, posicionamiento comunicacional y de marketing, entre otras actividades inherentes a la cooperativa
Ver Anexo N° 5: Declaración Jurada de No Consanguinidad en la rendición de gastos.

Anexo N° 3 Mandato
(Solo aplicable a grupos NO consolidadas o asociación funcional)

En _________________ con fecha ______________ comparecen:
	NOMBRE
	RUT

	
	

	
	

	
	

	
	

	
	

	
	

	
	

 Todos domiciliados para estos efectos en (señalar un domicilio común para todos los empresarios), quienes, en adelante y solo para los efectos del presente mandato serán denominados bajo el nombre “grupo de empresarios” o “asociación funcional” (según corresponda); los comparecientes mayores de edad, quienes acreditan sus identidades con sus cédulas respectivas y exponen:

Que vienen en conferir mandato especial a don/ña _______________ (individualizar al representante del grupo de empresarios o “asociación funcional” con nombre y Rut) para que en su nombre y representación desarrolle todas las actividades tendientes al desarrollo y la ejecución del proyecto denominado (nombre del proyecto), patrocinado por SERCOTEC (señalar la región que corresponda), en el marco del Programa “Fortalecimiento Gremial y Cooperativo”.
 En el ejercicio de su mandato, el mandatario deberá realizar las siguientes actividades, sin que la presente enumeración sea taxativa:
 Coordinar las actividades a realizarse entre el AOS designado en la región y el grupo de empresarios previamente individualizado.
1. Prestar todo el apoyo en la ejecución del proyecto al ejecutivo asignado del AOS que corresponda, los gastos en que haya incurrido en la ejecución del proyecto (nombre del proyecto), con la documentación contable que correspondiere, a su nombre.
	
El mandatario deberá, asimismo, ejecutar todos los actos y celebrar todos los contratos conducentes al mejor desempeño del presente mandato.

En comprobante y previa lectura firman los comparecientes:

“Grupo de empresarios” o “asociación funcional” (según corresponda)

	N°
	Nombre
	Rut
	Teléfono
	Dirección
	Actividad Productiva
	Promedio de Ventas Anual
	Tipo de Iniciación Actividades SII

	1

	
	
	
	
	
	
	

	2

	
	
	
	
	
	
	

	3

	
	
	
	
	
	
	

	4

	
	
	
	
	
	
	

	5

	
	
	
	
	
	
	

	6

	
	
	
	
	
	
	

	7

	
	
	
	
	
	
	

[bookmark: _heading=h.wb8z35akgw2h]

Anexo N° 4 Declaración Jurada de No Recuperación de IVA

En___________, a _______ de ________________________ de 2022, la Organización/Agrupación ________________________, representada a su vez por los/as señor/as:

Nombre: __
RUT: _____________________ Cargo: ________________________

Nombre: __
RUT: _____________________ Cargo: ________________________

Nombre: __
RUT: _____________________ Cargo: ________________________

Marcar según corresponda;

Declara que NO recuperan el IVA o no hacen uso del crédito fiscal, lo que deberán acreditar mediante libro de compraventa, el formulario 29 y la factura.

Declara que NO recuperan el IVA y que NO llevan libro de compraventa, dado que tienen el RUT ante SII pero no tienen inicio de actividades.

Dan fe de esta información con sus firmas;

	
	
	

	Nombre y firma representante
	Nombre y firma representante
	Nombre y firma representante

	RUT:
	RUT:
	RUT:

[bookmark: _heading=h.khckkctbwvnt]Anexo N° 5 Declaración Jurada de No Consanguinidad

En___________, a _______de__________________ de 2022 Don/ña _____________________, cédula nacional de identidad nº______________, declara que:
· El gasto rendido en el ítem de Asistencia técnica y asesoría en gestión NO corresponde a mis propias boletas de honorarios, de socios, de representantes legales, ni tampoco de sus respectivos cónyuges o conviviente civil y parientes por consanguinidad hasta el segundo grado inclusive (hijos, padres, abuelos, hermanos).
· El gasto rendido en el ítem de Capacitación NO corresponde a mis propias boletas de honorarios, de socios, de representantes legales, ni tampoco de sus respectivos cónyuges o conviviente civil y parientes por consanguinidad hasta el segundo grado inclusive (hijos, padres, abuelos, hermanos).
· El gasto rendido asociado a la compra de activo fijo, intangible NO corresponde al pago a alguno de los socios/as, representantes legales o de sus respectivos cónyuge o conviviente civil, familiares por consanguinidad y afinidad hasta segundo grado inclusive (hijos, padre, madre y hermanos).
· El gasto rendido por concepto de arriendo o comodato (pagado), NO corresponde al pago a alguno de los socios/as, representantes legales o de sus respectivos cónyuge o conviviente civil, familiares por consanguinidad y afinidad hasta segundo grado inclusive (hijos, padre, madre y hermanos).
· Los gastos rendidos no se han realizados según las demás restricciones señaladas en punto 11 de las bases.

Da fe de con su firma;

	

	Nombre y firma representante

	RUT:

[bookmark: _heading=h.945dh0ab7nva]Anexo N° 6 Declaración Jurada de Probidad y Prácticas Antisindicales

En____________, a ____ de_________________________ de 2022, la organización representante de la xxxxxxxxxxxxxxx, ________, representada por don/doña ______________________________________, Cédula de Identidad N° _________, ambos domiciliados para estos efectos en ______________________ declara bajo juramento, para efectos de la convocatoria Programa “XXXXXX”, que:
Ninguno de los socios integrantes de esta organización o el representante legal se encuentra en las situaciones señaladas en el punto 1.5 de las bases, como por ejemplo, tener contrato vigente, incluso a honorarios, con el Servicio de Cooperación Técnica, Sercotec, con el Agente Operador a cargo de la convocatoria, o con quienes participen en la asignación de recursos correspondientes a la convocatoria, y no es cónyuge o conviviente civil, ni tiene parentesco hasta el tercer grado de consanguinidad y segundo de afinidad inclusive respecto del personal directivo de Sercotec, o del personal del Agente Operador a cargo de la convocatoria o de quienes participen en la asignación de recursos correspondientes a la convocatoria, incluido el personal de la Dirección Regional de Sercotec que intervenga en la presente convocatoria o cualquier otra circunstancia que afecte el principio de probidad.
La organización representante no ha sido condenada por prácticas antisindicales y/o infracción a los derechos fundamentales del trabajador dentro de los dos años anteriores a la formalización.

Da fe de con su firma;

	

	Nombre y firma representante

	RUT:

[bookmark: _heading=h.s0yp39w1lkjo]Anexo N° 7 Listado de Socios Activos de la Organización que participarán del Proyecto

	NOMBRE COMPLETO
	RUN
	SEXO (H/M)
	NOMBRE EMPRESA
	RUT EMPRESA

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	6.
	
	
	
	

	7.
	
	
	
	

	8.
	
	
	
	

	9.
	
	
	
	

	10.
	
	
	
	

	11.
	
	
	
	

	12.
	
	
	
	

	13.
	
	
	
	

	14.
	
	
	
	

	15.
	
	
	
	

	16.
	
	
	
	

	17.
	
	
	
	

	18.
	
	
	
	

	19.
	
	
	
	

	20.
	
	
	
	

	N
	
	
	
	

[bookmark: _heading=h.allsb8eoob17]
Anexo N° 8 Autorización Notarial de Uso

Yo, XXXXX cédula nacional de identidad número XXXX domiciliado/a en XXXXXXX, en mi calidad de propietario del terreno ubicado en XXXXXXX, donde funciona la organización XXXXXXX, autorizo a todos los beneficiarios del Programa Fortalecimiento de Cooperativas y Asociaciones Gremiales 2022 de Sercotec, pertenecientes a dicha organización a usar la infraestructura habilitada, por un plazo de tres años desde la fecha de suscripción del contrato entre la Organización XXXXXX y el AOS.

[bookmark: _heading=h.iaoo8m96njy]

Nombre
RUT
[bookmark: _heading=h.10wftlungw5g]

[bookmark: _heading=h.mgu52pf5xnre]Anexo N° 9 Pauta de Evaluación Técnica

	1. Asociatividad, organización y modelo de gestión y funcionamiento de la organización.

	Escasa información o esta es poco clara, en relación a cómo se organizan realizan la gestión de la organización, las actividades o prácticas que realizan para mantener la cohesión de los socios, existen reglas, prácticas o normas para el buen funcionamiento.
	Mediana información en cuanto al detalle y claridad, en relación a cómo se organizan realizan la gestión de la organización, las actividades o prácticas que realizan para mantener la cohesión de los socios, existen reglas, prácticas o normas para el buen funcionamiento.
	Información detallada y clara en relación a cómo se organizan realizan la gestión de la organización, las actividades o prácticas que realizan para mantener la cohesión de los socios, existen reglas, prácticas o normas para el buen funcionamiento.

	3
	5
	7

	2. Cobertura del proyecto en función del número de asociados o integrantes de la organización en base a la siguiente fórmula de cálculo: (N° de socios que participan del proyecto/N° total de socios vigentes) * 100

	% inferior a 40% de participación
	Entre 40% y 59% de participación
	Entre 60% y 69% de participación
	Entre 70% y 89% de participación
	Entre 90 a 100% de participación

	3
	4
	5
	6
	7

	3. Cobertura del proyecto en función del número de socios en base a la siguiente fórmula de cálculo: (N° de socios vigentes / N° de socios exigidos como mínimo legalmente) * 100

	Cumple con el mínimo legal.
	Supera el mínimo legal exigido entre un 60% y 79%.
	Supera el mínimo legal exigido entre un 60% y 79%.
	Supera el mínimo legal exigido entre un 80% y 99%.
	Supera el mínimo legal exigido en un 100%.

	3
	4
	5
	6
	7

	4. Desarrollo digital y/o tecnológico para el fortalecimiento del conocimiento de los asociados, respecto a la gestión de la organización.

	El proyecto no incluye actividades relacionadas con el desarrollo digital y/o tecnológico para el fortalecimiento del conocimiento de los asociados, respecto a la gestión de la organización.
	El proyecto incluye actividades relacionadas con el un desarrollo digital y/o tecnológico para el fortalecimiento del conocimiento de los asociados, respecto a la gestión de la organización.

	3
	7

	5. Beneficiario Programa Fortalecimiento Gremial y Cooperativo 2022

	La organización o agrupación postulante fue beneficiario del Programa Fortalecimiento Gremial y Cooperativo del año 2022.
	La organización o agrupación postulante no fue beneficiario del Programa Fortalecimiento Gremial y Cooperativo del año 2022.

	3
	7

	6. Calidad de la información entregada del proyecto		

	La información entregada del proyecto es débil, en cuanto a detalles proporcionados, es poco clara, lo cual no permite comprender el alcance del proyecto.
	La información entregada del proyecto es medianamente detallada, clara para comprender su alcance
	La información entregada del proyecto es detallada, clara y aporta información relevante para comprender su alcance

	3
	5
	7

	7. Criterio Mujer: Porcentaje de mujeres que conforman la organización.

	La organización o agrupación postulante no está compuesta por más de un 51% de mujeres.
	La organización o agrupación postulante está compuesta por más de un 51% mujeres.

	3
	7

	8. El proyecto incluye metas claras, coherentes con el objetivo del proyecto y factibles de medir.

	El proyecto no incluye metas claras o no son coherentes con el objetivo del proyecto o no son factibles de medir.
	El proyecto incluye metas, pero éstas son débiles y/o poco claras en relación con el objetivo o éstas no son factibles de medir.
	El proyecto incluye metas claras y éstas son coherentes con el objetivo del proyecto y son factibles de medir.

	3
	5
	7

[bookmark: _heading=h.xkun2c2xelt9]
Anexo N° 10 Pauta de Evaluación del Comité de Evaluación Regional

	1. Conocimiento y apropiación del proyecto por la organización postulante.

	La organización postulante presenta débil información de proyecto, con baja o nula coherencia con la información entregada en el formulario de postulación, demostrando dominio y conocimiento del mismo
	La organización postulante presenta medianamente la información del proyecto, no siendo coherente siempre con la información entregada en el formulario de postulación, demostrando mediano dominio y conocimiento del mismo
	La organización postulante presenta información suficiente del proyecto, siendo coherente con la información entregada en el formulario de postulación, demostrando dominio y conocimiento del mismo
	La organización postulante presenta información precisa del proyecto, siendo coherente con la información entregada en el formulario de postulación, demostrando destacado dominio y conocimiento del mismo.

	3
	5
	6
	7

	2. Los objetivos y actividades a financiar son coherentes entre sí, y se relacionan a los objetivos del Programa.

	Los objetivos y actividades a financiar son no son coherentes entre sí, y no se relacionan a los objetivos del Programa.
	Los objetivos y actividades a financiar son medianamente coherentes entre sí, y se relacionan medianamente a los objetivos del Programa.
	Los objetivos y actividades a financiar son coherentes entre sí, y se relacionan a los objetivos del Programa.
	Los objetivos y actividades a financiar son altamente coherentes entre sí, y se relacionan directamente a los objetivos del Programa.

	3
	5
	6
	7

	3. Cultura: El proyecto u organización se relaciona con uno o más de los siguientes subsectores; Artes Escénicas; Sector Musical, Arquitectura, Diseño y Servicios Creativos, Artes Literarias, Libros y Prensa, Artes Visuales, Artesanías, Educación Cultural, Sector Audiovisual y nuevos medios interactivos, Patrimonio u otros afines.

	El proyecto u organización NO se relaciona con uno o más de los subsectores
	El proyecto u organización SI se relaciona con uno o más de los subsectores

	3
	7

	4. Turismo; El proyecto u organización se relaciona con uno o más de los siguientes subsectores: Alojamientos Turísticos; Guías de Turismo; Restaurantes, Servicios de Alimentación y Similares; Agencias de Viajes; Tour Operadores; Actividades de Turismo Aventura, Servicios Deportivos y/o de Esparcimiento; Servicios de Artesanía (tradicional y/o contemporánea chilena, artesanía extranjera, productos agroelaborados y manualidades); Servicios relacionados a Bodegas y Enoturismo; Servicios de Souvenir y Servicios Culturales; y Turismo MICE (reuniones, incentivo, congresos y eventos).

	El proyecto u organización NO se relaciona con uno o más de los subsectores
	El proyecto u organización SI se relaciona con uno o más de los subsectores

	3
	7

	5. Conocimiento del mercado o Entorno: En relación a clientes, proveedores, principales competidores, procesos productivos, tendencias, entre otros. En el caso de Gremio, conocimiento del sector, problemáticas, brechas, oportunidades.

	Cooperativas: Bajo o nulo conocimiento del mercado o Entorno, en relación a clientes, proveedores, principales competidores, procesos productivos, tendencias, entre otros.
Gremios; Bajo o Nulo conocimiento del sector y representados, problemáticas, brechas, oportunidades
	Cooperativas: Mediando conocimiento del mercado o Entorno, en relación a clientes, proveedores, principales competidores, procesos productivos, tendencias, entre otros.
Gremios; Mediano conocimiento del sector y representados, problemáticas, brechas, oportunidades.
	Cooperativas: Suficiente conocimiento del mercado o entorno, en relación a clientes, proveedores, principales competidores, procesos productivos, tendencias, entre otros.
Gremios; Suficiente conocimiento del sector y representados, problemáticas, brechas, oportunidades.
	Cooperativas: Alto Conocimiento del mercado o Entorno, en relación a clientes, proveedores, principales competidores, procesos productivos, tendencias, entre otros.
Gremios; Alto, conocimiento del sector y representados, problemáticas, brechas, oportunidades.

	3
	5
	6
	7

31

image1.png
HILE

Plan de Recuperacion Inclusiva

image2.jpg
I
SERCOTEC

