
 

 

 

Guía Metodológica  
para la Formulación de   

 Programas   
 

 

 

 
Subsecretaría de Evaluación Social 

Ministerio de Desarrollo Social 

 

 

2017 

 
 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

2 

ÍNDICE 
 

ANTECEDENTES GENERALES ............................................................................................................ 4 

1. Diagnóstico .......................................................................................................................... 4 

1.1 Definición del problema ....................................................................................................... 5 

1.2 Diagnóstico de la necesidad del programa ............................................................................ 5 

2. Objetivos ............................................................................................................................. 7 

3. Poblaciones ......................................................................................................................... 8 

3.1 Población de Referencia ....................................................................................................... 8 

3.2 Población Potencial .............................................................................................................. 8 

3.3 Población Objetivo ............................................................................................................... 9 

3.4 Beneficiarios ...................................................................................................................... 10 

4. Estrategia de Intervención .................................................................................................. 11 

4.1 Componentes del programa ............................................................................................... 11 

4.2 Actividades del componente .............................................................................................. 13 

4.3 Estrategia de Intervención del Programa ............................................................................ 14 

4.4 Articulaciones y Complementariedades .............................................................................. 16 

4.5 Incorporación de Enfoque de Derechos .............................................................................. 19 

5. Indicadores ........................................................................................................................ 20 

6. Presupuesto del Programa ................................................................................................. 22 

6.1 Presupuesto global ............................................................................................................ 22 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

3 

6.2 Presupuesto detallado por componente /actividad ............................................................. 23 

7. Ficha IDI (ficha de programas) ............................................................................................ 24 

8. Antecedentes del Programa ............................................................................................... 25 

 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

4 

ANTECEDENTES GENERALES  
 
 
Se define como programa a “un conjunto integrado y articulado de acciones, prestaciones y beneficios 

destinados a lograr un propósito específico en una población objetivo o atender una necesidad que la 

afecte1”. 

 

De acuerdo al clasificador presupuestario, un programa de inversión se define como “una iniciativa de 

inversión cuyos gastos están destinados a incrementar, mantener o recuperar la capacidad de generación de 

beneficios de un recurso humano o físico, y que no correspondan a aquellos inherentes a la institución que 

formula el programa” 

 

Los programas se formulan a nivel de perfil y pueden postular a las etapas de diseño y ejecución. La 

postulación a la etapa de diseño consiste en la planificación detallada de las actividades y componentes que 

conforman el programa, requiriendo formular la iniciativa a nivel de perfil. 

 

Sólo postularán directamente desde la etapa de perfil a la etapa de ejecución, aquellos programas cuyos 

antecedentes presenten un diseño detallado de las actividades, y que identifiquen los recursos necesarios 

para su ejecución. 

 

1. Diagnóstico  

 
Corresponde al proceso de análisis, medición e interpretación para identificar necesidades o problemas, 
con el objetivo de obtener los antecedentes necesarios para planificar y orientar la acción pública 
requerida. 
 
Debe considerar la descripción y justificación del problema o necesidad, identificando a la población que 
dio origen al programa y que presenta el problema. Se identifica un problema real, a través de una 
variable concreta que afecte directa o indirectamente al bienestar de una población  
 

                                                             
1
 La definición de programa social está contenida en la Ley N°20.530. 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

5 

 

1.1 Definición del problema  

Problema principal que el programa intenta resolver: describe de manera concreta el problema, 

necesidad u oportunidad de desarrollo, que origina la creación de este programa y que se espera sea 

resuelto con la ejecución del mismo, identificando la población que presenta el problema y que, por 

tanto, será intervenida por el programa. Se identifica un problema real, a través de una variable 

concreta, que afecte directa o indirectamente el bienestar de una población y no un problema de gestión 

o de procesos del sector público. 

 

En la definición se debe identificar mediante variables el problema real o situación concreta que afecta 

directa o indirectamente el bienestar de una población. Tal situación no debe en ningún caso ser un 

problema de gestión o procesos de la institución proponente. El enunciado del problema se expresa 

como una situación negativa que debe ser revertida. El problema no debe ser expresado como la falta de 

una solución. 

 

1.2 Diagnóstico de la necesidad del programa 

 

 Dimensión del problema: expresa el problema en una medida de magnitud, que permite dimensionar el 

tamaño o la gravedad del problema que afecta a la población potencial, y que el programa busca 

resolver. Esta medida debiera compararse con el nivel o estándar al que se aspira (por ejemplo, a nivel 

regional o nacional), y al cual este programa pretende contribuir.  

 

Es necesario presentar datos cuantitativos que sean pertinentes para dimensionar el problema 

identificado o bien para dar cuenta de la vigencia de éste. 

 

La información entregada debe permitir justificar la realización del programa, es decir, se debe entregar 

evidencia clara acerca de la existencia de una brecha o necesidad en la población y su magnitud. Se 

deben incluir las fuentes de información utilizadas para dimensionar el problema, especificando la fecha 

de éstas. Asimismo, si el problema se manifiesta de manera diferente en algún grupo de la población 

(mujeres, pueblos indígenas, territorios, etc.) se debe especificar.  


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

6 

 

 Justificación de la necesidad del programa: señala en qué medida el programa permitirá resolver el 

problema planteado, fundamentando con evidencia, es decir, se requiere identificar qué aspectos o 

ámbitos del problema serán abordados específicamente por el programa. La evidencia debe basarse en 

experiencias exitosas de programas o intervenciones a nivel internacional/nacional/regional/local que 

abordan de manera similar un problema análogo al que se desea resolver con el programa o que 

persigan los mismos objetivos, y/o en estudios que demuestren la validez y/o eficacia de este tipo de 

intervención en la resolución del problema identificado. 

 

Respecto de las experiencias presentadas, se debe especificar brevemente por qué han tenido éxito en el 

logro de los objetivos de dichos programas, y señalar las ventajas de este programa respecto de otras 

intervenciones ya implementadas. Además, si existen experiencias de intervenciones no exitosas 

relacionadas con la problemática, se deben identificar y señalar en qué se diferencia el programa 

presentado de aquellas intervenciones. 

 

En caso de mencionar estudios o publicaciones que demuestren la eficacia de este tipo de programa, se 

deben especificar los principales hallazgos. 

 

En la justificación de la existencia del programa, se debe señalar, además, la factibilidad de 

implementación en el espacio territorial en el que se espera implementar la intervención. 

 

Para las experiencias y/o estudios información que se presenten como evidencia en esta sección, debe 

señalarse la fuente de información. En el caso de programas o intervenciones, señalar nombre del 

programa, institución a la cual pertenece o que está a cargo del programa, país o región, año de 

implementación, principales resultados del programa, entre otros. En el caso de estudios o 

publicaciones, especificar el nombre de la publicación, autor, año, país y principales conclusiones, entre 

otros aspectos. 

 Factores de Riesgo: indica los factores internos y/o externos que podrían poner en riesgo el 

cumplimiento de los objetivos del programa y qué medidas se tomarán para enfrentar dichos riesgos. 

Se trata de identificar los factores o condiciones que limitarían u obstaculizarían el logro de los 

distintos niveles de objetivos del programa.  

 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

7 

En el caso de los factores internos, éstos forman parte de la administración del programa, por lo que 

deben ser previstos y resueltos. Se consideran como factores internos: participación o deserción de 

beneficiarios, licitaciones (tiempos, postulantes, etc.), firmas de convenios, entre otros.  

 

Los factores externos se encuentran fuera del control de la administración del programa. Se consideran 

como factores externos: condiciones climáticas, de seguridad, entre otras. 

 

2. Objetivos  

Se identifican los objetivos del programa y caracteriza la población que el programa pretende beneficiar o 

atender. 

 Fin: es el objetivo de política pública al que el programa podría contribuir para su cumplimiento, es decir, 

es cómo el programa contribuye en el largo plazo a la solución del problema o satisfacción de una 

necesidad que se ha diagnosticado. Esto no implica que el programa por sí solo será suficiente para 

lograr el fin, ya que pueden existir otros programas que también contribuyan a su logro.  La definición del 

fin debe mantener consistencia con los objetivos estratégicos de la institución. 

 

 Propósito: es el objetivo específico o resultado directo que el programa espera obtener en los 
beneficiarios como consecuencia de la combinación de los componentes (bienes y/o servicios) 
ejecutados por el programa. De esta manera, refleja el cambio en la situación de los beneficiarios, como 
consecuencia de la entrega de los bienes y servicios producidos por el programa.  
 
El propósito corresponde a una hipótesis de lo que ocurrirá con los beneficiarios una vez que hayan 
recibido los componentes del programa. Al constituir una expresión operacional del problema, de ser 
planteado en términos de un resultado intermedio o final, ser claramente medible y señalar solo un 
objetivo.  

Ejemplos:  

“Contribuir a la inserción laboral de población vulnerable del país”.  

“Contribuir en la enseñanza y aprendizaje de los alumnos”.  
 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

8 

 
Además, dicho propósito debe representar una contribución al fin declarado por el programa 
anteriormente. Cada programa debe tener un único propósito. 

3. Poblaciones 

3.1 Población de Referencia 

Corresponde a la población total localizada en el área en que se detectó el problema. 

3.2 Población Potencial 

Corresponde a la población que presenta el problema o necesidad, y que el programa atenderá durante 

toda su ejecución, por lo que debe ser congruente con el diagnóstico. Se define y caracteriza a partir de 

la población de referencia.  

 

 Descripción de la población potencial: Se deben incluir en la descripción variables de identificación tales 

como: edad (tramos etarios si corresponde), educación (años de estudio, nivel educacional), sexo 

(hombre, mujer), nivel socio-económico (por ejemplo, distribución por quintil o decil de ingresos, o 

distribución de los puntajes del instrumento relevante), localización (rural/urbana), comuna o localidad si 

corresponde; características culturales; entre otros atributos que pudiesen ser pertinentes para su 

caracterización.  

 

 Criterios de identificación de la población potencial: son todas aquellas variables y criterios que se 

utilizan para definirla a partir de una población más general (población de referencia), es decir, 

corresponden a los criterios que el programa considera para definir o caracterizar la población potencial. 

Ejemplo:  

“Jóvenes desempleados vulnerables entre 15 y 24 años se insertan laboralmente en puestos de 
trabajo formales”. 
 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

9 

 

 Unidad de medida de la población potencial: la población potencial cuantificada puede estar expresada 

en distintas unidades de medida, por ejemplo: personas, familias, comunas, organizaciones, 

instituciones, u otras pertinentes al programa. Una vez definida esta unidad de medida, se debe aplicar 

en toda la formulación del programa, es decir, ésta debe ser consistente con el problema o necesidad 

señalada en el diagnóstico, y debe ser la misma que se aplique a la población objetivo y beneficiarios. 

 

 Cuantificación de la población potencial: corresponde a la población que se ve afectada por el problema 

o necesidad señalada en el diagnóstico (cantidad), efectiva o estimada2, considerando los criterios de 

identificación definidos. Es necesario indicar la fuente de información del número entregado. 

3.3 Población Objetivo 

 

Corresponde a la población que el programa atenderá durante un año de intervención, y debe ser definida y  

caracterizada a partir de la población potencial, mediante la utilización de variables y criterios (criterios de 

priorización). 

                                                             
2
 La población potencial puede ser la misma para todos los años, si los criterios de focalización no han cambiado en el tiempo.  

Ejemplo:  

En un programa cuyo propósito es “Jóvenes desempleados vulnerables entre 15 y 24 años se 
insertan laboralmente en puestos de trabajo formales”, la población potencial son los jóvenes 
desempleados vulnerables. En este caso se define como ‘jóvenes’ a personas entre 18 y 29 años de 
edad, como ‘vulnerables’ a aquellos dentro del 60% más vulnerable de la Calificación 
Socioeconómica, según el Registro Social de Hogares y como ‘desempleados’ a aquellos que no 
estudian ni cuentan con un contrato vigente o un emprendimiento propio que genere ingresos 
mensuales mayores al sueldo mínimo, siendo éstos los criterios de focalización. En consecuencia, la 
descripción de la población potencial debiese estar expresada de la siguiente forma: 

“Jóvenes entre 18 y 29 años, dentro del 60% más vulnerable de la Calificación Socioeconómica, 

según el Registro Social de Hogares, que no estudian ni cuentan con un contrato vigente o un 

emprendimiento propio que genere ingresos mensuales mayores al sueldo mínimo”. 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

10 

Cuando la población objetivo es igual a la población potencial definida para el programa, se dice que el 

programa es de carácter universal a su población potencial. 

Si la población objetivo es distinta a la población potencial, se debe caracterizar o definir a partir de criterios 

de priorización. 

 Descripción de la población objetivo: se debe describir en base a las variables y criterios utilizados para 

identificar a la población que el programa atenderá durante un año de intervención.  

  

 Criterios de priorización de la población objetivo: son variables y criterios adicionales a los aplicados 

para definir la población potencial del programa (criterios de focalización), identificando la población a 

atender durante un año.  

 

Cuando no es posible entregar acceso al programa a todos los que cumplen los criterios de priorización 

definidos, es necesario establecer, adicionalmente, una forma de ordenar a esta población para 

identificar a quiénes efectivamente se va a beneficiar (prelación). Por ejemplo, orden de 

inscripción/postulación/llegada, pauta de evaluación interna, entre otras. 

 

Cuando la población objetivo está constituida por entidades tales como: organizaciones comunitarias, 

establecimientos educacionales, instituciones deportivas, institutos tecnológicos, centros de salud 

primaria, entre otros, que agrupan a un conjunto de usuarios o beneficiarios de similares características, 

se pueden presentar criterios y cuantificación de las entidades en términos de: su localización 

(rural/urbana), su tamaño, región, provincia y/o comuna, principales actividades económicas, entre otros 

atributos que pudiesen ser pertinentes y relevantes.  

 

 Población objetivo cuantificada: corresponde a la población que cumplen con los criterios de 

priorización y que, por lo tanto, se planifica atender en un año (cantidad). Es necesario indicar la fuente 

de información del número entregado. 

3.4 Beneficiarios 

Es aquella población que el programa efectivamente atendió en un año, pudiendo corresponder a la 

totalidad de la población objetivo o a una parte de ella. Generalmente, y si el programa ha podido concretar 

su planificación, ambas poblaciones debieran ser iguales. 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

11 

Se diferencia de la población objetivo en su temporalidad. Mientras la población objetivo es aquella que ha 

sido “planificada” (estimada) para ser atendida/beneficiada en un año, los beneficiarios son quienes 

efectivamente recibieron el bien o servicio entregado por el programa (efectiva). 

4. Estrategia de Intervención  

La estrategia de intervención hace referencia a los aspectos que definen la forma en que un programa se 

implementará, estableciendo la manera en que éste busca solucionar el problema o necesidad identificada 

en el diagnóstico.  

Para lo cual, es necesario identificar los componentes y actividades que permitirán el logro de los objetivos 

(fin y propósito) y resolver así, el problema o necesidad planteada. 

4.1 Componentes del programa 

 

Corresponden a los bienes y/o servicios necesarios y suficientes que produce o entrega el programa para 
cumplir su propósito. Están dirigidos al beneficiario final, o en algunos casos a beneficiarios intermedios. Se 
espera que el programa a través de sus componentes, aborde o resuelva las principales causas del problema 
y logre su propósito. 

Por ejemplo, un programa que busca el desarrollo de la habilidad de lectura de niños, niñas y adolescentes 

pertenecientes a establecimientos públicos del país.  

Programa  
Componente 1: 

Beneficiarios Finales  
Componente 2: 

Beneficiarios Intermedios 

Programa de 
Textos Escolares  

Entrega de textos escolares 
para los alumnos.  

Capacitación a docentes para 
optimizar el uso de los textos.  

 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

12 

Nota: no se consideran componentes de un programa aquellas acciones relacionadas con la gestión del 

mismo, como: estudios o evaluaciones del mismo, contrataciones de personal, capacitaciones internas y 

reuniones intersectoriales.  

 
Elementos de un componente: 

- Nombre del componente: corresponde a su enunciado, el cual debe redactarse como el bien, 
servicio o producto que se entrega como resultado de las actividades planificadas. 

 
- Fecha inicio: indica el mes y/o año en que se iniciará la ejecución del componente. 
 
- Tipo de beneficio: identifica el tipo de bien o servicio que se entrega. Un componente puede 

entregar más de un beneficio, sin embargo, es necesario que se identifique como “Tipo de beneficio” 
el que responde al objetivo principal del componente. Los tipos de beneficio pueden corresponder, 
por ejemplo, a: apoyo psicosocial, monetario, prestaciones de salud, financiamiento de educación, 
capacitaciones/cursos/charlas, servicios generales, financiamiento de proyectos, bienes, asesorías 
técnicas, materiales y campañas de difusión, créditos y servicios financieros, empleo y/o 
intermediación, entre otros. 

 
- Descripción del componente: describe en qué consiste el bien o servicio provisto por el programa3, 

identificando la modalidad de producción o forma en que se provee4 y señala quiénes intervienen en 
su producción, así como a quienes se dirige; es decir, se especifica qué, cómo y quiénes. La 
descripción debe permitir comprender el bien/servicio que se está entregando.  
 

- Criterios de selección específicos: en los casos donde la población atendida o beneficiaria del 
componente es distinta a la población objetivo del programa se deben especificar los criterios de 
selección adicionales que aplican para optar al beneficio o servicio del componente (beneficiarios 
intermedios y/o subconjunto de la población objetivo). 
 

- Unidad de producción: define la unidad de medida en que el componente está expresado, por 
ejemplo: si el componente es capacitación, su unidad de medida puede ser “becas entregadas”, 
“cursos realizados” u “horas de capacitación”; si un componente consiste en aportes monetarios, su 
unidad de medida puede llamarse “subsidios entregados”. Cabe señalar que la unidad de producción 
siempre debe estar redactada como una acción medible, es decir, no basta con mencionar 

                                                             
3
 Ejemplo: becas, raciones, subsidios, capacitaciones, etc. 

4 
Ejemplo: Fondo concursable, asignación directa, subsidio a la demanda, etc. 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

13 

“capacitaciones”, ya que ésta por sí sola no indica lo cuantificado como producción, como sí lo hace 
“capacitaciones entregadas”. 
 

- Producción: cuantifica los beneficios que el componente espera entregar el primer año. 
 
- Presupuesto a ejecutar: señala los recursos que el componente espera ejecutar anualmente, los que  

deben corresponder a la suma de los presupuestos a ejecutar por actividad.   

4.2 Actividades del componente 
 

Corresponde a las tareas que se deben desarrollar para generar los componentes del programa. Las 

actividades deben ser agrupadas en respuesta al componente. Su planificación se realiza mediante una carta 

Gantt que incluye el costo de cada actividad. 

Una actividad no corresponde a un componente, aunque sea necesaria para la entrega de éste y por tanto, 

para el éxito del programa. Por ejemplo, un sistema de postulación en línea para que los beneficiarios 

postulen a las capacitaciones que entrega un programa, no es un componente, sino una actividad necesaria 

para la producción de las capacitaciones (componente).  

Elementos de las actividades: 
 

- Nombre de las actividades: corresponde al enunciado, el cual debe redactarse como la tarea a 
realizar.   
 

- Presupuesto por actividad: Corresponde a los recursos que se destinarán para la ejecución de ésta y 
pueden corresponder a gastos en personal, gastos en insumos y materiales y otros. 

 

Ejemplo:   

 

Componentes: 

- Nombre del componente: Intervención Psicosocial para Jóvenes 

- Año de inicio: 2008 

- Tipo de beneficio: Apoyo psicosocial 

- Descripción del componente: El componente se desarrolla mediante intervenciones 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

14 

 

 

4.3 Estrategia de Intervención del Programa 
 

Explica en qué consiste el programa y cómo se estructura; describiendo de qué manera se combinan los 

componentes para alcanzar el propósito del programa, resolviendo el problema o necesidad planteada, 

indicando la manera en que se desarrolla la intervención. 

No es necesario describir o mencionar nuevamente cada una de las actividades y/o componentes del 

programa, sino que se explique qué hace, cómo lo hace, con quién lo hace y quiénes ejecutarán el 

programa.  

individuales, con frecuencias diarias y/o semanales, según el nivel del riesgo 

diagnosticado al interno en su plan individual. Se generan productos tales como: 

diagnósticos, planes de intervención individual, e informes de avance, para toda la 

población juvenil del programa. Las prestaciones son externalizadas y provistas dentro de 

cada sección juvenil, por psicólogos contratados part-time mediante la modalidad de 

honorarios. El modelo de intervención favorece la responsabilización, reparación, 

habilitación e integración social de los jóvenes internos. 

- Requisitos y criterios de selección específicos: No tiene requisitos adicionales.  

- Unidad de medida: Personas atendidas. 

- Producción del año: 2.532 

- Presupuesto Ejecutado del año: M$123.845. 

 

Actividades: 

- Nombre de la actividad 1: Asignación de casos a los especialistas 

- Presupuesto de la actividad 1: $0. 

 

- Nombre de la actividad 2: traslado mensual de los especialistas a cada centro para la 
atención de los casos asignados. Se considera dos visitas a la semana, por 4 semanas, un 
único medio de transporte, ida y vuelta, para 3 profesionales.   

- Presupuesto de la actividad 2: $35.000 mensual.  
 

…. 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

15 

Se requiere describir las distintas etapas del programa desde que se seleccionan a los beneficiarios hasta que 

egresan, señalando tiempos de intervención y condiciones de egreso. 

 

 

 Tiempo de intervención: el tiempo de duración de la intervención es el período (meses o años) en que el 

beneficiario permanece recibiendo los beneficios del programa o participando en el mismo. No se 

contabilizan los plazos de postulación u otros tiempos de espera. Se puede señalar un período de tiempo 

definido, o un tiempo de egreso promedio si es que éste varía entre los beneficiarios. Con todo, el 

tiempo de duración del programa no debe exceder los dos años.    

Ejemplo:  

“El programa brindará intervención psicosocial, nivelación de estudios y capacitación laboral a 

los jóvenes que ingresan a cumplir condena en las secciones juveniles del sistema penitenciario 

cerrado. El programa busca disminuir el riesgo de reincidencia entregando prestaciones 

psicosociales para la población que ingrese desde 2014, implementando el Modelo de Riesgo 

Necesidad, según el cual la reincidencia se reducirá si el nivel de las prestaciones es proporcional 

al riesgo de reincidencia del infractor, para lo cual se realizarán diagnósticos psicosociales 

basados en el análisis de factores de riesgo de reincidencia y aspectos protectores personales, 

familiares y comunitarios existentes, que permitirán establecer una planificación individualizada 

de las intervenciones. Para aquellos internos de menor riesgo de reincidencia se complementarán 

los servicios psicosociales con nivelación de estudios y/o capacitación laboral, siempre que el 

diagnóstico y plan individual lo consideren pertinente. La estrategia de intervención favorece los 

permisos de salidas y las sustituciones y/o remisiones de condena, de acuerdo a la evaluación del 

avance mostrado por el interno, como también, la flexibilidad de tratamiento en el caso de 

registrarse retrocesos en el proceso de rehabilitación. Los servicios serán entregados dentro de 

los recintos de Gendarmería en espacios especialmente acondicionados, por profesionales 

externos (psicólogos, profesores y terapeutas ocupacionales) contratados en la modalidad part-

time. Los cursos de capacitación serán desarrollados por OTEC certificados por SENCE, utilizando 

el Subsidio de Capacitación de Jóvenes, mientras que la nivelación de estudios será desarrollada 

por el Programa de Recuperación de Estudios de MINEDUC. En ambos casos, Gendarmería 

solventará sólo los costos de infraestructura, materiales y herramientas”. 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

16 

 

 

 

 

 

 Criterios de egreso: define cuáles son las condiciones objetivas (verificables por un tercero) que 

permiten comprobar que los beneficiarios recibieron aquellos bienes y/o servicios contemplados en el 

programa, y que una vez entregados significan el fin de la intervención. 

 

 Sistemas de registro: especifica si el servicio cuenta con sistemas de información que permitan registrar 

a los beneficiarios del programa. De hacerlo, se debe describir cómo se identificarán (RUT de las 

personas o de las empresas, el RBD de los establecimientos educacionales, etc.) y a través de qué sistema 

(base de datos interna, sistema de información externa, papel, etc.). 

 

 

 

 

4.4 Articulaciones y Complementariedades  

 

 Ejecución por otras instituciones: identifica a la(s) institución(es), distintas a la responsable del 

programa, que lo ejecutarán. Es necesario identificar lo siguiente:  

- Nombre o tipo de institución: ONG, organismos técnicos, municipalidades, organizaciones civiles, 

juntas de vecinos, etc. 

- Rol de la institución y mecanismos para seleccionarla: señala el rol que desempeña cada institución 

en la ejecución del programa (por ejemplo, de qué componente y/o actividad es el ejecutor). 

Además, señala los mecanismos que utilizó para seleccionar a estos ejecutores (licitación, contratos 

directos, etc.). 

Ejemplo:  

Se contabiliza el tiempo transcurrido entre el comienzo de los cursos y la entrega del 

certificado, lo que en promedio corresponde a 12 meses. 

Ejemplo:  

“Se registran los Rut de todos los beneficiarios del programa en un planilla Excel que maneja el 

ejecutor y que pondrá a disposición”. 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

17 

 

 Articulaciones con otras instituciones: corresponde a las relaciones que deben o deberían establecerse 

entre el programa y otras entidades tanto públicas (otros Servicios, gobiernos regionales, municipios) 

como privadas (ONG´s, fundaciones, empresas) para llevar a cabo la estrategia del programa. Es 

necesario señalar cómo deben funcionar las instancias de coordinación y control correspondientes, para 

llevar a cabo su estrategia de intervención.  

 

Se debe especificar el nombre o tipo de institución, y describir el tipo de articulación que tiene con dicha 

institución. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 Complementariedad: un programa es complementario con otro programa cuando apuntan al mismo fin 

superior de política pública. La identificación y presentación de los principales programas 

complementarios muestra un conocimiento y comprensión del problema que origina una política 

superior y de sus requerimientos programáticos para resolverlo, dentro de los cuales está el programa 

que se formula. La complementariedad siempre es entre programas. 

 

Ejemplos:  

- "En el componente de cursos de capacitación laboral, el programa se articula con SENCE 

para la realización de los cursos de capacitación. El programa levanta la demanda de 

cursos, mientras que SENCE se encarga de seleccionar al organismo capacitador (OTEC) y 

de gestionar las becas para los jóvenes beneficiarios”.  

- El Programa "Protección Contra Incendios Forestales" CONAF se articula con Bomberos 

fundamentalmente en lo que se refiere a la capacitación y operación integrada de los 

respectivos Cuerpos de Bomberos en combate de Incendios Forestales, para ejecutar 

acciones de ataque inicial. 

Así mismo se articula con ONEMI ya que CONAF como organismo técnico puede solicitar a 

ONEMI la declaración de distintos niveles de alerta en relación a la peligrosidad de un 

incendio forestal determinado. 

 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

18 

- Complementariedad a nivel interno: identifica otros programas o intervenciones con los que se 

complementará dentro de la misma institución proponente del programa (nivel interno). Los 

programas o intervenciones a considerar corresponden a programas que actualmente estén siendo 

ejecutados. Se debe especificar el programa o la intervención con la que se complementa, señalando 

de qué manera lo hará.  

 

 

 

- Complementariedad a nivel externo: identifica otros programas o intervenciones que se 

complementará de una institución distinta a la que formula este programa (nivel externo). Al igual 

que en las complementariedades a nivel interno, se debe especificar el programa o la intervención 

con la que se complementa, señalando en qué consiste ésta.  

 

Ejemplo:  

Programa Prevención de alcohol y drogas en establecimientos educacionales y programa 

Tratamiento y rehabilitación de niños y adolescentes de SENDA, son complementarios para 

alcanzar el fin de política referido a “Generar e implementar políticas y programas integrales y 

efectivos, que permitan disminuir el consumo de drogas y alcohol y sus consecuencias sociales 

y sanitarias”. 

¿En qué consiste o consistirá la complementariedad identificada? 

El programa de prevención realiza la pesquisa de niños y adolescentes con consumo 

problemático de alcohol y otras drogas, derivando eventualmente usuarios al programa de 

tratamiento.  

 

Ejemplo:  

El programa “Educación Intercultural e Indígena” de CONADI se articula con JUNJI e INTEGRA, 

ya que mediante convenio marco, estas instituciones educativas aportan la infraestructura, los 

docentes, técnicos y profesionales para la implementación del programa. Por otra parte, se 

complementa con el programa “Educación Intercultural Bilingüe” de MINEDUC, en 

consideración que ambos trabajan la educación intercultural en establecimientos 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

19 

 

 

4.5 Incorporación de Enfoque de Derechos 

Los Estados tienen la obligación fundamental de satisfacer el nivel mínimo esencial de cada derecho, así 

como de demostrar que está utilizando todos los recursos disponibles. La falta de recursos podría impedir la 

plena garantía de los derechos humanos. Por ello algunas obligaciones de derechos humanos tienen carácter 

progresivo mientras que otras son inmediatas.  

La igualdad de oportunidades genera condiciones sociales, jurídicas, políticas y económicas para quienes se 

encuentran en una situación de desventaja respecto de otros en el mismo contexto. El diseño de programas 

con un enfoque basado en los derechos humanos conduce a resultados mejores y más sostenibles en 

materia de desarrollo humano.  

Si el programa incorpora algún enfoque específico en su diseño, es necesario que esto se vea reflejado en el 

diagnóstico del problema o necesidad (por ejemplo, cuantificación de la necesidad según género) así como 

en la estrategia de intervención (componentes diferenciados según el género de la persona o priorización en 

el acceso).  

 Enfoque de Género: identifica las diferentes tareas que desarrollan hombres y mujeres en una sociedad, 

como también las asimetrías de las relaciones de poder y las inequidades (Ej.: considerar desigualdades 

de género en el mercado laboral, para obtener resultados favorables). 

 Enfoque de Pueblos Indígenas: consiste en profundizar la dimensión cultural inherente vinculada a la 

heterogeneidad de la población indígena. Lo que redunda en una mayor efectividad de los derechos 

indígenas en la legislación nacional en lo concerniente a tierras y recursos naturales, idioma, origen 

étnico, patrimonio cultural, autonomía y participación (Ej.: incorporación de prácticas indígenas 

tradicionales en programas de desarrollo rural). 

 Enfoque Territorial:  considera las diferencias que existen entre las poblaciones que residen en una 

determinada región o área geográfica, respecto de sus realidades culturales, sociales y sus expectativas y 

circunstancias económicas; las que impiden su acceso a un programa en igualdad de oportunidades (Ej.: 

considerar distinciones de zonas costeras, comunidades indígenas, barrios, aislamiento territorial, etc.). 

educacionales, diferenciándose en sus poblaciones,  el primero abocándose a la educación 

parvularia y pre-básica (niños/as menores de 6 años) y el segundo a la educación básica 

(niños/as de 6 años y más). 

 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

20 

 Enfoque de Discapacidad: permite distinguir la discapacidad en un perspectiva integral, considerando 

aspectos biológicos, sociales y culturales que enfrentan las personas con discapacidad, tales como las 

deficiencias en las funciones y estructuras corporales, las limitaciones en sus actividades cotidianas, y las 

restricciones en su participación social (Ej.: incorporación de accesibilidad para sitios web y otros 

elementos de difusión, mediante uso de braille, lengua de señas u otros). 

 Otros Enfoques: se debe describir, en caso que corresponda, cómo se efectúa la incorporación de un 

enfoque distinto a los ya mencionados, en el diseño y/o en la implementación o ejecución de este 

programa. 

 

5. Indicadores  

Los indicadores son una herramienta que entrega información cuantitativa respecto del nivel de logro 

alcanzado por un programa, pudiendo cubrir aspectos cuantitativos o cualitativos de este logro. Es una 

expresión que establece una relación entre dos o más variables, la que comparada con períodos anteriores, 

productos (bienes o servicios) similares o una meta o compromiso, permite evaluar el desempeño del 

programa. 

Los indicadores deben cumplir con las siguientes condiciones: 

 Factibilidad: deben ser posibles de medir. 

 Pertinencia: deben ser referentes a los procesos y productos esenciales del programa de modo que 
reflejen íntegramente el grado de cumplimiento de sus objetivos. 

 Unidades comparables: las unidades escogidas para ser medidas deben ser comparables de un año a 
otro. 

 Ser una razón: Tener dos o más variables que se relacionen como cuociente. 

 Confiabilidad y costo mínimo: la información debe ser recolectada a un costo razonable y con las 
garantías de confiabilidad necesarias. 

 Verificables y Consistentes: distintas personas deben obtener los mismos resultados, aplicando la 
fórmula de cálculo y usando la fuente citada. 

 

Se requiere la presentación de dos indicadores a través de los cuales se medirá el logro del Propósito 
(donde al menos uno debe medir el resultado del programa, sin considerar la medición de la cobertura). En 
relación a los componentes, se requiere al menos un indicador para cada uno de los componentes, los que 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

21 

deben permitir medir el cumplimiento de los productos provistos por el programa, considerando que éstos 
pueden ser de cobertura, gasto por beneficiario, entre otros. 
 

A continuación se mencionan los aspectos centrales para la construcción de un indicador:  

- Nombre del indicador: es la expresión verbal que identifica o singulariza al indicador. 
 

- Fórmula de cálculo: fórmula detallada de cómo se debe medir el indicador, incorporando el 
numerador y denominador del mismo. Se señala la forma de cálculo como una expresión matemática 
que establece una relación entre dos o más variables, la que permite evaluar el desempeño del 
programa a través del tiempo. 
 

- Unidad de medida: corresponde a la escala en que será medido el indicador, que puede ser 
porcentual o numérico. 
 

- Periodicidad de la medición del indicador: se considera mensual, semestral, anual, cada 2 años o 
más. Debe ser pertinente a la medición del objetivo y a la fuente de información y permitir hacer  
seguimiento al programa. 
 

- Dimensión: tipo de indicador que puede ser eficacia, eficiencia, calidad o economía. 
Eficacia: se refiere al grado de cumplimiento de los objetivos planteados, sin considerar 

necesariamente los recursos involucrados para ello.  

Eficiencia: describe la relación entre dos magnitudes: la producción física de un producto (bien o 

servicio) y los insumos o recursos que se utilizan para alcanzar ese nivel de producción. 

Calidad: se refiere a la capacidad del programa para responder en forma rápida y directa a las 

necesidades de sus usuarios. Ejemplo: oportunidad, accesibilidad, precisión y continuidad en la 

entrega del servicio, grado de satisfacción del usuario, etc. 

Economía: se relaciona con la capacidad del programa para generar y movilizar adecuadamente sus 

recursos financieros, en función de su propósito. 

- Lectura del indicador: define si la lectura del indicador es ascendente o descendente. Si el sentido es 

ascendente, un resultado igual o mayor al planeado implica un buen desempeño, y si el resultado es 

menor al planeado, significa un desempeño negativo (por ejemplo, porcentaje de beneficiarios de la 

entrega de un determinado servicio). Lo contrario ocurre en el caso de que el indicador tenga un 

sentido descendente (por ejemplo, tasa de mortalidad materna). 

 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

22 

- Fuentes de información: se debe señalar la(s) fuente(s) desde donde se obtendrán los datos 

asociados a las variables definidas en el indicador de propósito.  

 

 
Ejemplo:  
 

- Nombre: Porcentaje de egresados del programa CRC que no reingresan a la red 

dentro de los doce meses siguientes.  

- Fórmula de Cálculo: (N° de jóvenes egresados en año t-1 que no reingresan 

sancionados de nuevos delitos dentro de los 12 meses siguientes de su egreso de 

CRC  / N°  de  jóvenes egresados de CRS por causales de egreso en año  t-1) *100  

- Unidad de medida: Porcentual. 

- Periodicidad: Anual. 

- Dimensión: Eficacia 

- Lectura: Descendente. 

- Fuente de información: Tanto el numerador como denominador del indicador de 

logro de propósito serán obtenidos a partir de los registros Senainfo (sistema de 

Información de Sename).  

 
 

6. Presupuesto del Programa 

6.1 Presupuesto global 
 

Cuando el programa postula a la etapa de diseño, se deberá indicar los ítems: consultoría para el diseño del 
programa y gastos administrativos, si corresponde.  
 
Cuando el programa postula a la etapa de ejecución, el presupuesto detallado a nivel del ítem Contratación   

del Programa, deberá incluir la totalidad de los gastos en los cuales incurre el equipo consultor que lo 

ejecutará. Se debe presentar el presupuesto para cada año de postulación y el costo estimado total del 

programa. Eventualmente, podrá considerar el ítem de consultoría para la contratación de una contraparte 

técnica y/o gastos administrativos para el seguimiento de las actividades.  


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

23 

 
 

6.2 Presupuesto detallado por componente /actividad 
 

Corresponde al gasto estimado para cada una de las actividades y al agregado por componente en que  

incurrirá  la empresa que se adjudique la ejecución del programa. Considera además el tiempo esperado para 

cada una de las actividades en concordancia con el cronograma. 

 

 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

24 

COMPONENTE / ACTIVIDAD  COSTO (M$) TIEMPO 
(semanas, meses) 

Estimado Efectivo Estimado Efectivo 

Componente1  

Actividad 1.1  

Actividad 1.2  

……..  

 

 

 

 

 

 

 

 

Componente2  

Actividad 2.1  

Actividad 2.2  

……..  

 

 

 

 

 

 

 

 

Componente n  

Actividad n.1  

Actividad n.2  

……..  

 

 

 

 

 

 

 

 

TOTAL (M$)      

*Dado que el cuadro considera un estimado y un efectivo, tanto para los costos como para los tiempos por actividad, sirve para hacer 

seguimiento al programa. 

 

7. Ficha IDI (ficha de programas) 

 

En esta ficha se ingresa la información del programa en forma resumida, considerando  los elementos 

descritos anteriormente para su formulación. 

Específicamente, en lo referido a los costos del programa, los ítems a utilizar y su definición de acuerdo al 

Clasificador Presupuestario son: 

Contratación del Programa: Corresponde a los gastos para pagar a la empresa que se adjudique el desarrollo 

del programa. Están asociados a la producción de los componentes. 

Consultorías: Corresponde a la contratación de personas naturales o jurídicas para actuar como contraparte 

del programa que se contrate, cuando la institución que efectuó el proceso de licitación no cuenta con 

personal idóneo para ejecutar esta tarea. 


 
 
 

 
  Ministerio Desarrollo Social   /  Ahumada 48 - 9° piso - Santiago  /  Teléfono: (02) 2675 14 00   

 
 

25 

Gastos Administrativos: corresponden a los gastos en que incurre la institución que efectúa el proceso de 

licitación, como son publicaciones, servicios de impresión y  fotocopiado. Comprende asimismo, los gastos 

asociados directamente al programa, en que incurre la institución mandatada, destinados al control y 

seguimiento de las actividades que desarrolla la empresa contratada para la ejecución del programa, tales 

como viáticos, pasajes, peajes, combustibles para desarrollar las funciones de control de los avances y 

recepción final de los productos contratados, cuando el mandatario no cuente con dichos recursos. 

8. Antecedentes del Programa 

 
En lo que respecta a los antecedentes del programa, se deben definir aspectos tales como: 

 
 Nombre del programa: nombre que se le asigna al programa, el que debe representar o estar asociado a 

los productos y/o servicios que éste entrega. 

 

 Institución responsable: institución que actúa como responsable técnico del diseño y ejecución del 

programa, como asimismo es responsable del control del programa. 

 

 Pertinencia: vinculación del programa con las políticas públicas en las cuales se sustenta, sean éstas de 

carácter nacional, regional, local, sectorial o institucional. 

 

 Año/mes de inicio del programa: corresponde al primer año/mes en que se implementará el programa, 

lo que a su vez debe corresponder al período en que se ejecutan por primera vez los recursos solicitados. 

 

 Año/mes de término del programa: dependiendo de sus objetivos y naturaleza, el programa debe estar 

diseñado con un horizonte definido de funcionamiento, el que debe tener un máximo de 24 meses. 

 


