

REPÚBLICA DE EL SALVADOR

Fondo de Inversión Social para el
Desarrollo Local de El Salvador

GUÍA OPERATIVA

COMPONENTE DE BONOS EN
EDUCACIÓN COMUNIDADES

SOLIDARIAS URBANAS

Noviembre 2013

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

1

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

INDICE

1. CAPÍTULO UNO. PROPÓSITO DE LA GUÍA .. 7
1.1. CONTENIDO .. 7
1.2. MODIFICACIONES .. 8
1.3. APLICACIÓN Y ACCESO .. 9

2. CAPÍTULO DOS. EL COMPONENTE DE BONOS EN EDUCACIÓN,
DENTRO DEL PROGRAMA COMUNIDADES SOLIDARIAS URBANAS 9

2.1. CONTEXTO.. 9
2.2. OBJETIVOS DEL COMPONENTE ... 9
2.3. FOCALIZACIÓN GEOGRÁFICA .. 10
2.4. CRITERIOS DE SELECCIÓN Y PRIORIZACIÓN DE POTENCIALES

PARTICIPANTES .. 12
2.5. TIPOLOGÍA DE BONOS .. 12
2.6. EJES ESTRATÉGICOS DE INTERVENCIÓN.. 14

2.6.1. Eje 1: Apoyos Monetarios para la educación................................. 14
2.6.2. Eje 2: Capacitación .. 15

2.7. ESTRATEGIA DE INCORPORACION DE MUNICIPIOS AL
COMPONENTE ... 15

2.7.1. Promoción del Componente en los gobiernos municipales y
preparación de condiciones. ... 15

2.7.2 Difusión y convocatoria pública .. 16
2.8. TRANSPARENCIA, CONTRALORÍA Y VISIBILIDAD SOCIAL 16

2.8.1. Transparencia y contraloría social .. 16
2.8.2. Visibilidad social ... 19

3. CAPÍTULO TRES. ESQUEMA INSTITUCIONAL Y OPERATIVO DEL
COMPONENTE DE BONOS EN EDUCACIÓN .. 20

3.1 DIRECCIÓN ESTRATÉGICA .. 21
3.2 ENTIDAD EJECUTORA .. 21
3.3 ENTIDADES COEJECUTORAS .. 22

3.3.1 Secretaría Técnica de la Presidencia .. 22
3.3.2 Ministerio de Educación .. 23
3.3.3 Ministerio de Economía – Dirección General de Estadística y Censos

 .. 23
3.3.4 Gobierno Municipal .. 24
3.3.5 Punto Focal Municipal ... 24

3.4 COORDINACIÓN INTERINSTITUCIONAL ... 25
3.4.1 Instancias de coordinación a nivel central 25
3.4.2 Instancias de coordinación a nivel municipal 26

3.5 COORDINACIÓN TÉCNICA .. 28
3.6 Coordinación Comunitaria ... 28
3.7 ESQUEMA GENERAL DE COORDINACIÓN INSTITUCIONAL 29

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

2

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

4. CAPÍTULO CUATRO: ESTRATEGIA OPERATIVA DEL
COMPONENTE ... 30

4.1. ESQUEMA OPERATIVO GENERAL .. 30
4.2. IDENTIFICACIÓN DE POTENCIALES PARTICIPANTES 30
4.3. INCORPORACIÓN Y REGISTRO DE PARTICIPANTES........................... 33

4.3.1 Conformación de potenciales personas participantes 33
4.3.2 Asambleas de Aceptación ... 34
4.3.3 Certificación de grado en curso y de la asistencia regular a clases

(para el primer pago)... 35
4.3.4 Asamblea de Firma de Convenio de Corresponsabilidades 39
4.3.5 Ingreso en el sistema de resultados del proceso de incorporación y

certificación ... 40
4.3.6 Esquema general proceso de incorporación 41

4.4. SEGUIMIENTO DE CORRESPONSABILIDADES EN EDUCACIÓN 41
4.4.1 Validación de Datos de Participantes .. 41
4.4.2 Proceso de Seguimiento de Corresponsabilidades 42
4.4.3 Remisión de documentación ... 44
4.4.4 Descuentos por incumplimiento de Corresponsabilidades 44
4.4.5 Exoneración de Participantes .. 45

4.5. PAGO DE BONO EN EDUCACIÓN ... 46
4.5.1 Generación de planillas de pago ... 46
4.5.2 Remisión de Planillas de Pago a Gerencia de Finanzas FISDL 47
4.5.3 Pago de Bonos a responsables del convenio 47
4.5.4 Liquidación de Planilla de pago. .. 48
4.5.5 Esquema general de pago de bonos ... 49

4.6. MANTENIMIENTO DEL REGISTRO DE PERSONAS PARTICIPANTES .. 50
4.7. RESGUARDO DE EXPEDIENTES .. 53
4.8. ESTRATEGIA DE SALIDA ... 53

5. CAPÍTULO CINCO: MONITOREO ... 54
5.1. SEGUIMIENTO OPERATIVO... 54
5.2. INDICADORES DE SEGUIMIENTO INICIAL ... 54

6. CAPÍTULO SEIS: ADMINISTRACIÓN FINANCIERA 55
6.1 ADMINISTRACIÓN FINANCIERA ... 55
6.2 CONTROL FINANCIERO Y CONTABLE .. 55
6.3 PRÁCTICAS DE CONTROL, AUDITABILIDAD Y TRANSPARENCIA 56
6.4 DESCRIPCION DE PROCESOS .. 57

7. CAPÍTULO SIETE: ADQUISICIONES Y CONTRATACIONES
INSTITUCIONALES .. 57

7.1 ESTRUCTURA .. 57
7.2 PROCEDIMIENTO .. 58
7.3 MARCO NORMATIVO Y LEGAL ... 58
7.4 BANCO DE PROVEEDORES ... 58

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

3

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

SIGLAS

ADESCO Asociación de Desarrollo Comunal

ADL Asesor en desarrollo Local FISDL

AUP Asentamiento Urbano Precario

CNR Centro Nacional de Registros

CSR Comunidades Solidarias Rurales

CSU Comunidades Solidarias Urbanas

CTI Comité Técnico Intersectorial

DIGESTYC Dirección General de Estadística y Censos

DUI Documento Único de Identidad

FISDL Fondo de Inversión Social para el Desarrollo Local

FLACSO Facultad Latinoamericana de Ciencias Sociales

GOES Gobierno de El Salvador

MO Manual Operativo

MINED Ministerio de Educación

MSPAS Ministerio de Salud Pública y Asistencia Social

ONG Organización no Gubernamental

PAC Plan Anti-Crisis

PATI Programa de Apoyo Temporal al Ingreso

RUP Registro Único de Participantes

SAE Secretaría de Asuntos Estratégicos

SIS Secretaria de Inclusión Social

STP Secretaría Técnica de la Presidencia

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

4

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

DEFINICIONES

Para efectos del presente manual se aplicarán las siguientes definiciones:

TERMINO DEFINICIÓN
Área Urbana Comprende a todas las cabeceras municipales, donde se

encuentran las Autoridades civiles, religiosas y militares, y
aquellas áreas que cumplan las siguientes características: Que
tengan como mínimo 500 viviendas agrupadas continuamente,
cuenten con servicio de alumbrado público, centro educativo a
nivel de educación básica, servicio regular de transporte, calles
pavimentadas, adoquinadas o empedradas y servicio de
teléfono público. Para efectos del Programa la definición de los
límites urbanos de los municipios es realizada por las
autoridades municipales y para efectos del Programa es
validada por los Comités Municipales de Coordinación.

Área Rural Comprende al resto del municipio, conformado por cantones y
caseríos. Para efectos del Programa la definición de los límites
rurales de los municipios es realizada por las autoridades
municipales y para efectos del Programa es validada por los
Comités Municipales de Coordinación.

Asentamiento
Urbano Precario

Aglomeraciones espaciales de viviendas que presentan
condiciones de precariedad en términos de sus materiales
estructurales o bien en relación con los servicios urbanos
básicos a los que acceden. Engloban comunidades marginales
y lotificaciones.

Comunidad Conjunto de familias que habitan en un mismo espacio
geográfico, que se sienten unidas por vínculos de vecindad,
que tiene objetivos o preocupaciones comunes, que posee un
mínimo de organización y se auto reconocen como entidad.

Componente Se refiere al Componente Bono en Educación del programa
CSU

Empoderamiento Se trata de un proceso encaminado a la superación de la
desigualdad estructurales (género, etnia, discapacidad,
orientación sexual) a través del cual se pretende que los
grupos tradicionalmente excluidos reconozcan que hay una
ideología construida socialmente, que legitima la dominación
de unos grupos sobre otros (hombres sobre mujeres, personas
de raza blanca frente a personas indígenas etc.) y que
entiendan que esta ideología perpetúa la discriminación. De
esta manera, el empoderamiento es un proceso de cambio a
largo plazo en el que las mujeres y las poblaciones
tradicionalmente excluidas van adquiriendo capacidades,
reivindicando colectiva o individualmente necesidades e
intereses en el espacio privado y en el público, cambiando
valoraciones y actitudes sociales y personales acerca de las
capacidades y valores otorgados a los géneros, así como
adquiriendo y ejerciendo control sobre los recursos
productivos, reproductivos y comunitarios (Bucher, 1996:29).

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

5

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

TERMINO DEFINICIÓN

Jefe de Programa Puesto funcional dentro de la estructura del FISDL que se
refiere a la persona encargada de gestionar, implementar y
monitorear la ejecución de un programa de inversión
determinado.

Hogar Una familia o un conjunto de familias que hacen vida común
dentro de una vivienda, unidos o no por parentesco, que
comparten gastos de manutención y preparan los alimentos en
la misma cocina.

Guía Operativa Documento que describe los procesos y procedimientos del
Componente de Bono en Educación

Manual Operativo Documento que establece de manera general, los
estándares, condicionamientos, normativa, responsabilidades,
ejecución y financiamiento para la implementación de un
programa.

Organismo Ejecutor Institución de Gobierno encargada principal de implementar el
componente correspondiente. Serán instituciones co-
ejecutoras aquellas que, aunque no tengan un papel principal,
desarrollan acciones en el marco de cada uno de los
componentes.

Perspectiva de
equidad de género

Es una nueva forma de mirar la realidad que tiene en cuenta
las causas y las consecuencias de las desigualdades entre
mujeres y hombres, que han determinado históricamente
discriminación de las mujeres como género. La perspectiva de
género se propone analizar la realidad de forma desagregada
y promover políticas, programas y acciones positivas para
disminuir las desigualdades y las discriminaciones, con el
objetivo de erradicar las brechas de género existentes y
promover la igualdad de mujeres y hombres en el acceso a las
oportunidades de desarrollo.

Programa o el
Programa

Se refiere al Programa Comunidades Solidarias Urbanas
(CSU)

Punto Focal
Municipal

Es una unidad que se organizará en cada municipalidad y será
la responsable de brindar información del Componente y de
apoyar en la operación del seguimiento a las
corresponsabilidades, entre otras.

Promoción Social Es una acción o conjunto de acciones desarrolladas por el
sector público, dirigidas a impulsar el desarrollo de una
persona o un grupo de personas que tienen restringidos los
medios y oportunidades para manejar una situación de
privación o vulnerabilidad.

Comunicación social Es un campo de estudio sociológico que explora
especialmente aquello relacionado con la información, cómo
ésta es transmitida, percibida, y entendida por los diversos
receptores, así como su impacto social. Sus estrategias se
enfocan en utilizar la comunicación como medio y estrategia
para la formación, sensibilización y empoderamiento de
mujeres y hombres, en el marco del enfoque de derechos.

Visibilidad social Conjunto de acciones que tienen como objetivo principal sacar

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

6

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

TERMINO DEFINICIÓN
a la luz problemas y situaciones que normalmente son
invisibilizados o naturalizados por la cultura y las prácticas
sociales y culturales.

Vivienda Espacio separado, con acceso independiente, destinado a dar
alojamiento humano y comprende la totalidad o parte de una
edificación.

Vulnerabilidad social Supone la limitación de un grupo social o sector concreto de la
población enfrenta para poder enfrentar una situación de
riesgo, en particular a partir de su condición de pobreza,
género (las mujeres), jefatura de hogar, edad, discapacidad u
origen étnico. La condición de mayor vulnerabilidad limita por
tanto sus posibilidades para acceder a las oportunidades de
desarrollo y a mayores niveles de bienestar. Para efectos de
esta guía, el concepto se relaciona principalmente con el
carácter multidimensional de la pobreza y su impacto en el
manejo del riesgo personal y familiar.

Jefatura de hogar

Se entiende tradicionalmente como “el reconocimiento de un
miembro como jefe o jefa por los demás miembros del hogar,
ya sea por su edad, autoridad, o por ser la persona (o una de
las personas) que sostiene económicamente el hogar”. En ésta
visión tradicional, se entiende como jefatura de hogar femenina
cuando el hogar está a cargo de una mujer -no hay referente
masculino-, y jefatura masculina en los demás casos, aunque
en la mayoría de estos casos también hay una mujer que
asume mayoritariamente los trabajos de reproducción social
(trabajo de la casa: labores domésticas y trabajo del cuidado
de otras personas), y en muchos casos aporta
económicamente al hogar.
Desde la perspectiva de género y corresponsabilidad
incluiremos la jefatura compartida como aquella en que ambos
cónyuges comparten las responsabilidades del hogar. Jefatura
femenina aquella en la cual, aunque exista una pareja, las
tareas de cuidado y el principal sostenimiento económico del
hogar lo desarrolla una mujer.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

7

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

1. CAPÍTULO UNO. PROPÓSITO DE LA GUÍA

La presente Guía Operativa tiene como propósito establecer las condiciones
que normarán la ejecución del Componente del Bono en Educación del
Programa Comunidades Solidarias Urbanas.

Esta guía toma en cuenta para la implementación del Componente, los
manuales y guías técnicas que dispone el Programa Comunidades Solidarias
Urbanas (CSU). También se apoya en lo establecido en los convenios de
cooperación y sus anexos, las políticas básicas y Procedimientos de
Adquisiciones y Contrataciones Nacionales y países cooperantes o según lo
establecido en dichos convenios.

Esta guía define las áreas de responsabilidad conjunta entre las entidades
involucradas. La dirección estratégica y coordinación técnica estará a cargo de
Secretaría Técnica de la Presidencia (STP), y los organismos ejecutores serán:
El Fondo de Inversión Social para el Desarrollo Local de El Salvador (FISDL);
El Ministerio de Educación (MINED); los Gobiernos Municipales y otras
instituciones relacionadas como la Secretaría de Asuntos Estratégicos (SAE),
teniendo como marco general los diferentes convenios entre el Gobierno de El
Salvador y cada uno de los cooperantes y otras fuentes financieras. Para lo
anterior se establecerán convenios entre el Gobierno de El Salvador y las
entidades involucradas considerando el marco legal vigente y la normativa
correspondiente de cada uno de ellos.

1.1. CONTENIDO

El componente de los Bonos en Educación contempla intervenciones que deben
desarrollarse de manera integrada entre el MINED, FISDL, STP y los gobiernos
municipales.

Ésta guía operativa hace referencia a las actividades y procedimientos
necesarios para la entrega de los Bonos en Educación, que consiste en
subvencionar en buena medida el costo de transporte que han de asumir las
familias para que sus hijas e hijos asistan a la escuela, a cambio del
cumplimiento de corresponsabilidades relacionadas a su educación.

El Bono en Educación se enmarca dentro de la Estrategia de Gratuidad Plena
para la Educación Pública, y dan respuesta a la demanda histórica de la
población estudiantil en relación a la gratuidad del transporte colectivo urbano.
En el marco de CSU, la intervención se focalizará para la población estudiantil

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

8

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

en condiciones de pobreza que habitan en los Asentamientos Urbanos Precarios
(AUP) en precariedad extrema y alta.1
La elaboración y ejecución de todos los procedimientos incluyen
transversalmente la perspectiva de la gestión de riesgo, equidad de género,
territorial, y de derechos, con miras a lograr una convivencia en equidad donde
prevalezca el respeto y la tolerancia mutua.

Esta guía comprende siete capítulos, en el primero de ellos, se detalla el
propósito de ésta, su contenido, sus modificaciones, así como su aplicación y
acceso.

El capítulo dos comprende las generalidades del Componente y del Programa
Comunidades Solidarias Urbanas (CSU) en el que se enmarca; además el
objetivo, cobertura, ejes estratégicos de intervención, la estrategia de
incorporación de municipios, además de la transparencia, contraloría y visibilidad
social.

El esquema Institucional y operativo del Componente se detalla en el capítulo
tres, el cual está compuesto de la dirección estratégica, la coordinación técnica,
la entidad ejecutora, las entidades co-ejecutoras y la coordinación
interinstitucional.

En el capítulo cuatro se detallan los aspectos operativos del Componente

En el capítulo cinco se desarrolla el sistema de monitoreo con el cual se
asegurará el alcance de los objetivos y metas propuestas.

Lo relacionado a los procedimientos financieros se detalla en el capítulo seis y lo
relativo al sistema de Contrataciones y Adquisiciones de bienes y servicios se
desarrolla en el capítulo siete.

1.2. MODIFICACIONES

La modificación y/o actualización de los términos contenidos en la presente guía
operativa y sus anexos, que forman parte integral de la misma, y que estén
relacionadas con las intervenciones y la estructura misma del componente de
Bono en Educación, serán canalizadas a través de Secretaría Técnica de la
Presidencia, para que sean aprobadas por los comités de gestión coordinados
por la misma. En el caso de modificaciones relacionadas con el uso de los
recursos que provengan del financiamiento, se requerirá de la no objeción. Las
modificaciones y/o actualizaciones podrán ser solicitadas e impulsadas por las
instituciones ejecutoras.

1 Programa de las Naciones Unidas para el Desarrollo PNUD, “Propuesta para un Programa de Pobreza
Urbana en El Salvador” ISBN: 978-99923-55-27-5, primera edición junio de 2009, San Salvador, El
Salvador, Anexo 1 página 76.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

9

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

1.3. APLICACIÓN Y ACCESO

La Guía Operativa es el instrumento de coordinación y operación del
Componente, de aplicación obligatoria para todas las instancias e instituciones
involucradas en la ejecución del Bono en Educación dentro de los municipios
identificados.

A esta Guía Operativa tendrán acceso todos los co-ejecutores, socios
estratégicos involucrados en las distintas actividades y fases de intervención del
Componente, y cualquiera que lo solicite.

2. CAPÍTULO DOS. EL COMPONENTE DE BONOS EN EDUCACIÓN,
DENTRO DEL PROGRAMA COMUNIDADES SOLIDARIAS URBANAS

2.1. CONTEXTO
Con el inicio de la gestión presidencial 2009-2014 se anuncia la creación de las
bases de un Sistema de Protección Social Universal (SPSU) el cual representa
un giro en el enfoque de política social, que busca imprimir un carácter integral y
una visión holística en las intervenciones.

En el marco del Sistema de Protección Social Universal, la gestión presidencial
2009-2014 ha establecido como prioridad la atención de las poblaciones con
menores niveles de acceso al ejercicio de derechos más básicos, por lo que se
crea el Programa Comunidades Solidarias Rurales (CSR) y Urbanas (CSU).

Comunidades Solidarias es una intervención de desarrollo integral que tiene por
objetivo ampliar las capacidades básicas y promover la igualdad de
oportunidades de las personas, comunidades y hogares en condición de pobreza
y exclusión social, para mejorar su calidad de vida, tanto a nivel de las
comunidades rurales como de los asentamientos urbanos de mayor precariedad.

Con CSR se retomó parte de la experiencia del programa Red Solidaria, el cual
entrega Transferencias Monetarias Condicionadas a la asistencia a Clases y
Centros de Salud a familias que habitan en los Municipios más pobres, según el
Mapa de Pobreza (FISDL-FLACSO 2005). En el caso de CSU la intervención
tiene varios componentes, uno de estos consiste en un Bono en Educación, el
cual busca cerrar la brechas y deserción escolar, otorgando un bono
condicionado a la asistencia a clases desde tercer ciclo hasta bachillerato.

2.2. OBJETIVOS DEL COMPONENTE

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

10

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

El Bono en Educación tiene como objetivo general incentivar la asistencia y
permanencia en clases de jóvenes de tercer ciclo a bachillerato, que habitan en
los AUP en precariedad extrema y alta de los municipios a intervenir, a través de
la entrega de un bono por escolaridad y un bono por finalización de bachillerato.

Los objetivos específicos del Componente son:

• Promover la disminución de la deserción escolar en Tercer ciclo y
Bachillerato general y técnico.

• Promover la igualdad de oportunidades en el acceso a la educación de las
niñas y mujeres jóvenes contribuyendo a la erradicación de las brechas
de género existentes.

• Fomentar la finalización de Bachillerato.
• Promover la igualdad de oportunidades en el acceso a la educación de las

niñas, niños y jóvenes con discapacidad.

2.3. FOCALIZACIÓN GEOGRÁFICA

La focalización geográfica permite determinar el territorio específico donde se
desplegará el Programa Comunidades Solidarias Urbanas. Como herramienta
de focalización geográfica, se ha utilizado el Mapa de Pobreza Urbana y
Exclusión Social, elaborado por FLACSO, PNUD y el Ministerio de Economía en
2010, que tiene por objetivo caracterizar la pobreza urbana, y en particular las
condiciones de vida de la población ubicada en los AUP.

De esta manera se han definido como objeto de intervención de Comunidades
Solidarias Urbanas los Asentamientos Urbanos Precarios (AUP), siendo éstos
los núcleos de población donde mayormente se concentran las personas que
viven en condiciones pobreza, dentro de las zonas urbanas del país.

El Mapa de Pobreza Urbana y Exclusión Social caracteriza los AUP en cuatro
niveles de predominancia de la precariedad, a partir de índices relacionados con
la dotación de servicios básicos, las condiciones socioeconómicas y los niveles
de exclusión social, clasificándolos en 4 categorías de precariedad: baja,
moderada, alta y extrema.

La intervención de CSU se ha centrado en los AUP en precariedad extrema y
alta de los municipios más urbanos del país, definidos con base a 3 grupos:
cabeceras departamentales, áreas metropolitanas de San Salvador y Sonsonate,
y municipios con área urbana mayor a 15,000 habitantes. Se ha agregado el
municipio de Santa María, en proceso de conurbación con el área urbana de
Usulután, totalizando 51 municipios.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

11

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Estos 51 municipios se concentran 3₁686,305 personas (DIGESTYC, 2007) lo
que representa al 64.2 % de la población total del país, de las cuales 522,911
viven en AUP en precariedad extrema y alta.

De éste total, para la intervención en el quinquenio 2009-2014, el Comité
Interestatal de CSU seleccionó 25 municipios tomando como base los siguientes
criterios principales:

• Porcentaje de población que habita en AUP en precariedad extrema y
alta.

• Tasa de homicidios 2009, más tendencia 2008-2009 (ver data de
homicidios 2009, Anexo 1).

De esta manera, los 25 Municipios donde se desarrollará la intervención de CSU
durante el quinquenio 2009-2014 son:

Ahuachapán, Ahuachapán
San Martín, San Salvador
Santa Ana, Santa Ana
Colon, La Libertad
San Miguel, San Miguel
San Vicente, San Vicente
San Marcos, San Salvador
Quezaltepeque, La Libertad
Apopa, San Salvador
Ilopango, San Salvador
Tonacatepeque, San Salvador
Cuscatancingo, San Salvador
Soyapango, San Salvador

San Salvador, San Salvador
Santa María, Usulután
Nahuizalco, Sonsonate
Ciudad Arce, La Libertad
Jiquilisco, Usulután
Izalco, Sonsonate
Zacatecoluca, La Paz
San Juan Opico, La Libertad
Panchimalco, San Salvador
Acajutla, Sonsonate
Sonsonate, Sonsonate
Mejicanos, San Salvador

Estos 25 municipios concentran 2, 547,977 personas, el 44.4 % de la población
total del país, y el 39.6% de los habitantes en AUP en precariedad extrema y
alta, totalizando 412 AUP.

Para el quinquenio 2009-2014 el Comité Intersectorial del Sistema de Protección
Social definió el orden de entrada de los 25 municipios al Programa, en base a la
mayor concentración de población, quedando el orden de intervención de la
siguiente manera:

Año 1 Año 2 Año 3 Año 4 Año 5
Ahuachapán San Vicente Tonacatepeque Nahuizalco San Juan Opico

Colón San Marcos Cuscatancingo Ciudad Arce Panchimalco
San Miguel Quezaltepeque Soyapango Jiquilisco Acajutla
San Martín Apopa San Salvador Izalco Sonsonate
Santa Ana Ilopango Mejicanos Zacatecoluca Santa María

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

12

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

.
Los municipios donde se desarrollará el componente son: San Vicente, San
Marcos, Quezaltepeque, Apopa, Ilopango, Tonacatepeque, Cuscatancingo,
Soyapango, San Salvador y Mejicanos.

2.4. CRITERIOS DE SELECCIÓN Y PRIORIZACIÓN DE POTENCIALES
PARTICIPANTES

Dentro del Componente de Bono en Educación, son seleccionadas como
potenciales participantes las personas que cumplan con los siguientes criterios
de elegibilidad:

• Estar cursando entre séptimo grado y bachillerato.
• Ser menor de 22 años2,
• Habitar en los AUP de precariedad extrema y alta de los municipios de

CSU, según el año de incorporación (a la fecha de realización del censo).
• Encontrarse viviendo en condición de pobreza según se establezca en las

líneas de corte del RUP (a la fecha de realización del censo).

Será la STP la que indique las líneas de corte para identificar a los participantes
priorizados.

Los estudiantes que serán potenciales participantes serán aquellos que cumplan
tanto los criterios de elegibilidad y se encuentren dentro del grupo de personas
priorizadas.

2.5. TIPOLOGÍA DE BONOS

Se prevé otorgar dos tipos de bono, a cambio del cumplimiento de
corresponsabilidades en tercer ciclo y bachillerato, que buscan incentivar la
demanda de educación de la población identificada:

Corresponsabilidad Tipo de bono Efecto esperado
Asistencia a 80 % de las clases
(o su equivalente a 4 días de
inasistencia injustificadas al
mes como máximo).

a. Bono por escolaridad:
pago mensual para los
gastos diarios
relacionados a la
asistencia a clases (de
tercer ciclo a bachillerato).

• Disminución de la deserción
escolar en Tercer ciclo y
bachillerato.

• Promoción de la igualdad de

oportunidades en el acceso a la

2 Los participantes que durante el año en curso cumplan los 22 años, continuarán siendo participantes, hasta realizar la
actualización de edades al final del año.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

13

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Haber finalizado los estudios
de bachillerato.

b. Bono por finalización
bachillerato: monto único
al finalizar la educación
media.

educación para niñas, niños,
jóvenes y estudiantes con
discapacidad.

• Fomento de la finalización de

bachillerato.

a. Bono por escolaridad

El bono por escolaridad está formado por un monto base y un monto adicional
para igualdad de oportunidades.
El monto base es calculado en base al costo de transporte colectivo urbano y
contempla un aumento progresivo del bono, a medida que se incrementa el nivel
educativo, para incentivar la finalización de estudios, según lo mostrado en el
siguiente cuadro:

Monto base por nivel escolar

Adicional al monto base, se considera un incremento al bono por escolaridad,
tomando en cuenta el principio de equidad, buscando disminuir los riesgos de
exclusión social de grupos vulnerables, según se muestra en el siguiente cuadro:

Monto adicional para igualdad de oportunidades

Grupo Acción Monto adicional

Mujeres
Estímulo para disminución
de la brecha de deserción
por sexo.

Bono $10 adicionales en efectivo a las mujeres
a partir de 1º bachillerato.

Jóvenes en Bachillerato
Técnico.(1°, 2° y 3° año)

Mayor apoyo a estudiantes
con más gastos por
transporte.

Monto se calcula sobre la base de 80 viajes,
US $6 en efectivo.

Embarazadas - madres
adolescentes

Estímulo para que las
madres adolescentes
continúen en el proceso
educativo.

Bono $ 10 adicionales mensual en efectivo.

Concepto Monto del bono

Nivel educativo
Tercer Ciclo Bachillerato

7o 8 o 9 o 1 o 2 o 3°
(técnico)

Bono base $12 $14 $16 $18 $20 $20

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

14

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Grupo Acción Monto adicional

Jóvenes con discapacidad
(a partir de 70 grado)

Estímulo para que jóvenes
con discapacidad continúen
en el proceso educativo.

Bono $10 adicionales mensual en efectivo.

Al sumar el monto base con el adicional para igualdad de oportunidades, se
tiene la siguiente tipología de bonos por escolaridad:

BONOS POR ESCOLARIDAD

Concepto Monto del bono
Nivel educativo Tercer Ciclo Bachillerato Gral. Bachillerato técnico

7o 8 o 9 o Hombres Mujeres Hombres Mujeres
1 o 2 o 1 o 2 o 1 o 2 o 3° 1 o 2 o 3°

Rango (años) 13-
15

14 -
16

15-
17

16-
19

17-
21

16-
19

17-
21

16-
19

17-
21

18-
21

16-
19

17-
21

18-
21

B
O

N
O

 P
O

R

E
S

C
O

LA
R

ID
A

D

Monto base – mujeres –
bachillerato técnico $12 $14 $16 $18 $20 $28 $30 $24 $26 $26 $34 $36 $36

 Monto alumnos(as) con
discapacidad
(tercer ciclo a bachillerato,
hasta 21 años)

$10 adicionales

 Monto alumnas
embarazadas y/o madres
adolescentes
(tercer ciclo a bachillerato,
hasta 21 años)

$10 adicionales

b. Bono por finalización de bachillerato
El bono por finalización de bachillerato consiste en un pago único de USD 250
para los alumnos que finalicen la educación media.

2.6. EJES ESTRATÉGICOS DE INTERVENCIÓN

El Componente contiene dos ejes de intervención que permitirán priorizar las
acciones dirigidas a la consecución de los objetivos del mismo:

2.6.1. Eje 1: Apoyos Monetarios para la educación

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

15

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Con lo que se pretende incentivar la asistencia y permanencia en clases de
niñas, niños y jóvenes que habitan en los AUP en precariedad extrema y alta de
los municipios más urbanos del país, a partir de la entrega del Bono por
escolaridad y bono por finalización de bachillerato. Estos bonos son entregados
por alumno. Se dará especial énfasis en el Bono en Educación a mujeres y
personas con discapacidad.

El bono por escolaridad es entregado 3 veces al año. Al finalizar los estudios en
bachillerato adicional a lo anterior, se entrega un bono único al (la) estudiante,
como incentivo por haber finalizado sus estudios de bachillerato. Esta es una
condición que deberá presentar el bachiller para que se le haga entrega de los
referidos bonos.

2.6.2. Eje 2: Capacitación

Visibilidad y difusión
El Componente contempla la promoción de acciones de visibilidad y
comunicación social, cuyo objetivo principal será dar a conocer las estrategias y
características del Componente, manteniendo informada a la población sobre los
avances y resultados alcanzados.

Este Componente contempla el diseño e implementación de la estrategia,
talleres de consulta y sensibilización, módulos de capacitación para distintos
actores, como son representantes de las instituciones y a la población
participante, materiales, publicaciones y equipos para que se mantenga un flujo
de comunicación constante. Ver estrategia de comunicación y visibilidad en
el Anexo 3

Capacitación a los participantes del componente
El Componente Bono en Educación se complementara con una oferta de
capacitaciones a impartirse por una serie de instituciones que apoyan esta
intervención, así como los diferentes talleres del VMVDU, MSPAS y el contenido
temático de las escuelas para padres y madres de familia que imparte el MINED.

2.7. ESTRATEGIA DE INCORPORACION DE MUNICIPIOS AL
COMPONENTE

2.7.1. Promoción del Componente en los gobiernos
municipales y preparación de condiciones.

El primer paso es dar a conocer el Componente de bono en educación a los
alcaldes y alcaldesas, así como a los Concejos Municipales, quienes deberán
nombrar a la persona responsable y equipo técnico respectivo. En este momento
también se hace entrega a las Municipalidades del borrador de convenio con el

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

16

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

FISDL (como instancia ejecutora) para que sean estudiados y discutidos por el
Concejo Municipal.

El siguiente paso es contratar y capacitar al personal técnico operativo del punto
focal sobre el contexto, contenidos, ejes, procedimientos, etc. del CSU, de
manera de dejar claro en que consiste del Componente, despejar dudas y evitar
confusiones a ese nivel. Se elabora un plan operativo entre los técnicos
designados para el componente y el ADL del FISDL.

2.7.2 Difusión y convocatoria pública

Confirmados los asentamientos a intervenir, se inicia la difusión amplia en el
municipio y más directamente en las comunidades. Una primera acción de
promoción del Componente es convocar a líderes/as comunitarios, para
informales (ocasión para elegir a representantes de los asentamientos
participantes).

Se lanza la convocatoria pública del Componente por parte de la Municipalidad a
través de medios de comunicación locales (radio, perifoneo, volantes y otros
medios, así como asambleas en las comunidades), garantizando que el
mensaje llegue a las comunidades previstas. La difusión será realizada por la
Municipalidad con el apoyo de los(as) Asesores(as) en Desarrollo designado por
el FISDL y estará dirigida principalmente en la etapa de invitación a inscripción
en las fechas y lugares establecidos.

El FISDL apoyará con material de difusión, como trípticos, afiches y similares, en
los cuales se informe ampliamente del Componente, de los requisitos de
elegibilidad, de los asentamientos participantes, de los beneficios y
responsabilidades de las personas que participen, entre otros (ver resumen de
actividades y materiales en anexo 3, Estrategia Visibilidad y Comunicación).

2.8. TRANSPARENCIA, CONTRALORÍA Y VISIBILIDAD SOCIAL

2.8.1. Transparencia y contraloría social

La contraloría social como instrumento de transparencia y como mecanismo de
participación concede a las y los ciudadanos “el derecho y deber de realizar
vigilancia en inversión y ejecución de los recursos del Estado y en la actuación
de los funcionarios públicos y no públicos relacionadas a los recursos estatales”.
La contraloría social la ejercerá la ADESCO, Comité Comunitario o Junta
Directiva de la comunidad beneficiada.
La forma en que se difundirá información general del Componente y de sus
respectivos proyectos se describe en el apartado de visibilidad social de este
documento (Ver el anexo 3, Estrategia Visibilidad y Comunicación).

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

17

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

La Municipalidad y todas las instancias participantes, permitirán el acceso
público a la información relacionada con el Componente, informando
oportunamente a las y los ciudadanos y particularmente a las comunidades
involucradas, sobre las decisiones más importantes alrededor de la ejecución del
mismo, por lo que la Municipalidad habilitará una cartelera informativa en sus
instalaciones y periódicamente además, los promotores/as municipales, darán
cuenta a la(s) comunidad(es), del avance y de las decisiones que se toman
respecto al Componente y éstas por su parte, validarán si los resultados y
avances son congruentes con los objetivos del Componente. En los casos que
las Municipalidades cuenten con sitios web, estos servirán también para informar
acerca del Programa CSU y del componente.

Con este mecanismo de contraloría social se busca:

a) Garantizar que las personas conozcan cómo se están utilizando los
recursos provenientes del Componente y cómo están siendo
manejados

b) Que las personas opinen y propongan soluciones para superar
dificultades

c) Mejorar lo que se está haciendo incorporando sugerencias de los
ciudadanos/as

Debido a que la participación ciudadana incluye el derecho de los
ciudadanos(as) de intervenir en la vigilancia, seguimiento y monitoreo de la
gestión pública, a fin de que se verifiquen los principios de transparencia,
eficiencia, eficacia, equidad, entre otros para prevenir acciones que no
beneficien a la población; y tomando en cuenta que ésta involucra a todos los
ciudadanos(as) es que la contraloría social se convierte en un aspecto
fundamental de este Componente.

La Contraloría Social debe ser ejercida de una manera transparente y confiable,
además de poder realizar todos sus procedimientos y actuaciones con la mayor
independencia de criterio, y deberá contener un alto grado de imparcialidad en el
ejercicio de la misma; para convertirse en un ejercicio automático, cotidiano y
libre de los ciudadanos(as).

Como resultado se tendrán comunidades participando en la supervisión de las
acciones realizadas y contribuyendo a la transparencia, honestidad y rendición
de cuentas, logrando un control preventivo que aumente la eficacia y la eficiencia
en los programas y servicios a través de la generación de compromiso y
responsabilidad de la ciudadanía.

Denuncias de quejas y reclamos

Los(as) participantes y/o las comunidades podrán presentar sus denuncias de
quejas y reclamos ante la Municipalidad, el FISDL a través de su Oficina de
Información y Respuesta (OIR) y/o de los/as Técnicas, la ADESCO o Junta

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

18

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Directiva de su comunidad o de existir una Comisión de contraloría social, de la
siguiente manera:

- Podrá ser verbal o escrita, para lo cual siempre la entidad que recibe la

denuncia entregará una constancia de recepción y se conservará en la
instancia que la recibe

- Se harán 3 copias de la denuncia, y se entregará el duplicado al coordinador
del componente en la municipalidad (quien deberá presentarla en la siguiente
reunión de Comité Municipal de Coordinación) y el triplicado al(la)
denunciante)

- Como soporte de la denuncia, ésta deberá contener:

o Identificación del(la) denunciante
o Descripción de la denuncia
o Evidencia de comprobación física ó dos testigos que den soporte la

denuncia

- Para presentar una denuncia, el denunciante deberá:

o Ser mayor de edad o acompañarse de una persona adulta
o Evitar el sesgo político partidario en la descripción de las acciones

relacionadas a la denuncia presentada

Pasos para la recepción, análisis y respuesta de las denuncias:

a) El denunciante se entera de la acción que considera injusta o que está fuera

de la normativa definida
b) Comenta lo sucedido con otras personas vecinas que puedan servirle de

testigos
c) Cuando al menos dos personas puedan respaldarlo en la denuncia, se

presenta ante la ADESCO o Junta Directiva de su localidad y presenta su
denuncia verbal

d) Los directivos de la instancia receptora de la denuncia llenan el formulario
respectivo y entregan una copia de la misma al denunciante

e) El representante de la instancia receptora de la denuncia entrega el
duplicado al Coordinador del componente de Bono en Educación de la
municipalidad

f) En la próxima reunión de Coordinador de la municipalidad presentará la
denuncia ante los demás miembros para tomar los acuerdos de seguimiento

g) En la misma reunión se llenará una nota de seguimiento en el que se definirá
las acciones a seguir

h) La nota de seguimiento de la denuncia se hará llegar al denunciante a través
de la misma instancia receptora

i) El representante de la instancia receptora entregará al denunciante, la nota
de seguimiento como respuesta a su denuncia

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

19

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

2.8.2. Visibilidad social

El CSU a través del FISDL y en coordinación con las otras instituciones co-
ejecutoras contempla el desarrollo de acciones de visibilidad y promoción social,
cuyo objetivo principal será dar a conocer la estrategia social del Gobierno, para
la atención a la extrema pobreza y difundir las características del Programa CSU
y del Componente Bonos/Beca en Educación, manteniendo informada a la
población, sobre los alcances del mismo y sus principales características, así
como sobre avances y resultados alcanzados.

Este componente contempla el diseño e implementación de la estrategia de
promoción social (Ver Anexo 3 Estrategia Visibilidad y Comunicación) la cual
se elaborará para informar a los principales actores y personas participantes,
sobre los objetivos del Programa CSU y del Componente, así como sus
características

Así mismo la estrategia de visibilidad social que es más amplia que la antes
mencionada de promoción social, deberá ser implementada a través de las
siguientes actividades:

- Reuniones de consulta y sensibilización para los grupos participantes del
Componente

- Alianzas estratégicas con medios de comunicación o espacios de difusión
de las comunidades y otros para lograr espacios de divulgación del
Programa CSU y el Componente

- Presentaciones sobre los alcances del componente y sus principales
características a grupos participantes, para que éstos se conviertan en los
“Voceros CSU”

- Creación de espacio o link en las páginas Web de las instancias
ejecutoras y/o co-ejecutoras, que se convierta en un instrumento de
transparencia del Programa CSU y el Componente, en la cual se recauda
la información de todas las actividades que se realizan.

- Producción, difusión y distribución de materiales y publicaciones sobre el
Componente para que se mantenga un flujo de comunicación constante
con el público.

Los componentes básicos para dichos medios serán:
- Datos generales
- Información institucional
- Procesos importantes
- Denuncias de quejas y reclamos
- Publicaciones
- Noticias
- Enlaces
- Como contactarnos

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

20

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

3. CAPÍTULO TRES. ESQUEMA INSTITUCIONAL Y OPERATIVO DEL
COMPONENTE DE BONOS EN EDUCACIÓN

El Componente de Bono en Educación, como parte de Comunidades Solidarias
Urbanas y éste a la vez, como parte del Sistema de Protección Social Universal
requiere de arreglos institucionales novedosos y del diseño de herramientas
técnicas que contribuyan a mejorar la capacidad institucional para la
coordinación, implementación y gestión de las diferentes intervenciones
contempladas.

Para el Bono en Educación se ha retomado el mismo esquema institucional
implementado para el componente financiado con otras fuentes, con la finalidad
de evitar duplicidad de estructuras y esfuerzos.

ESQUEMA INSTITUCIONAL

Gobiernos
Municipales

Comité
Interestatal

CSU

Mesa
Técnica

Comisión
Municipal de

Bono en
Educación

Comité
intersectorial

SPSU

Secretaria
Técnica de

la
Presidencia

Instituciones
ejecutoras STP,
FISDL, MINED

Comité Técnico
Intersectorial Plan

Anticrisis

Comité
Municipal de
Coordinación

CSU

Organizaciones comunitarias AUP y otros
actores locales

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

21

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

3.1 DIRECCIÓN ESTRATÉGICA

Secretaría Técnica de la Presidencia será la responsable de coordinar a las
instituciones que participan en el componente, para asegurar el cumplimiento de
las acciones estratégicas de políticas, de los indicadores de seguimiento y
evaluación, consolidando y reportando a instancias estatales y organismos de
cooperación multilateral vinculadas al CSU.

La Secretaría Técnica de la Presidencia, en estrecha coordinación con los
diferentes ministerios y Secretarías, dirigirá las diferentes etapas para el
desarrollo del SPSU y de sus estrategias de intervención. Para ello, se
establecen y reglamentan instancias de coordinación a nivel central y local.

3.2 ENTIDAD EJECUTORA

FISDL
El Fondo de Inversión Social para el Desarrollo Local de El Salvador (FISDL)
será el Organismo Ejecutor del componente: Bonos de educación, siendo la
institución responsable de la administración técnica y financiera, en coordinación
con las otras entidades participantes en dicho componente.

El FISDL, como Organismo Ejecutor, pondrá a disposición del Componente toda
su estructura administrativa y operativa para llevar a cabo las actividades que
demande la ejecución del Componente. Para la entrega de bonos para
educación el FISDL se regirá por las normas y criterios establecidos en el
Manual Operativo de Comunidades Solidarias Urbanas y el Plan de Acción y sus
anexos respectivos.

Funciones Principales:

• Participar en los distintos comités de coordinación: Comité Intersectorial
del SPSU, Comité Técnico del SPSU, Comité Interestatal de CSU, Mesa
Técnica de CSU y Comité Municipal de Coordinación CSU

• Manejar los procesos administrativos y financieros del componente
• Administrar la base de estudiantes inscritos en el componente Bono en

Educación
• Realizar los procesos de adquisiciones del componente
• Coordinar los procesos de pago de transferencias monetarias

condicionadas
• Monitorear las corresponsabilidades
• Ejecutar la estrategia de comunicación social del componente en

coordinación con STP
• Tramitar los fondos con las fuentes de financiamiento y transferirlos a los

co-ejecutores del componente
• Nombrar delegado para representación en Comité Municipal de

Coordinación de cada municipio a intervenir

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

22

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

• Capacitar y transferir tecnología y conocimientos a los puntos focales para
el seguimiento del registro de participantes.

• Coordinación con Ministerio de Educación, STP y Gobiernos Municipales
• Ejecutar los fondos asignados a la institución dentro del Componente
• Monitoreo y evaluación de las actividades ejecutadas por el FISDL en el

marco del programa
• Proveer y administrar la plataforma tecnológica y los sistemas de

información

ROL DEL ASESOR EN DESARROLLO LOCAL DEL FISDL (ADL)

El ADL es la persona asignada por el FISDL como responsable de la
coordinación con el Gobierno Municipal y el Punto Focal Municipal en los
municipios de intervención.

Funciones principales:

• Coordinar las actividades para la implementación del Punto Focal
Municipal en el municipio asignado.

• Participar en reuniones de seguimiento con el Gobierno Municipal, el
Punto Focal Municipal y otras instancias del FISDL, cuando le sea
requerido.

• Participar en la Comisión Municipal de Bono en Educación
• Monitoreo y coordinación de las actividades que desarrollan los

facilitadores de capacitaciones en los AUP.
• Monitorear los eventos de pago de los bonos.
• Referente institucional de todas las actividades relacionadas con el

Componente a nivel de AUP.
• Validar la información resultante de los procesos relacionados con el

registro de participantes.
• Seguimiento de corresponsabilidades: formularios de entrega de stickers

de control, copia de la ficha de control de cumplimiento de
corresponsabilidades y del respaldo de justificaciones, así como el Acta
de validación de seguimientos y justificaciones.

3.3 ENTIDADES COEJECUTORAS

3.3.1 Secretaría Técnica de la Presidencia

La STP será la institución responsable de la administración de la base de datos
del Registro Único de Participantes (RUP), y será ésta entidad la responsable de
proporcionar la información de los potenciales participantes de las intervenciones
de Comunidades Solidarias Urbanas para este componente, así como de la
actualización de la información que en él se encuentra de acuerdo a los períodos

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

23

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

y tiempos que esta entidad defina por medio de la Guía Operativa del Registro
de Participantes.

Funciones:

• Coordinar los Comités Intersectorial del SPSU, Técnico del SPSU,
Interestatal de CSU y Mesa Técnica de CSU

• Ejecutar la estrategia de comunicación social
• Proveer y administrar la plataforma tecnológica y los sistemas de

información del RUP
• Coordinación con Ministerio de Educación, FISDL y Gobiernos

Municipales

3.3.2 Ministerio de Educación

El Ministerio de Educación es el responsable de brindar y garantizar los servicios
de educación en tercer ciclo y bachillerato, además de apoyar con el
seguimiento de las corresponsabilidades del componente de Bono en
Educación;

Funciones:

• Participar en los Comités Intersectorial del SPSU, Técnico del SPSU,
Interestatal de CSU, Mesa Técnica de CSU y Mesa Ampliada Municipal
de CSU.

• Delegar un representante local para participar en la Comisión Municipal
de Bono en Educación

• Verificar las corresponsabilidades para el componente Bonos de
Educación.

• Garantizar la oferta educativa para los niveles educativos.
• Asegurar el flujo de información en el cumplimiento de

corresponsabilidades de educación.

3.3.3 Ministerio de Economía – Dirección General de Estadística y
Censos

El Ministerio de Economía a través de la DIGESTYC, será la institución
encargada del Censo (financiamiento e implementación) a potenciales
participantes en los asentamientos urbanos precarios de los municipios de
Comunidades Solidarias Urbanas, que será la información que alimente la base
de datos inicial del Registro Único de Participantes (RUP)

Funciones:

• Participar en los Comités Intersectorial del SPSU, Técnico del SPSU,
Interestatal de CSU.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

24

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

3.3.4 Gobierno Municipal

El rol del Gobierno Municipal como líder y socio estratégico del Programa dentro
de su propio municipio se concretizará a través de la suscripción de un convenio
con el FISDL, a través del cual se comprometerá a unificar esfuerzos para el
desarrollo del componente.

Funciones:

• Participar en la Mesa Ampliada Municipal de CSU en calidad de
coordinador

• Coordinar y apoyar las acciones realizadas en sus territorios, relacionadas
al componente de educación

• Participar activamente en la Comisión Municipal de Bono en Educación en
calidad de coordinador

• Brindar información, apoyar el proceso de seguimiento de
corresponsabilidades a los participantes, y servir de enlace con las
instituciones del Gobierno Central, a través del establecimiento del Punto
Focal en Municipalidades.

• Cumplir con todos los procedimientos, Manuales y Guías del FISDL,
relacionados con el Componente de educación para CSU

• Apoyar los esfuerzos para la coordinación de las diferentes actividades
relacionadas con el Programa, principalmente aportando a promotores
sociales encargados de impartir los protocolos de capacitación a los
participantes.

• Promover la información local y la participación ciudadana alrededor del
Programa, sirviendo de punto de coordinación para los esfuerzos de
contraloría social de las distintas acciones operativas que se desarrollen
en el Municipio, así como los requerimientos presentes al respecto dentro
de la estrategia de visibilidad social

• Apoyar el levantamiento de la información.

3.3.5 Punto Focal Municipal

En cada municipalidad se organizará una unidad, que puede estar formada por
una o más personas, que será la responsable de brindar información acerca de
los programas, apoyar y realizar las acciones pertinentes para garantizar la
correcta operación de los procesos de incorporación, seguimiento a las
corresponsabilidades y mantenimiento de la base de participantes, que servirá
de enlace con las instituciones del Gobierno Central para administrar el
componente.

Para el funcionamiento de esta unidad el FISDL transferirá fondos para los
gastos de gestión del componente (salarios, papelería e internet) y para el
equipamiento básico (equipo y mobiliario).

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

25

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

3.4 COORDINACIÓN INTERINSTITUCIONAL

3.4.1 Instancias de coordinación a nivel central

Comité Intersectorial SPSU

Es la instancia formal de coordinación al más alto nivel de Gobierno cuya función
principal es proponer la visión estratégica que garantice el cumplimiento de los
objetivos generales y metas sectoriales establecidas en el Sistema de Protección
Social Universal. Instancia presidida por la Secretaría Técnica de la Presidencia,
al más alto nivel, conformada por las personas titulares de las diferentes carteras
e instituciones participantes en el Sistema de Protección Social Universal, como
son la Secretaría de Inclusión Social, Secretaría de Asuntos Estratégicos,
Ministerio de Obras Públicas, Ministerio de Salud Pública y Asistencia Social,
Ministerio de Educación, Fondo de Inversión Social para el Desarrollo Local,
Ministerio de Seguridad Pública, Consejo Nacional de Seguridad Pública,
Ministerio de Trabajo, entre otros.

Funciones:

• Coordinar las líneas estratégicas para la conceptualización y construcción

del SPSU.
• Coordinar las políticas, estrategias y procedimientos generales bajo los

cuales operaran las diferentes intervenciones y programas enmarcadas
en el SPSU.

• Establecer las líneas estratégicas para la gestión territorial y coordinación
local de las diferentes intervenciones en el marco del SPSU.

• Otras funciones rectoras.

Comité Técnico Intersectorial Plan Anticrisis y SPSU

Es la instancia formal de coordinación técnica que garantiza el cumplimiento de
los objetivos generales y metas sectoriales establecidas en el Plan Global Anti-
crisis y en el Sistema de Protección Social Universal. Instancia presidida por
STP y conformada con representantes de alto nivel técnico de las diferentes
carteras e instituciones participantes en el Gabinete de Gestión Económica y
Gabinete de Gestión Social.

De este comité derivan mesas técnicas de trabajo conformadas en el marco del
Plan Global Anticrisis y el SPSU, las cuales tienen como objetivo elaborar las
propuestas técnicas por medida e intervención social.

Funciones:
• Facilitar la coordinación intersectorial y coordinar la planificación periódica

de las diferentes intervenciones y acciones.
• Coordinar, establecer lineamientos técnicos y recibir insumos de mesas

técnicas que se conformen para áreas específicas.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

26

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

• Canalizar la información estratégica de manera oportuna a los titulares
respectivos para la toma de decisiones.

• Proponer mecanismos que permitan una mayor transparencia y eficiencia
en la operación.

• Apoyar la supervisión y monitoreo de las intervenciones y de los
resultados.

Otras que sean designadas por la o el Secretario Técnico y/o por el Gabinete
Gestión Económica y Gabinete Gestión Social.

Comité Interestatal de Comunidades Solidarias Urbanas

Es parte de la estructura de coordinación interinstitucional y mecanismo de
coordinación entre el Gobierno Central y los Gobiernos Municipales, para
garantizar la implementación del Programa CSU en el ámbito local, así como el
cumplimiento de los objetivos y metas establecidas en el marco del Sistema de
Protección Social Universal. El objetivo de esta instancia es asegurar la
coordinación de las acciones que se desarrollan en los municipios, en el marco
de CSU.

Está conformado por entidades del Gobierno Central, representantes de
COMURES y de los Gobiernos Municipales a intervenir por CSU.

Funciones:

• Facilitar la articulación interinstitucional en el ámbito local para la
implementación de las diferentes intervenciones de CSU.

• Apoyar y retroalimentar en el diseño e implementación de CSU desde su
fase inicial, así como de los procesos de coordinación para su
implementación en los ámbitos locales.

• Promover y apoyar en el monitoreo institucional de las intervenciones y
sus resultados, estableciendo una vinculación con lo discutido en las
Mesas Técnicas de los diferentes componentes del CSU.

• Proponer mecanismos que permitan una mayor transparencia y eficiencia
en la operación e implementación a nivel local.

• Propiciar alianzas estratégicas a nivel local para la integralidad y
sostenibilidad de CSU.

• Promover la participación activa de los gobiernos municipales en la
implementación de CSU.

• Someter a aprobación aquellos aspectos relacionados con aspectos
claves de los componentes de CSU, que preferentemente se hayan
discutido previamente en las Mesas Técnicas.

• Proponer la inclusión de otras Instituciones a este Comité.

3.4.2 Instancias de coordinación a nivel municipal

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

27

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Comisión Municipal de Bono en Educación

Es la estructura operativa a nivel municipal responsable de dar seguimiento al
componente: Bono en Educación a nivel local.
Esta comisión será coordinada por la municipalidad y será la encargada de
asegurar y brindar seguimiento a la ejecución del componente en el municipio.
En su conformación se respetará el principio de participación ciudadana,
integrada por representantes comunitarios de los AUP donde se desarrolla el
componente y representantes de las instituciones públicas directamente
relacionadas en la ejecución del componente (FISDL, MINED), así como
representantes del Concejo municipal y técnicos del componente.

Será integrada por una cantidad (entre 4 y 8) representantes comunitarios, o
según lo acuerden las municipalidades en consulta con las organizaciones
comunitarias de cada AUP (tomando en cuenta la cantidad de asentamientos
que participan en el componente). Los representantes comunitarios en la CMBE
serán electos por las mismas organizaciones comunitarias a través de un
proceso democrático facilitado por las municipalidades y el FISDL

Funciones:

• Coordinar las acciones operativas de seguimiento al componente por
parte de las diferentes instituciones involucradas a nivel municipal

• Asegurar el seguimiento y cumplimiento del Plan operativo del
componente en el municipio

• Apoyar el trabajo de seguimiento en la comunidad del punto focal, en la
verificación de los estudiantes en los listados proporcionados para
participar en el componente, su identificación geográfica, convocatoria a
asambleas de pre-incorporación y firma de convenios

• Validar los listados finales de estudiantes participantes en el componente
• Dar seguimiento a la entrega del bono a los estudiantes
• Validar las modificaciones al registro de familias/estudiantes beneficiarios
• Dar fe de la veracidad de los cambios en el registro de participantes que

se soliciten a través del punto focal
• Analizar solicitudes de familias/estudiantes no censados o no

beneficiarios que soliciten revisión de sus casos, así como problemas y
casos especiales surgidos dentro de la ejecución del componente y otros
no previstos en la presente guía

• Canalizar con las instancias involucradas (MINED, FISDL, Municipalidad)
solicitudes sobre procedimientos inadecuados en la ejecución del
componente

• Realizar recomendaciones que contribuyan a mejorar la ejecución, calidad
e impacto del componente en el municipio

• Ejercer un rol controlador del componente con la finalidad de garantizar la
transparencia de la inversión en los municipios

• Atender las quejas, denuncias y reclamos de conformidad al numeral
2.8.1 de ésta guía.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

28

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

3.5 COORDINACIÓN TÉCNICA

Mesa Técnica de CSU

Es una mesa de coordinación conformada por las personas referentes técnicas
de las diferentes instituciones que intervienen en Comunidades Solidarias
Urbanas, los cuales tienen como objetivo brindar insumos a los Comités antes
mencionados, realizar los cambios observados por estos y resolver las
dificultades que se presenten a nivel local.

Su función principal es enviar respuestas discutidas y consensuadas a las
solicitudes y/o dudas de los Comités antes mencionados, es coordinada pro la
Secretaría Técnica de la Presidencia.

3.6 COORDINACIÓN COMUNITARIA

La contraloría social, como mecanismo de participación y fortalecimiento de la
transparencia gubernamental, se convierte en un componente fundamental del
Programa, como ejercicio de derecho de la ciudadanía a intervenir en la
vigilancia, seguimiento y monitoreo de la gestión pública, a fin de que se
verifiquen los principios de transparencia, honradez, legalidad eficiencia, eficacia
y equidad en el uso de los fondos públicos. En tal sentido, la contraloría social es
un mecanismo que permite monitorear el cumplimiento de las responsabilidades
del Gobierno en las áreas de intervención definidas.

De esta manera se espera contar con comunidades participando en la
supervisión de las acciones realizadas, contribuyendo a la transparencia,
honestidad y rendición de cuentas, logrando un control preventivo que aumente
la eficacia y la eficiencia en los programas y servicios a través de la generación
de compromiso y responsabilidad de la ciudadanía, que debe de ser
protagonista de su propio desarrollo.

Con este mecanismo de contraloría social se pretende:

• Garantizar que las personas conozcan cómo se están utilizando los
recursos provenientes del Componente y cómo están siendo manejados
por las instituciones involucradas.

• Que la ciudadanía opine y proponga soluciones para superar dificultades.
• Desarrollar un proceso de mejora continua, incorporando las sugerencias

de la ciudadanía.
• Que la ciudadanía se involucre y participe de las decisiones relacionadas

al manejo de los recursos públicos.

Serán las ADESCO, Comités Comunitarios o Juntas Directivas u otras
organizaciones de mujeres y hombres de la comunidad participante las

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

29

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

encargadas de hacer contraloría y tendrán una relación directa con el Punto
Focal municipal.

La municipalidad y todas las instancias participantes, facilitarán el acceso público
a la información relacionada con el Programa, e informarán oportunamente a la
ciudadanía, y particularmente a las comunidades involucradas, en relación a las
decisiones más importantes.

Para que el proceso de contraloría social del Programa sea efectivo, se ha
previsto mecanismos de información periódica, completa, oportuna, confiable y
accesible respecto a las acciones, procesos, resultados y servicios que se
brindarán con la ejecución del Componente, así como se pretende informar
sobre sus objetivos y capacitar a las ciudadanas y los ciudadanos sobre los
mecanismos al interior para garantizar el cumplimiento de las
corresponsabilidades por parte del Gobierno y de las personas participantes.

Al mismo tiempo, se busca fortalecer los procesos de organización, coordinación
y autogestión de la población, promoviendo la participación equitativa de las
personas miembros de la comunidad (sin ningún tipo de discriminación), siendo
parte en los procesos de planeación, establecimiento de prioridades,
sistematización, realización, control, vigilancia, supervisión y evaluación de
acciones, programas y proyectos a todos los niveles de ejecución; contribuyendo
a la transparencia en la conformación y fortalecimiento de los comités
comunitarios, así como de los ya existentes.

3.7 ESQUEMA GENERAL DE COORDINACIÓN INSTITUCIONAL

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

30

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

4. CAPÍTULO CUATRO: ESTRATEGIA OPERATIVA DEL COMPONENTE

Este capítulo detalla la normativa, procesos, instrumentos y coordinación
interinstitucional en la ejecución del Componente de Bono en Educación.

4.1. ESQUEMA OPERATIVO GENERAL

4.2. IDENTIFICACIÓN DE POTENCIALES PARTICIPANTES

La herramienta para seleccionar y priorizar los potenciales participantes del
componente es el Registro Único de Participantes (RUP).

El Registro Único de Participantes (RUP) contempla la aplicación de un modelo
estadístico para la medición de pobreza, a la información de cada uno de los
hogares identificados a partir del levantamiento del censo; en este sentido, cada
una de las personas que integran las familias existentes en los hogares
identificados por medio de la ficha de censo.

El Índice del RUP que se presenta combina en una sola medida las variables de
potencial acceso a bienes físicos: Características físicas individuales de la
vivienda y tenencia de bienes; físicas colectivas: las posibilidades de acceso a
los servicios públicos domiciliarios; variables que miden el capital humano
individual y colectivo presente y potencial: escolaridad del jefe y escolaridad del
cónyuge, posibilidades de acceso de niños y jóvenes a los servicios escolares;
capital social medido por la composición del hogar, la dependencia, ayuda
económica y remesas.

Cada una de estas variables es ponderada por medio de un modelo estadístico
para efectos de generar el puntaje correspondiente para la persona a la cual se
le está aplicando el modelo.

Identificación de
potenciales

participantes
Incorporación de

participantes

Seguimiento de
corresponsabilidades

en educación
Pago de bonos

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

31

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

La Secretaría Técnica de la Presidencia coordinará las acciones para definir, por
medio de intervalos lineales de los valores de las ponderaciones de pobreza,
líneas de corte que servirán de parámetros para la asignación de los beneficios
de los programas sociales del Gobierno a las personas, en función del valor de
pobreza asignado a partir del modelo.

La selección de las personas se realiza a través del Registro Único de
Participantes por medio de los procesos descritos en el numeral anterior y de la
verificación del cumplimiento de los criterios de elegibilidad establecidos
específicamente para Comunidades Solidarias Urbanas por cada institución
ejecutora en cada componente.

La identificación de las personas potenciales para recibir este tipo de bonos se
realiza por medio del Registro Único de Participantes (RUP) e implica el
involucramiento de muchos actores bajo la coordinación y seguimiento de parte
de la Secretaría Técnica de la Presidencia.

El Registro Único de Participantes en complemento con otros instrumentos de
focalización como lo son Mapas de Pobreza, es la herramienta por medio de la
cual se realizan los procesos de identificación y priorización de las potenciales
personas destinatarias para la recepción de los bonos de Educación.

Administración del RUP

La base de datos del Registro Único de Participantes será administrada por la
Secretaria Técnica de la Presidencia, y será esta entidad la responsable de
proporcionar la información de los potenciales participantes de las intervenciones
de Comunidades Solidarias Urbanas para este Componente, así como de la
actualización de la información que en él se encuentra de acuerdo a los períodos
y tiempos que esta entidad defina por medio del Manual Operativo del Registro
de Participantes.

Cada institución ejecutora manejará su base o registro de participantes de
Programa por medio del cual realizarán los mantenimientos de información
correspondientes a partir de las acciones que se desarrollen a nivel local,
verificación de duplicados, resguardo del comportamiento, procesos de
actualización de información y cambios históricos en las características de las
familias y/o personas.

La Secretaría Técnica de la Presidencia definirá los períodos en los cuales el
Registro Único de Personas Participantes se retroalimentará y actualizará con la
información contenida al interior de los registros de cada una de las instituciones
ejecutoras de los diversos componentes de Comunidades Solidarias Urbanas.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

32

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Esquema general del proceso de identificación

Censo e Identificación de Potenciales Participantes

El Levantamiento de Información del RUP

El levantamiento de la información estará a cargo de personal técnico de la
Dirección General de Estadistas y Censos (DIGESTYC), consiste básicamente
en el desarrollo de las siguientes etapas:

• Planificación: que se refiere a la coordinación a nivel central y local,
identificación y definición de las diferentes actividades que tienen que
realizarse previo al levantamiento de información que conforman la
estrategia de abordaje tales como: adquisición de recursos, verificación
de condiciones, visitas previas, reconocimiento, y lo referente a la
coordinación local para que los procesos posteriores pueden realizarse en
forma adecuada.

• Capacitación: implica la preparación del personal que se involucrará en
las diferentes áreas relacionadas con el levantamiento de información
para efectos de fortalecer sus capacidades en torno al manejo de los
instrumentos y su procesamiento.

• Levantamiento en campo: implica todos los procesos de obtención de la
información de los hogares, in situ, de acuerdo a lo definido en los
diferentes manuales y guías. Esta actividad implica el levantamiento de la
información en las diferentes áreas identificadas a partir del mapa de
pobreza Urbana de El Salvador (MAPUES).

MINED, FISDL, SAE,
Gobierno Municipal-
Punto Focal

1. Definición de
AUP a intervenir

STP Mapa de Pobreza

2. Censo en AUP
municipios CSU
(RUP)

STP-DIGESTYC

3. Identificación de
posibles
participantes

STP (RUP)

4. Aplicación de
criterios de
elegibilidad

STP (RUP)

7. Incorporación a
BD FISDL

Gobierno Municipal-
Punto Focal

6. Proceso de
registro
(convenios)
Gobierno Municipal-
Punto Focal

Gobierno Municipal-
Mesa CSU

5. Selección de
participantes

FISDL

8. Registro como
participantes

Alimentación del RUP

9. Matrícula en
MINED

FISDL, Gobierno
Municipal-Punto Focal

10. Seguimiento
de
corresponsabilida

11.Pago

FISDL
Entidad
bancaria

Validación

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

33

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

• Control de calidad: El control de calidad de la información se asegura a
través de diferentes mecanismos que se encuentran definidos a lo largo
del proceso, controles en campo por medio de la supervisión, codificación,
critica y digitación que son muy importantes a lo largo del flujo de
tratamiento de la información.

• Codificación y digitación: Posteriormente al levantamiento de información
se realiza la digitación del 100% de los formularios para efectos de su
procesamiento y posterior tratamiento de la información ingresada.

• Tabulación de datos y análisis de la información: En esta actividad se
procesan y generan conglomerados de información para efectos de
identificar las combinaciones de variables por medio de reportes para su
posterior análisis.

El proceso a desarrollar para el levantamiento de la información implica un alto
grado de coordinación y acompañamiento local para efectos de reducir al
mínimo los errores de inclusión – exclusión.

La DIGESTYC entregará a STP la base de datos conformada para la asignación
de puntajes y generación de listados de potenciales participantes del
Componente y continuar con el proceso de registro de participantes. En el
Anexo 2 se detallan cada una de las etapas.

4.3. INCORPORACIÓN Y REGISTRO DE PARTICIPANTES

4.3.1 Conformación de potenciales personas participantes

La conformación de personas consiste en un proceso que realiza el sistema,
basado en los criterios de selección de participantes del Programa Comunidades
Solidarias Urbanas, en el cual se registra el detalle de las personas que cumplen
con los criterios del Programa, de acuerdo a la información proporcionada por el
Registro Único de Participantes. Para que una persona se conforme en el
sistema, esta debe contar con al menos un joven de 21 años o menos de edad
que este por cursar sus estudios entre 7mo y Bachillerato ya sea general o
técnico.

En el proceso de conformación el sistema asigna a la Persona Responsable de
Convenio siguiendo la siguiente jerarquía:

• Madre de los niños o niñas menores de 18 años de edad
• Jefa del hogar
• Esposa o compañera de vida del Jefe de Hogar
• Figura femenina a cargo del cuido de los menores de edad

En caso de no haber ninguna de las antes mencionadas se asigna al jefe del
hogar o padre de los menores de 18 años.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

34

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Si dentro de la ficha hubiese una persona cuya edad estuviese entre 18 y
menores de 21 años, será dicha persona la responsable del convenio.

A cada potencial participante se le asigna un número correlativo de
identificación. Cada participante tendrá un código identificador el cual será
vinculante con el RUP. (Ver documento de aceptación del Programa CSU en
Anexo 4)

4.3.2 Asambleas de Aceptación

En primera instancia se organiza una asamblea para verificar la aceptación de
condiciones del Componente. Para esto se remiten listados de aceptación,
ordenados por cantón y asentamiento urbano precario. En los grupos focales se
convoca a las personas que cumplen con los criterios, de acuerdo con lo definido
en el Registro Único de Participantes (RUP), para explicar los lineamientos del
Componente.

Basada en las explicaciones de dichos lineamientos, las personas responsables
de convenio deciden si desean inscribirse o no al Componente, lo que queda
reflejado en la firma del listado de aceptación. A las personas que aceptan se les
entregará la siguiente documentación:

• Ficha para registrar el grado en curso.
• Cuadernillo de corresponsabilidades.

La persona responsable debe firmar el listado en caso que ésta decida aceptar
o no aceptar las condiciones del Componente.

Para las personas que no acepten incorporarse al componente se les colocará el
estado No Aceptó y será validado por el representante del FISDL.

En caso que la persona responsable no se presente a la asamblea, esta será
colocada como no llegó y el representante del FISDL deberá firmar el listado
para esta persona.

Si se identificara alguna inconsistencia durante la misma, la persona
representante será clasificada como en verificación y el representante del
FISDL deberá firmar el listado.

En los puntos focales se ingresarán los resultados de esta incorporación en el
sistema y, una vez se han certificado por el representante de FISDL, se utilizará
como insumo para el proceso de matrícula de participantes.

En las Asambleas de Aceptación se entregará a cada Responsable de Convenio
una Ficha para la certificación del grado en curso por participante, la cual será

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

35

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

utilizada para registrar el Centro Escolar, grado, sección al que asiste (o está
matriculado) cada participante .

4.3.3 Certificación de grado en curso y de la asistencia regular a
clases (para el primer pago)

El responsable presentará en el Centro Escolar la Ficha para registrar el grado
en curso y el cuadernillo de corresponsabilidades.
Las modalidades de educación en las cuales pueden inscribirse los participantes
son:

• Educación Formal en Centros Escolares
• Modalidades Flexibles ofrecidas por MINED (Semi presencial, a

distancia, acelerada, bachillerato virtual), las cuales se consideran
aceptables para casos especiales como alumnas embarazadas,
alumnos(as) con discapacidad u otros.

Para las modalidades presenciales en Centro Escolar deberá completar y validar
la siguiente información:

Ficha de Grado en Curso:

• Completar en la ficha el nivel de estudio, grado, sección, turno y
modalidad. El director del Centro Escolar deberá firmar y sellar la ficha,
según el detalle siguiente:

i) Llenado de Ficha de grado en curso

La ficha de certificación de grado en curso es personalizada para cada
participante, presentando algunos campos ya Pre impresos. Los
campos que posee la Ficha son los siguientes:

• Datos del Encabezado: Aquí se detalla el Departamento,
Municipio y Asentamiento Urbano Precario en el que reside
cada participante, así como el año escolar para el cual se
realizó el proceso de matrícula. Estos datos se encuentran Pre
Impresos.

• Código de Convenio CSU y Código de Participante CSU:

Información pre impresa, con la cual se identifica a qué
participante pertenece la ficha de certificación de grado en curso

• Fecha de Matricula: el(la) docente debe colocar la fecha en la

cual fue matriculado el participante

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

36

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

• Nombre de participante: este campo presenta de forma pre
impreso el nombre del participante a quien corresponde la ficha.
En caso que el (la) docente identifique algún error en el nombre
del participante, puede utilizar el campo de Corrección de
Nombre de participante para colocar el nombre corregido
basándose en la partida de nacimiento

Nota: Si el(la) docente llena el campo de Corrección de Nombre, la

titular/participante o representante de convenio debe llevar la
solicitud de corrección de datos con la copia de la partida de
nacimiento junto con la Ficha de grado en curso para poder
realizar la corrección

• Número de Identificación de Estudiante (NIE): el(la) docente
llena este espacio con el código de identificación asignado al
participante (código establecido por MINED)

• Datos de Identificación del Centro Escolar: en esta sección

el(la) docente coloca el Nombre Completo del Centro Escolar, el
Municipio y el nombre de la Colonia o Barrio en el cual se
encuentre ubicado dicho Centro Escolar.

• Datos de identificación del grado en curso: el(la) docente

coloca el grado y Sección (A, B, C, etc) en el que se está
matriculando el participante

• Nivel: el (la) docente debe colocar una “X” en el nivel al cual

pertenece el grado en el que el participante está matriculado,
ya sea en: Tercer Ciclo (7º-9º), Bachillerato o Bachillerato
técnico

• Turno: el (la) docente debe colocar una “X” en el turno en que

el alumno(a) asiste a clases, siendo las opciones Mañana,
Tarde y Noche

• Modalidad: el (la) docente debe colocar una “X” en el tipo de

modalidad en que el alumno(a) se ha matriculado, ya sea en
Educación formal, Semi Presencial, Acelerada o Educación a
Distancia

• Datos y firmas de Validación de Información: Al terminar de

llenar la ficha de Registro de grado en curso esta debe ser
firmada por el maestro responsable, sellado y firmado por el
Director del Centro Escolar para validar la información
proporcionada

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

37

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

• Comprobante de Entrega de Ficha de grado en curso en
Punto Focal: Esta sección debe ser completada en el Punto
Focal, quienes transcribirán la información contenida en la parte
de la Ficha completada en el Centro Escolar

• Código de Convenio CSU, Código de Participante CSU y

Nombre Participante son campos que la ficha contiene pre
impresos

• Nombre Corregido de Participante: este campo será
completado únicamente si el Centro Escolar llenó la casilla de
“Corrección de Nombre”

• Datos de Matrícula: Se debe transcribir la información del
Nombre del Centro Escolar, Municipio, Colonia/Barrio, Grado,
Sección y Modalidad en la cual se ha matriculado el
participante(a)

• Datos de Recepción de Ficha: En Punto Focal deben colocar
la Fecha en la que la titular/participante o representante de
convenio llega a entregar la Ficha de grado en curso, el nombre
y firma de quien recibe dicha documentación y el Sello del
Punto Focal para dar validez al comprobante

Para alumnos(as) matriculados en el bachillerato virtual, se procede de la
siguiente forma:

a) Responsable de Convenio presenta Comprobante de Matricula

original y copia en Punto Focal
b) Encargado en Punto Focal verifica comprobante de matrícula, luego

sella, firma, coloca su nombre y fecha de recepción en la copia del
comprobante y se lo devuelve a Responsable de Convenio

c) Encargado en Punto Focal crea los Centros Escolares necesarios y
realiza el ingreso de matrícula en el Sistema de Comunidades
Solidarias, de acuerdo a comprobante de matrícula recibido.

Luego de realizar las asambleas de aceptación, el Responsable de Convenio o
el participante tendrá un período de 2 semanas para realizar el proceso de
llenado de Ficha de certificación de grado en curso y presentarla en el Punto
Focal (de igual forma aplica para bachillerato virtual).

Para aquellas personas que por diversos motivos no presenten la ficha de
certificación de grado de cada uno de sus participantes en el período establecido
anteriormente, tendrán que presentar una justificación, junto con la ficha de
certificación de grado y el respaldo de cumplimiento de corresponsabilidades.
Esta ficha deberá ser remitida al Departamento de Registro y Transferencias
para realizar la matricula, generar, remitir el convenio y Ficha Control de
cumplimiento de Corresponsabilidades.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

38

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Cuadernillo de Corresponsabilidades:
Será una ficha por cada participante identificado por medio del RUP, el cual es
utilizado por la persona responsable como comprobante de cumplimiento de
corresponsabilidad de cada uno de los participantes que tiene a su cargo. (Ver
Anexo 8 Cuadernillo de seguimiento de corresponsabilidades)

• De haber cumplido con la corresponsabilidad (ver 5.4 seguimiento de
corresponsabilidades), colocar firma y sello, correspondiente al mes de
seguimiento, en el Cuadernillo de Corresponsabilidades de cada
participante.

• De no haber cumplido con la corresponsabilidad: el docente coloca la
cantidad de inasistencias que el participante ha presentado en el mes.

Para la primera certificación, el docente completará la información y validación
de los meses comprendidos entre Enero y el mes anterior a la presentación de la
Ficha de Grado en Curso y del Cuadernillo de Corresponsabilidades. Para el
resto de verificaciones, el docente completará la información y validación del
mes anterior a la presentación del Cuadernillo de Corresponsabilidades, según
lo definido en 5.4 Proceso de seguimiento de corresponsabilidades.

El responsable presenta en el Punto Focal la Ficha de Grado en Curso y el
Cuadernillo de Corresponsabilidades, junto con justificaciones por inasistencia
(de haber inasistencias y de haber justificaciones), ver 5.4 Seguimiento de
corresponsabilidades.

El Punto Focal es el ente encargado de ingresar la información de los
participantes en el Sistema Comunidades Solidarias, por lo tanto también
crearan las unidades de atención en el sistema basándose en la información de
grado, sección, turno, modalidad y ubicación del Centro Escolar contenida en las
Ficha de certificación de grado en curso y en el cuadernillo de seguimiento de
corresponsabilidades.

El encargado del Punto Focal ingresa la siguiente información:

• Datos de cada participante: nivel de estudio, centro escolar, grado,
sección y modalidad de estudio.

• Para los que tengan más de 4 inasistencias sin justificación en el mes, se
deberá ingresar los datos en el sistema el incumplimiento.

• De haber justificaciones por las inasistencias, se registran.

En el Punto Focal deberán ingresar en el sistema el 100% de las fichas de
certificación de grado en curso y la información de los cuadernillos de
seguimiento de corresponsabilidades recibidos, a más tardar 3 semanas
después de pasado el periodo en que Responsables de Convenio presentan la
información en Punto Focal.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

39

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Esquema general proceso de certificación de grado

4.3.4 Asamblea de Firma de Convenio de Corresponsabilidades

El proceso de registro, que se concretiza con la firma de convenios de
corresponsabilidades entre el participante (a través de su representante) y el
Gobierno de El Salvador. Este proceso es realizado en los Puntos Focales de la
municipalidad3.

Este convenio tiene por objeto establecer las condiciones bajo las cuales se
entrega el bono, estableciendo las responsabilidades del Gobierno y las del
participante. Según la condición del alumno, el convenio con el Gobierno de El
Salvador será firmado por:

Condición Firma convenio
Menores de 17 años La madre o responsable
Mayores de 18 años La (el) estudiante

Estudiantes con discapacidad o con
problemas de identificación mayores de 18

años

Persona responsable (cuando la limitante lo
condicione así)

Posterior al proceso de la firma de convenios, el punto focal alimenta al FISDL y
registra los participantes del Componente a quienes se dará seguimiento de
corresponsabilidades y entregará los bonos. Posteriormente el FISDL alimenta al
RUP con el listado de los participantes efectivos de la intervención.

3 Punto focal municipal: Es una unidad que se organizará en cada municipalidad y será la
responsable de brindar información del Componente y de apoyar en la operación del seguimiento
a las corresponsabilidades, entre otras.

C.E. completa información de ficha
de grado en curso y certifica la

información del participante sobre
asistencia.

Entrega de Ficha de
grado en curso por

participante y
cuadernillo de

corresponsabilidades
(en Asamblea de

Aceptación)

Presentación de
Ficha de grado en

curso en Punto Focal

Registro de

información de grado
en curso en Sistema

Comunidades
Solidarias

 FISDL

Responsable de
Convenio o
Participante(a), MINED

Responsable de
Convenio, Punto Focal

Punto Focal

Envío de fichas de
grado en curso a

FISDL

Punto Focal

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

40

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Previo a la Asamblea de firma de convenios el FISDL preparará los documentos
para la firma del responsable del convenio de acuerdo al siguiente detalle:

• Convenio de Corresponsabilidad a color, el cual quedará en
posesión del Responsable de Convenio. En este documento quedará
reflejado el nombre del responsable, las personas participantes del
Componente, los grados en que cada una de ellas ha sido matriculada,
el monto del bono que les corresponde y los motivos por los que la
transferencia puede ser suspendida. Esta información será actualizada
cada año en que la persona se mantenga activa en el Componente.
Los Convenios serán generados bajo las siguientes condiciones:

i. Familiar: Para aquellas familias que tengan participantes
entre 7mo grado y bachillerato y menores de 18 años. El
Titular o Responsable será la madre o encargado de los
menores.

ii. Personal: Para aquellos participantes que tengan entre 18 y
21 años y no hayan finalizado el bachillerato.

• Convenio de Corresponsabilidad blanco y negro, que será remitido

al FISDL como comprobante de la firma. (Ver Anexo 5 Convenio de
Corresponsabilidades familiar y Anexo 6 Convenio de
Corresponsabilidades personal)

• Hoja de Verificación de datos. Esta será utilizada en los puntos

focales para cualquier corrección de datos en caso que se presente
alguna inconsistencia en la información de la misma.

Junto a los documentos de incorporación será remitido un listado en el que
aparezcan todas las personas que aceptaron su ingreso al Componente en la
asamblea de aceptación, ordenadas por cantón y AUP, en el cual quedará
registrado si el responsable del convenio ratificó su ingreso al Componente por
medio de la firma del Convenio de Corresponsabilidades.

En caso que la persona responsable decida firmar los documentos remitidos,
deberá a la vez indicar los datos del corresponsable del convenio, el cual dará
apoyo en el cumplimiento de corresponsabilidades de los participantes y quien
deberá poseer DUI.

4.3.5 Ingreso en el sistema de resultados del proceso de
incorporación y certificación

Los resultados de la asamblea serán ingresados en el sistema respectivo en el
Punto Focal y serán validados por el representante del FISDL. Una vez
certificada la información, se procederá a hacer el cierre en los sistemas
respectivos.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

41

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Todas las personas que hayan aceptado su incorporación en las Asambleas de
Aceptación y hayan firmado su convenio de Corresponsabilidades pasarán a
formar parte del registro de personas activas.

4.3.6 Esquema general proceso de incorporación

4.4. SEGUIMIENTO DE CORRESPONSABILIDADES EN EDUCACIÓN

4.4.1 Validación de Datos de Participantes

En caso que la ficha de certificación de grado en curso o convenio de
corresponsabilidades presente algún error o diferencia en fechas de
nacimiento o nombres de participantes, el procedimiento a seguir debe
ser el detallado a continuación:

a. Responsable de Convenio presenta en Punto Focal, solicitud de

corrección de datos de participante, con la partida de
nacimiento como respaldo.

b. Se realiza en el sistema los cambios solicitados.

Identificación y
selección de
potenciales
participantes

Conformación de
potenciales
participantes

Generación e
impresión de
documentos de
incorporación

Asambleas de
incorporación

STP
FISDL

FISDL-Punto Focal

Ingreso en el sistema
de resultados del
proceso de
incorporación y
certificación

FISDL-Punto Focal

Asambleas de
aceptación y registro
de información.

Certificación de grado
en curso y verificación
de
corresponsabilidades
para primer pago

FISDL-Punto Focal

Centro escolar –
responsable del
convenio

FISDL

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

42

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

4.4.2 Proceso de Seguimiento de Corresponsabilidades

 Seguimiento de corresponsabilidades en centro escolar

Los centros de atención colocan firma y sello del Centro Escolar,
correspondiente al mes de seguimiento, en la ficha de control de cumplimiento
de corresponsabilidades de cada participante, de acuerdo a las asistencias que
éste haya reflejado en el mes, según los siguientes parámetros: El participante
ha cumplido con su corresponsabilidad si ha tenido 4 o menos inasistencias
injustificadas a clases, si el participante refleja un total de inasistencias mayores
que 4 no se coloca la firma y sello de control es ese mes.
Asimismo el docente coloca en el recuadro inferior derecho del mes de
seguimiento, la cantidad de inasistencias que el participante ha presentado en el
mes.

 Presentación de la ficha de control de cumplimiento de
corresponsabilidades en Punto Focal

Esta actividad está basado en la auto demostración, es decir que la persona
responsable de presentar la documentación en el Punto Focal será según
corresponda:

§ Para los menores entre 18 años: la madre o responsable, y
§ Para los mayores de 18 años: deberán presentarse ellos mismos

con la documentación requerida.

Para ambos casos los pasos a seguir son los siguientes:

- Responsable de Convenio presenta mensualmente en Punto Focal la

ficha de control de cumplimiento de corresponsabilidades y copia de la
misma.

- En caso de existir algún incumplimiento con soporte válido para
justificarlo, Responsable de Convenio debe presentarlo al momento de
entregar el respectivo seguimiento.

- Representante de Punto Focal firma y sella en el espacio de
“comprobante de entrega a Punto Focal” del mes correspondiente, en la
ficha de control de cumplimiento de corresponsabilidades y marca si ha
recibido o no justificación, en caso de existir, como comprobante de
presentación del seguimiento.

- La ficha de control de cumplimientos de corresponsabilidades es
entregada nuevamente a Responsable de Convenio

.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

43

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Nota: Los documentos deben presentarse los primeros 15 días del mes
siguiente al mes de seguimiento, en caso de no entregarla en este
periodo, el mes siguiente debe presentar una justificación al respecto para
que dicho seguimiento sea incluido para el pago de planilla.

Ingreso de Seguimientos y justificaciones

Cuando ya se tiene la documentación de los participantes es necesario

ingresarla en el sistema de “Comunidades Solidarias”, de la siguiente forma:

- El digitador de Punto Focal, consolida la documentación recibida e
ingresa los cumplimientos e incumplimientos de los(as) participantes,
verificando las fichas de control de cumplimiento de corresponsabilidades
y la cantidad de ausencias de cada participante.

- Se ingresa cumplimiento cuando la ficha presente ausencias sean
menores que 5.

- Se ingresa un incumplimiento cuando la ficha no tenga la firma del
director y sello del Centro Escolar y las ausencias sean menores que 5.

- Para aquellos participantes que no hayan presentado la documentación
de seguimiento, se debe registrar como tal. Mientras el responsable de
Convenio no presenten la documentación requerida, esto será reflejado
como un descuento en planilla.

- Para aquellos participantes que hayan presentado una justificación por
incumplimiento, éstas deben ser ingresadas al momento de registrar el
incumplimiento.

- En caso que la ficha tenga la firma del director y sello del Centro Escolar
pero la cantidad de ausencias sea mayor a 5 y no existe justificación para
ellas, éste debe de ser registrado como incumplimiento sin justificación.

- El digitador de Punto Focal al completar el ingreso de todos los
seguimientos y justificaciones, realiza el cambio de estado a “Seguimiento
y Justificaciones Ingresadas”

- El digitador de Punto Focal genera el Acta de validación de Seguimientos
y justificaciones para que sea validado por el Asesor Municipal del
FISDL.

Validación y Cierre de Períodos

i. El Asesor Municipal del FISDL verifica el Acta de validación de
“Seguimientos y Justificaciones” contra la documentación
presentada por los titulares o responsables de las familias para
validarla. La justificación que se consideran como válida son:
enfermedad, muerte de algún familiar, desastres naturales y otros
casos excepcionales En caso de existir una justificación no válida
o incongruencia en el reporte, esta debe ser corregida y se debe
de generar nuevamente el Acta de validación “Seguimientos y
justificaciones”.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

44

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

ii. Asesor municipal de FISDL firma el Acta de validación de
“Seguimientos y justificaciones” y realiza el cambio de estado a
“Seguimientos y justificaciones Validadas por Asesor Local”

iii. Asesor informa y solicita el cierre del período al departamento de
Registro y Transferencias.

iv. El departamento de Registro y Transferencias realiza el cierre del
período cambiando el estado a “Cerrado”.

v. Remisión de documentación de seguimiento de
corresponsabilidades al departamento de Registro y
Transferencias.

4.4.3 Remisión de documentación

Documentación de Matrícula

El Asesor en desarrollo local del FISDL deberá remitir documentación de
matrícula al departamento de Registro y Transferencias FISDL, clasificada de la
siguiente manera:

- Por Asentamiento Urbano Precario
- Por Centro de Atención

Documentación de Seguimiento de corresponsabilidades

El ADL del FISDL deberá entregar los documentos correspondientes al
seguimiento de corresponsabilidades, es decir: copia de la ficha de control de
cumplimiento de corresponsabilidades y del respaldo de justificaciones, así como
el Acta de Validación de Seguimientos y Justificaciones. La documentación debe
ser clasificada de la siguiente forma:

- Por Asentamiento Urbano Precario
- Por Centro de Atención
- Acta de Validación de Seguimientos y Justificaciones
- Copias de cuadernillos y justificaciones

4.4.4 Descuentos por incumplimiento de Corresponsabilidades

Los descuentos estarán basados en incumplimiento sin justificación válida en un
mes específico. Se considera incumplimiento el siguiente esquema:

- 5 o más inasistencias a clases en un mes (equivalente a menos del 80%
de asistencia).

Las justificaciones válidas para un incumplimiento se pueden clasificar en:

- Enfermedad/Incapacidad médica

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

45

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

- Ciertas condiciones ambientales que imposibiliten la asistencia al centro
escolar

- Desastre natural
- Muerte familiar
- Otros que se puedan comprobar

Los incumplimientos con justificaciones válidas no son generadoras de
descuento en el bono.

El monto a descontar se basará en lo siguiente:

Para el grupo familiar que tienen jóvenes entre 7º y bachillerato el cumplimiento
será verificado por persona, es decir, sí un joven incumple injustificadamente se
le descontará el monto equivalente a lo que le corresponde.

El esquema de descuentos se resume en el siguiente cuadro:

Nivel educativo

Tercer Ciclo Bachillerato Gral. Bachillerato técnico

7o 8 o 9 o
Hombre

s Mujeres Hombres Mujeres

1 o 2 o 1 o 2 o 1 o 2 o 3° 1 o 2 o 3°
Bono Educación $12 $14 $16 $18 $20 $28 $30 $24 $26 $26 $34 $36 $36
Participantes con
discapacidad $10 adicionales al bono por escolaridad

Embarazadas o madres
adolecentes $10 adicionales al bono por escolaridad

4.4.5 Exoneración de Participantes

Se exonerará del seguimiento de corresponsabilidades a aquellos participantes
que adquieran algún tipo de discapacidad o enfermedad crónica mientras
estudian (a partir del 7º. Grado) y que les imposibilite continuar asistiendo a un
centro de educación.

El procedimiento es el siguiente:

i) Titular o representante de convenio presenta en Punto Focal, solicitud

de exoneración y constancia médica que respalde la exoneración
ii) Encargado en Punto Focal prepara la información para remitirla al

Dpto. de Registro y Transferencias para su validación
iii) El departamento de Registro y Transferencias revisa y valida o no la

exoneración del participante
iv) Se realiza en el sistema los cambios solicitados

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

46

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Esquema general de seguimiento de corresponsabilidades

4.5. PAGO DE BONO EN EDUCACIÓN

A la persona responsable del convenio (el representante de los participantes,
para los menores de 18 años y persona participante, para mayores de 18 años)
se le hace entrega del monto equivalente a los beneficios definidos en el
convenio y a los meses de seguimiento que se están pagando contra
cumplimiento de corresponsabilidades. La entrega se bonos contempla 10
meses lectivos equivalentes a 10 bonos, que se distribuyen en tres pagos al año,
que pueden variar dependiendo de las condiciones de seguimiento que se den,
existiendo un cuarto pago para los alumnos que finalizan el bachillerato:

1. Para el primer pago, se verificará el seguimiento de los meses
comprendidos entre enero y dos meses antes del mes de pago (enero-
mayo).

2. Para el segundo pago se verificarán los meses que están entre el mes
posterior a la última verificación y dos meses antes del mes de pago
(junio-julio).

3. Para el tercer pago, serán los meses restantes posterior a la última
verificación (agosto-octubre).

4. El bono de finalización de bachillerato se entregara en el mes de enero
después de haber finalizado el año escolar anterior.

4.5.1 Generación de planillas de pago

Planilla Bono por escolaridad:
La planilla de pago está basada en los cumplimientos de corresponsabilidades
de los meses establecidos a pagar. Al generar una planilla se verifica que los

Ingreso de
seguimientos de
corresponsabilidad y
justificaciones

Validación y cierre de
períodos de
seguimiento

Certificación de la
asistencia a clases

Responsable del convenio,
Centro Escolar

Punto Focal

Punto Focal, FISDL

Presentación de
comprobante y
justificaciones en
punto focal

Responsable del convenio

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

47

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

montos asociados sean los que le corresponden a cada persona participantes,
tomando en cuenta los incumplimientos que generan descuentos.

Planilla Bono por Finalización de Bachillerato:

La planilla de pago está basada en los participantes que han cursado y aprobado
Bachillerato (General o Técnico).

4.5.2 Remisión de Planillas de Pago a Gerencia de Finanzas FISDL

Planilla Bono por Escolaridad:

Una vez la planilla ha sido verificada y aprobada en el Departamento de Registro
y Transferencia, esta se remite a la Gerencia de Finanzas FISDL para que se
realicen las gestiones administrativas con la entidad bancaria contratada, los
pasos a seguir por la Gerencia de Finanzas son los siguientes:

1. Técnico Tesorería revisa documentos de Planilla de pago.
2. Jefe de Tesorería revisa y Firma Carta para autorizar desembolsos.
3. Gerente de Finanzas da Visto Bueno de autorización de

desembolsos.
4. Gerente General Firma Carta para autorizar desembolsos.
5. Jefe de Tesorería envía Planilla y carta de Autorización de

Desembolsos a la entidad financiera contratada para prestar el
servicio.

Planilla Bono por Finalización de Bachillerato:

Una vez la planilla ha sido verificada y aprobada en el Departamento de Registro
y Transferencia, esta se remite a la Gerencia de Finanzas FISDL para que se
realicen las gestiones administrativas con la entidad bancaria contratada, los
pasos a seguir por la Gerencia de Finanzas son los mismos descritos en el
apartado anterior.

4.5.3 Pago de Bonos a responsables del convenio

La transferencia monetaria se podrá realizar con la modalidad que se contrate
con la institución bancaria, siendo estas:
Pago de Bono por Escolaridad.

• Pago por medio de tarjeta: A cada responsable del convenio se le
deposita su bono en la cuenta que tiene asignado y podrá ser retirado en
cualquier cajero automático de la red financiera del país de la entidad
financiera contratada. El FISDL establecerá el tiempo que tienen las

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

48

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

personas para retirar los fondos, después de ese período ya no se podrá
retirar efectivo y lo no cobrado se acumula para el siguiente pago.

• Pago Presencial: Implica que las personas recibirán dinero en efectivo y

firmarán o digitalizarán (pondrán huellas) en un documento general
(planilla) como evidencia irrefutable de haber recibido los recursos.
El FISDL entregará a la institución que resulte adjudicada, información por
municipio en medios magnéticos y en documentos impresos (planillas de
pago) donde irán los nombres de las personas receptoras de los recursos,
datos generales para su identificación, monto de recursos a recibir, lugar
donde debe de firmar de recibido; y nombre de la persona responsable de
parte del FISDL de la logística del día de pago con quien deben
coordinarse para ese día.

• Servicio de pago en Agencia en el municipio: Las personas podrán
retirar su bono en las agencias bancarias determinadas en un periodo de
tiempo específico.

• Servicio de pago presencial mediante sistema POS: Implica que las
personas recibirán dinero en efectivo después de deslizar la tarjeta en el
POS. El cobrador de la transferencia monetaria no firma o digitaliza
huella en una planilla de pago, el Boucher sirve como comprobante de
pago.

Pago Bono de Finalización de Bachillerato

• Al cursar y aprobar el bachillerato, verificado a partir de una certificación
del MINED, se transferirá el Bono por finalización del bachillerato a cada
persona participante, el monto se transferirá bajo la misma modalidad que
se entregue el Bono Transporte (modalidades 4.5.3). El Bono de
finalización del bachillerato no será otorgado cuando el alumno repruebe
el año.

4.5.4 Liquidación de Planilla de pago.

Se dará por liquidada una planilla cuando se tengan las siguientes condiciones
cumplidas:

- La entidad financiera contratada presenta Nota de Abono del total de
planilla por municipio y un desglose de los montos asignados a cada
responsable del convenio, ya sea de forma presencial o por medio de la
cuenta asignada a cada responsable del convenio a partir de la cual
retirará los fondos por medio de su tarjeta en un cajero automático.

- Al finalizar el período establecido para que las personas retiren su Bono
en Educación, la entidad financiera debe presentar comprobante de Nota

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

49

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

de Abono a cuenta FISDL por los montos no cobrados por los
responsables de los convenios. Estos montos serán reintegrados a los
responsables en el siguiente pago.

- FISDL (Dpto. Registro y Transferencia) realiza el proceso respectivo en el
sistema con el cual se valida que los montos fueron transferidos a los
responsables de los convenios, y se registra y valida los montos cobrados
y no cobrados. Estos montos deben coincidir con las Notas de Abono
correspondientes entregadas por la entidad financiera contratada.

- La Gerencia de Finanzas registra en el sistema respectivo los datos
asociados a montos no pagados, posteriormente se hace el registro
contable (sistema de contabilidad) a partir del cual se verifica la
disponibilidad de fondos de la cuenta. Si después de la liquidación
(comprobantes de abonos en cuenta) por parte del banco, se reciben
recursos por montos no retirados, éstos volverán a la cuenta operativa
del convenio en calidad de “otros ingresos”.

4.5.5 Esquema general de pago de bonos

Proceso General de TMC

Inicio
Censo de

Potenciales
Participantes

Identificación
de Potenciales
Participantes

Incorporación
de

Participantes

Mantenimient
o del Registro

de
Participantes

Seguimiento de
Corresponsabili

dades

Transferencia
Monetaria

Condicionada
Fin

Generación de
planillas de pago

Gestión de pago

Pago de bono a
responsables de
convenios

FISDL-R y T FISDL-R y T, GF, entidad
bancaria

Participantes,
entidad bancaria,
FISDL

Liquidación de
planilla de pagos

FISDL R y T

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

50

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

4.6. MANTENIMIENTO DEL REGISTRO DE PERSONAS
PARTICIPANTES

El registro de personas participantes puede sufrir cambios dependiendo de las
circunstancias en cada una de ellas.

En el siguiente cuadro se describe los casos más comunes que pueden
modificar el registro de un participante y el procedimiento a seguir en cada uno
de ellos:

Caso Justificación Procedimiento
Convenio en estado
“Verificación”

La inconsistencia de
información ha sido
solventada.

Se debe validar la información
para solventar los casos con
anomalías. La incorporación
de cualquier caso validado
dos meses después de las
asambleas ordinarias estará
sujeta a aprobación del
FISDL.
Encargado de Punto Focal
solicita la apertura de una
nueva acta al FISDL. El
responsable ingresa los datos
y el nuevo estado,
posteriormente FISDL
certifica la información.

Familias/Personas que no
llegaron en el período de
incorporación que determina
el procedimiento.

Ninguna, siempre y cuando no
se haya cerrado el período de
registro, según procedimiento.
La incorporación solicitada dos
meses después de la
asamblea ordinaria estará
sujeta a aprobación del FSIDL.

Si no han transcurrido 2
meses después de la
asamblea de incorporación,
Encargado de Punto Focal
solicita la apertura de una
nueva acta al FISDL y se
realiza el procedimiento
respectivo. El responsable
ingresa los datos y el nuevo
estado y el FISDL certifica.

Convenios de
Familias/Personas que no
aceptaron firmar y después
solicitan ser incorporadas.

Ninguna, siempre y cuando no
se haya cerrado el período de
registro, según procedimiento.
La incorporación solicitada dos
meses después de la
asamblea ordinaria estará
sujeta a aprobación del FSIDL.

Si no han transcurrido 2
meses después de la
asamblea de incorporación,
encargado de Punto Focal
solicita la apertura de una
nueva acta al FISDL y se
realiza el procedimiento
respectivo. El responsable
ingresa los datos y el nuevo
estado y el FISDL certifica.

Convenios que solicitan
cambio de corresponsable por
uno de los siguientes motivos:
• Fallecimiento;
• Incapacidad física o mental;
• Ausencia definitiva;

La responsable solicita cambio
de corresponsable a través del
Encargado de Punto Focal,
llenando el formulario
correspondiente. Esta
actualización puede ser

El encargado de Punto Focal
entrega la solicitud firmada
por la responsable y, se
remite al FISDL, donde se
realizarán los cambios
pertinentes y se generan los

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

51

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Caso Justificación Procedimiento
• Cuando por alguna causa a
la persona se le impide el
cumplimiento de su
corresponsabilidad, siendo
otra persona en el hogar quien
se hace cargo llevar a los
niños a la centro escolar y/o
centro de atención de
atención,
• Por error en la identificación
al proporcionar
incorrectamente los datos de
los integrantes de la familia; u
• Otros a identificar.

realizada sin período límite. convenios para ser
sustituidos.

Convenios que solicitan
cambio de Responsable de
Convenio por uno de los
siguientes motivos:
• Fallecimiento;
• Incapacidad física o mental;
• Ausencia definitiva;
• Cuando por alguna causa a
la persona se le impide el
cumplimiento de su
corresponsabilidad, siendo
otra persona en el hogar quien
se hace cargo llevar a los
niños a la centro escolar y/o
centro de atención de salud;
• Por error en la identificación
al proporcionar
incorrectamente los datos de
los integrantes de la familia; u
• Otros a identificar.

La Comisión Municipal de
Bonos Educación, valida el
cambio de responsable, a
través del formulario
correspondiente.
(esta actualización puede ser
realizada sin período límite)

La familia/persona realiza una
solicitud formal a través del
Encargado de Punto Focal, la
cual, junto con documentación
probatoria que justifique el
cambio según la razón y los
remite al FISDL, para realizar
el cambio en el sistema
respectivo. Luego de esto se
remiten los nuevos convenios
para hacer el proceso de
incorporación o realizar el
cambio de convenios viejos.

Baja de personas
participantes

El responsable solicita la baja
de una o más personas
participante por una de las
siguientes razones:
• Participante de educación

que sea mayor de 21 años
de edad (en el caso de
que un participante en
educación cumpla 21 años
en el transcurso del año
escolar, se le dará de baja
hasta que este finalice
dicho año escolar según la
fecha determinada por el
MINED)

• Por haber aprobado último
año de bachillerato,
permitiéndose repetir
grado una vez solamente.

El responsable del convenio
realiza una solicitud formal a
través del Encargado de
Punto Focal, la cual junto con
documentación probatoria que
justifique la baja según la
razón y los remite al FISDL,
para realizar el cambio en el
sistema respectivo.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

52

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Caso Justificación Procedimiento
• Por defunción de el/la

participante/a, o defunción
de el/la responsable si
fuese participante/a

• Traslado permanente de la
persona participante a otro
municipio que no es parte
del Componente

• Otros casos aprobados
por el FISDL

Baja de personas
participantes

El responsable solicita la baja
de la familia o participante por
una de las siguientes razones:
• Traslado permanente de la

familia participante a otro
municipio que no es parte
del Componente.

• Por ya no contar con
personas participantes
según lo descrito en el
apartado de bajas de
personas participantes.

• Por no presentarse a
recibir las Transferencias
monetarias condicionadas
en dos ocasiones
consecutivas sin
justificación.

• Por renunciar a los
beneficios y deberes
adquiridos en la firma del
Convenio de
Corresponsabilidades con
Comunidades Solidarias
Urbanas.

• Si la responsable
participante o algún otro
miembro del hogar
presenta información y/o
documentación falsa para
intentar recibir las TMC.

• Otros casos aprobados
por el FISDL

Ya sea por solicitud de la
familia o el resultado de las
actividades de verificación del
Encargado de Punto Focal, se
realiza una solicitud formal
(FAF-1) firmada por la familia
y todo esto es remitido al
FISDL para realizar el cambio
en el sistema respectivo.

Reincorporación de personas
participantes.

Las personas que causen baja
en el registro de participantes
por causas imputables o no
imputables a ellas, tales como
encontrarse en proceso de
cambio de responsable y/o
corresponsable, cambio de
localidad a municipios
participantes o defunción o
enfermedad del Responsable
de Convenio y/o

La el responsable del
convenio realiza una solicitud
formal a través del Encargado
de Punto Focal, la cual junto
con documentación probatoria
que justifique el motivo por el
que fueron dadas de baja del
registro y los remite al FISDL,
para realizar el cambio en el
sistema respectivo.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

53

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Caso Justificación Procedimiento
corresponsable, etc., pueden
solicitar su reincorporación al
departamento de Registro y
Transferencias a través del
encargado de Punto Focal.
Las transferencias monetarias
condicionadas de las
reactivadas que se hubiesen
suspendido se emiten previa
certificación del cumplimiento
de su corresponsabilidad.

4.7. RESGUARDO DE EXPEDIENTES
FISDL resguarda, la información resultante de los procesos relacionados a la
incorporación, pago y seguimiento de compromisos del Componente Bono en
Educación de las personas participantes tales como:

- Convenios y documentos relacionados a la incorporación
- Planilla de pagos
- Documentos de Liquidación de Pagos
- Documentación relacionada al seguimiento de compromisos de los

participantes
- Otros Documentos relacionados

Las planillas de pago de apoyos monetarios que remite la entidad de Pago son
archivadas en FISDL.

4.8. ESTRATEGIA DE SALIDA

Un participante del Bono en Educación se inactiva del Componente de forma
definitiva al finalizar su bachillerato, después de su egreso de segundo año en el
caso del Bachillerato General, tercer año en el bachillerato Técnico y cuarto año
en el bachillerato a distancia. El documento para comprobarlo es el título oficial
de bachiller emitido por el Ministerio de Educación.

La información correspondiente a los bachilleres, una vez finalizado el
bachillerato, quedará a disposición de acceso a las entidades del Gobierno
central que lo soliciten y será proporcionada por los encargados respectivos de
la administración de las mismas (FISDL). Será el FISDL el encargado de
registrar la información correspondiente a los participantes en el componente de
bono en Educación, posteriormente, será el gobierno municipal en coordinación
con el Ministerio de Trabajo y Previsión Social (MTPS) los encargados de
registrar la información correspondiente a los participantes en el Componente en
la base de datos o Bolsa de Empleo del MTPS de cara a que ellos sean sujetos

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

54

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

de posibles oportunidades de empleo formal cuando se presenten dentro de la
misma.

Esta base de datos estará incorporada por el MTPS en la Red Nacional de
Oportunidades de Empleo y será gestionada mediante las bolsas de empleo
locales para promover las oportunidades de empleo formal.

Asimismo, las municipalidades remitirán esta información al Ministerio de
Relaciones Exteriores y a las Organizaciones No Gubernamentales que
administran fondos de becas, cuando estas lo requieran para los fines
relacionados; al mismo tiempo brindarán toda la información pertinente y apoyo
a los nuevos bachilleres para que puedan solicitar becas de estudio.

5. CAPÍTULO CINCO: MONITOREO

5.1. SEGUIMIENTO OPERATIVO

El componente contará con un mecanismo de seguimiento que proporcionará
información oportuna y detallada sobre el estado de las actividades operativas,
con el propósito de medir el avance hacia el logro de los objetivos, detectar
posibles problemas para corregirlos de forma temprana, así como de ser insumo
para la toma de decisiones y la mejora continua durante la duración de la
intervención del componente.

El seguimiento operativo es responsabilidad de la jefatura del programa CSU en
FISDL, quienes deberán elaborar informes periódicos sobre el avance del
componente. Para esto, las diferentes instituciones tendrán acceso a la base de
datos del RUP, que constantemente es alimentada por las instituciones
ejecutoras.

5.2. INDICADORES DE SEGUIMIENTO INICIAL

Nombre del
Indicador Fórmula

Unidad
de

medida
Medio de

Verificación
Frecuencia

de
medición

Participantes
incorporados por
municipio.

Cantidad de
participantes
seleccionados por
municipio.

Cantidad Registro de
participantes

 Según
periodo de

pago

Cantidad de
bonos
desembolsados
entregados por
sexo, grado,
madres

Cantidad de
participantes
desglosado por sexo,
grado y madres
adolescentes y
participantes con

Cantidad Planillas de
pagos

Según

periodo de
pago

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

55

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Nombre del
Indicador Fórmula

Unidad
de

medida
Medio de

Verificación
Frecuencia

de
medición

adolescentes,
personas con
discapacidad y
municipio

alguna discapacidad

Monto
desembolsado por
municipio

Monto desembolsado
por mes y municipio en
USD.

Cantidad Planillas de
pagos

Según

periodo de
pago

6. CAPÍTULO SEIS: ADMINISTRACIÓN FINANCIERA

6.1 ADMINISTRACIÓN FINANCIERA

En materia financiera el FISDL está normado por el Sistema de Administración
Financiera Integrado (SAFI), así como por todo el instrumental técnico emitido
por el Ministerio de Hacienda, en su calidad de normador de las Finanzas
Públicas del Estado.

En su contexto amplio, la administración financiera del Componente estará
básicamente armonizada en cinco componentes de gestión y control de los
recursos asignados:
1.- Presupuestar,
2.- Solicitar y recibir fondos,
3.- Gestionar pagos,
4.- Rendir cuentas y
5.- Control financiero, como proceso transversal.

El FISDL cuenta con un Manual de Procedimientos y Prácticas Financieras el
cual define de manera específica todo el ciclo financiero que utiliza la institución
para la administración financiera de los fondos que se le asignan y en el cual se
incluye la descripción de los cinco componentes.

6.2 CONTROL FINANCIERO Y CONTABLE

El Control financiero y contable está compuesto por cuatro componentes: 1.
Manejo de fondos provenientes del GOES4, 2. Mecanismo de Desembolsos, y 3.
Registros e Informes Financieros.

4 GOES: Gobierno de El Salvador

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

56

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

El manejo de la contabilidad del Componente será responsabilidad de la
Gerencia de Finanzas del FISDL y estará a cargo de un contador con amplia
experiencia.

De conformidad con los acuerdos que se tengan el FISDL presentará los
informes de justificación de gastos y solicitud de fondos de acuerdo a
programación aprobada, estos informes servirán para comprobar la ejecución de
los fondos y de control y seguimiento de la estructura de costos aprobados para
el Componente.

Las justificaciones serán preparadas conforme a los formatos que proporcione la
fuente de financiamiento y corresponderán a las planillas (Bono por Escolaridad
y Bono por finalización de bachillerato).

6.3 PRÁCTICAS DE CONTROL, AUDITABILIDAD Y
TRANSPARENCIA

Se entiende por sistema de control interno el conjunto de procesos y actividades
aprobadas por el Consejo de Administración, y desarrolladas por los miembros
del FISDL, para proporcionar seguridad razonable en la consecución de los
objetivos y metas institucionales. El sistema de control interno tiene como
finalidad coadyuvar a la institución en el cumplimiento de los siguientes
objetivos:

• Promover la eficiencia, eficacia y transparencia en las operaciones
administrativas, técnicas y financieras.

• Proveer información exacta, veraz, completa y oportuna de las
operaciones.

• Cumplir con leyes, reglamentos, disposiciones administrativas y otras
regulaciones aplicables.

Dentro de su estructura organizativa, el FISDL cuenta con el Dpto. de Auditoria
Interna quien tiene la responsabilidad de efectuar constantemente la evaluación
del control interno, de tal forma de mantener prácticas sanas de transparencia,
economía y eficacia en la institución, velando también por el cumplimiento de las
Normas Técnicas de Control Interno cuyo objetivo es de servir de marco de
referencia de cumplimiento obligatorio a los miembros de las diferentes
dependencias del FISDL.

El FISDL como entidad de derecho público descentralizada está sujeto a la
auditoría y control de la Corte de Cuentas de la República, organismo encargado
de la fiscalización de la Hacienda Pública, quienes serán los encargados de
realizar la auditoria a los recursos de este Convenio.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

57

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

6.4 DESCRIPCION DE PROCESOS
El Manual de Procedimientos y Prácticas Financieras del FISDL, que establece
los procesos, las políticas y los procedimientos que se llevan a cabo en el ciclo
financiero y define las actividades y acciones a realizar principalmente por la
Gerencia de Finanzas. Para el caso de la administración de los recursos, el
FISDL también tiene documentados los procesos, normas y procedimientos
relacionados con las adquisiciones y contrataciones de bienes y servicios,
procesos operativos, procesos administrativos y toda la normativa técnica legal
aplicable a instituciones del sector público.

7. CAPÍTULO SIETE: ADQUISICIONES Y CONTRATACIONES
INSTITUCIONALES

En este capítulo se establecen las normas y procedimientos para adquirir y
contratar obras, bienes y servicios aplicando la Ley de Adquisiciones y
Contrataciones de la Administración Pública (LACAP) como normativa legal
vigente que orienta las compras del Estado.

La unidad encargada de realizar la mayoría de procedimientos de adquisiciones
y contrataciones en el Componente será el Departamento de Adquisiciones y
Contrataciones Institucionales (ACI), la cual depende de la Gerencia General del
FISDL.

El manual de adquisiciones, tiene el propósito de establecer una guía de cómo
es el proceso de adquisiciones y contrataciones de obras, bienes y servicios de
consultoría y no consultoría, diferenciándose la actuación en ciertos escalones o
montos según el tipo de compra, realizando diferentes pasos dependiendo del
monto del proceso. Así como también de mantener una base de proveedores
actualizada, que permita consultar y seleccionar posibles participantes (Manual
ACI).

7.1 ESTRUCTURA

Dentro de la estructura del FISDL, el Departamento de Adquisiciones y
Contrataciones Institucionales (ACI), depende de la Gerencia Administrativa,
cuya responsabilidad esencial es desarrollar la función de compras en apoyo a
los diferentes Componentes del Proyecto, velando por el estricto cumplimiento
de lo establecido en el Convenio de Donación, así como en las Leyes y
regulaciones aplicables en materia de adquisiciones, aplicables a la ejecución
del proyecto, es decir realiza procesos de compras, con recursos GOES o de
fuentes externas, etc.

Es responsabilidad del Departamento de Adquisiciones y Contrataciones
Institucionales (ACI) velar por el estricto cumplimiento de las regulaciones
legales, función que es extensiva a las operaciones. Debido a lo anterior la
Gerencia administrativa a través de la ACI y con el apoyo de la Auditoria Interna,

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

58

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

efectuará la supervisión y monitoreo pertinentes a fin de detectar desviaciones y
tomar los correctivos cuando sea necesario.

7.2 PROCEDIMIENTO

Todo proceso de adquisición se iniciará con una Solicitud de Proceso de
Adquisiciones, debiéndose obtener la disponibilidad financiera en la Gerencia de
Finanzas y la autorización del Consejo de Administración para iniciar el proceso
de compra. Todo Requerimiento deberá tener su origen en el Plan de Acción, en
la meta que corresponda; por ello el solicitante deberá codificar la requisición
correspondiente con la información pertinente. Previo a la legalización de
cualquier compromiso con un proveedor, a través de una Orden de Compra o un
contrato, se deberá emitir un “compromiso presupuestario” por el compromiso a
adquirir. Todo proceso de adquisición y/o contratación de bienes y/o servicios
deberá realizarse con la debida transparencia, rectitud y responsabilidad por
parte de los involucrados en los diferentes procesos en beneficio de los intereses
del FISDL y del Programa o Proyecto.

Todo formulario empleado para el manejo o utilización de recursos materiales o
financieros, deberá ser pre numerado. Cuando por una razón justificada un
formulario deba ser sustituido por otro, éste deberá ser archivado para mantener
el control y secuencia numérica de los formularios.

Los formularios relativos al proceso de adquisición que serán pre numerados
son: solicitud de proceso de adquisición, solicitud de cotización, orden de
compra, resoluciones modificativas, contratos, actas de recepción de bienes y/o
servicios, así como todos aquellos formularios utilizados para documentar los
procesos de compra y adquisición. Los formatos a ser utilizados en los diferentes
procesos de adquisiciones se detallan en la (Manual ACI).

7.3 MARCO NORMATIVO Y LEGAL
La ejecución de los proyectos deberá enmarcarse dentro de la normativa
establecida en el Convenio de Donación de Alcance Limitado para el Proyecto
Mitigación de los efectos de la Crisis Financiera Global en El Salvador, entre el
Gobierno de El Salvador y el Gobierno de Estados Unidos de América.

7.4 BANCO DE PROVEEDORES
Es responsabilidad del Departamento de Adquisiciones y Contrataciones el
mantener un banco actualizado de potenciales proveedores u oferentes de
bienes, obras y/o servicios nacionales y extranjeros, el cual deberá actualizarse
constantemente y ampliarse según los requerimientos de compras.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

Programa Comunidades Solidarias Urbanas- Noviembre 2013

59

Guía Operativa Componente Bonos en Educación- CSU 2013-2014

Para alimentar el Banco de Proveedores, la ACI podrá valerse de la prensa local,
de contacto con instituciones que desarrollen actividades afines a la de compras,
de información proporcionada por los técnicos de adquisiciones y contrataciones,
tal como se detalla en el Manual de Adquisiciones y Contrataciones
Institucionales del FISDL.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

