

República Bolivariana de Venezuela

**Ministerio del Poder Popular de Planificación y
Finanzas**

Memoria y Cuenta 2012

Tomo I: Memoria

Caracas, enero 2013

Dirección: Av. Urdaneta, esquina Carmelitas, edificio Ministerio del Poder Popular de Planificación y Finanzas. Piso 11. Apartado Postal 1010.
Caracas-Venezuela

 De uso público

Depósito Legal: ppo201005DC179

***Directorio del Ministerio del Poder Popular de
Planificación y Finanzas***

Nivel Superior

Despacho del Ministro
Ministro

Jorge A. Giordani C.

Nivel Apoyo

Dirección del Despacho

Directora del Despacho

Irene Le Maitre

**Oficina Estratégica de Seguimiento y Evaluación de
Políticas Públicas**

Director General

Jorjie Plaza

Consultoría Jurídica

Consultor Jurídico

Rodolfo Porro

Auditoría Interna

Auditor Interno (E)

José Acuña

Oficina de Gestión Administrativa

Directora General

Mariyuli Ortiz

**Oficina de Cooperación Técnica y Financiamiento
Multilateral**

Directora General

Nancy López

Oficina de Tecnología de Información e Informática

Director General

Jorge Marfil

Oficina de Comunicaciones y Relaciones Institucionales

Director General

Igor Torrico

Oficina de Atención al Ciudadano

Directora General (E)

Sarah Granados

Oficina de Seguridad y Protección Integral

Director General

Julio Avilán

Nivel Sustantivo

Despacho del Viceministro de Planificación Territorial

Viceministro

Ramón A. Yáñez

Dirección General de Planificación Regional

Director General (E)

Oswaldo Martínez

**Dirección General de Planificación de Inversiones
Públicas**

Directora General (E)

Eleanor D' León

Dirección General de Evaluación y Seguimiento de inversiones públicas
Directora General (E)

Inés González

Despacho de la Viceministra de Planificación Social e Institucional

Viceministra

Nancy López

Dirección General de Planificación Social

Directora General

Mariela Nava

Dirección General de Planificación Institucional

Directora General (E)

Alix Guerrero

Dirección General de Coordinación y Seguimiento

Directora General

Yalitza García

Despacho de la Viceministra de Planificación Estratégica

Viceministra (E)

Sheyla E. Hernández L.

Dirección General de Coyuntura

Director General

Dirección General de Mediano Plazo

Directora General (E)

María V. Sifontes

Dirección General de Largo Plazo

Director General

Despacho del Viceministro de Hacienda

Viceministro

Gustavo Hernández

Dirección General de Inspección y Fiscalización

Director General

Carlos Rodríguez

Dirección General de Política Fiscal

Director General (E)

Eduard Sánchez

Dirección General de Modernización de la

Administración Financiera del Estado

Directora General (E)

Sheyla E. Hernández L.

Despacho de la Viceministra de Finanzas

Viceministra

Eyilde M. Gracia

Dirección General de Banca Pública y Otras

Instituciones Financieras Públicas

Directora General

Norki Burguillos

Dirección General de Banca Privada y Otras

Instituciones Financieras Privadas

Directora General

Ana Vázquez

Dirección General de Sistema Nacional de Garantías

Director General

Carlos E. Velazco

Órganos Desconcentrados

Comisión de Administración de Divisas

Presidente

Manuel A. Barroso

Comisión Nacional de Lotería

Presidente

Yván Bastardo

Comisión para la Enajenación de Bienes del Sector Público no afectos a las Industrias Básicas

Secretario Ejecutivo

Huáscar Castillo

Escuela Nacional de Administración y Hacienda Pública Instituto Universitario de Tecnología

Directora General

Zuleima Aguilarte

Oficina Nacional de Contabilidad Pública

Jefa de la Oficina (E)

Sheyla E. Hernández L.

Oficina Nacional de Crédito Público

Jefa de la Oficina (E)

Beatriz H. Bolívar

Oficina Nacional de Presupuesto

Jefe de la Oficina (E)

Gustavo Hernández

Oficina Nacional del Tesoro

Tesorerera Nacional

Claudia P. Díaz

Servicio Autónomo Fondo de Prestaciones Sociales de los Organismos de la Administración Central

Directora General

Nancy López

Servicio Nacional Integrado de Administración Aduanera y Tributaria

Superintendente

José D. Cabello

Superintendencia de Cajas de Ahorro

Superintendente

Meris del C. Urbaneja

Superintendencia de la Actividad Aseguradora

Superintendente

José L. Pérez

Superintendencia de Bienes Públicos

Superintendente

Huáscar Castillo

Entes Descentralizados Sin Fines Empresariales

Bolsa Pública de Valores Bicentenaria

Presidente

Félix Franco B.

Corporación para la Zona Libre para el Fomento de la Inversión Turística de la Península de Paraguaná

Presidente

José L. Naranjo

Fondo de Protección Social de los Depósitos Bancarios

Presidente

David Alastre

Fundación Banco de Comercio Exterior

Presidenta (E)

Dayana Iglesias

Fundación Escuela de Gerencia Social

Presidenta

Gladys B. Rojas

Fundación Escuela Venezolana de Planificación

Presidenta

Elisenda Vila

Superintendencia de las Instituciones del Sector Bancario

Superintendente

Edgar Hernández

Superintendencia de Seguridad Social

Superintendente

Julio C. Alviárez

Superintendencia Nacional de Valores

Superintendente

Tomás Sánchez

Entes Descentralizados Con Fines Empresariales

Banco Bicentenario, Banco Universal, C.A.

Presidente

Darío E. Baute

Banco de Comercio Exterior

Presidenta

Eyilde M. Gracia

Banco de Desarrollo Económico y Social de Venezuela

Presidenta

Edmée Betancourt

Banco de Venezuela, C.A.

Presidente

Rodolfo M. Torres

Banco del Tesoro, C.A.

Presidente

Rodolfo M. Torres

Banco Industrial de Venezuela, C.A.

Presidente

Rodolfo Porro

Bolivariana de Seguros y Reaseguros, S.A.

Presidente

Tomás Sánchez

Fondo de Ahorro Nacional de la Clase Obrera, S.A.

Presidente

Jorge A. Giordani C.

Fondo de Desarrollo Nacional, S.A.

Presidente

Jorge A. Giordani C.

Fondo Nacional de Garantías Recíprocas para la Pequeña y Mediana Empresa, S.A.

Presidenta

María M. Zambrano

Sociedad de Capital de Riesgo Venezuela, C.A.

Presidente

Luis E. Marcano

Sociedad de Garantías Recíprocas para el Sector Agropecuario, Forestal, Pesquero y Afines, S.A.

Presidente

Alfredo Marrero

Sociedad Nacional de Garantías Recíprocas para el Sector Microfinanciero, S.A.

Presidente (E)

Alfonso Ugarte

Sociedad Nacional de Garantías Recíprocas para la Mediana y Pequeña Industria, S.A.

Presidenta

Marizeth Puentes

Sociedad Nacional de Garantías Recíprocas para la Mediana y Pequeña Empresa del Estado Táchira, S.A.

Presidente

Walter Becerra

Sociedad Nacional de Garantías Recíprocas para la Mediana y Pequeña Empresa del Estado Nueva Esparta, S.A.

Presidente (E)

Héctor Gamboa

CONTENIDO

CAPÍTULO I.....	19
MINISTERIO DEL PODER POPULAR DE PLANIFICACIÓN Y FINANZAS	19
Marco Normativo Institucional	19
Misión	19
Descripción de las Competencias	20
Estructura Organizativa	23
Órganos Desconcentrados.....	23
Entes Descentralizados Sin Fines Empresariales	24
Entes Descentralizados Con Fines Empresariales.....	25
Marco Legal.....	26
CAPÍTULO II.....	29
LÍNEAS DE ACCIÓN DE LA INSTITUCIÓN	29
Políticas.....	29
Objetivos	30
Estrategias	31
CAPÍTULO III.....	33
LOGROS DE LA INSTITUCIÓN.....	33
Nueva Ética Socialista.....	33
Suprema Felicidad Social.....	34
Democracia Participativa y Protagónica	35
Modelo Productivo Socialista	37
Nueva Geopolítica Nacional	45
Venezuela: Potencia Energética Mundial	45
Nueva Geopolítica Internacional	45
GESTIÓN DE LA INSTITUCIÓN	50
Dirección del Despacho	50
Líneas de Acción para el Ejercicio Fiscal 2012.....	50
Logros Alcanzados	50
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	52
Oficina Estratégica de Seguimiento y Evaluación de Políticas Públicas ...	53
Líneas de Acción para el Ejercicio Fiscal 2012.....	53
Logros Alcanzados	53
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	58
Consultoría Jurídica	59
Líneas de Acción para el Ejercicio Fiscal 2012.....	59
Logros Alcanzados	59

Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	61
Auditoría Interna.....	63
Líneas de Acción para el Ejercicio Fiscal 2012.....	63
Logros Alcanzados	63
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	64
Oficina de Gestión Administrativa	65
Líneas de Acción para el Ejercicio Fiscal 2012.....	65
Logros Alcanzados	65
Líneas de Acción para el Ejercicio Fiscal 2013.....	69
Oficina de Cooperación Técnica y Financiamiento Multilateral	70
Líneas de Acción para el Ejercicio Fiscal 2012.....	70
Logros Alcanzados	70
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	82
Oficina de Tecnología de Información e Informática	83
Líneas de Acción para el Ejercicio Fiscal 2012.....	83
Logros Alcanzados	83
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	85
Oficina de Comunicaciones y Relaciones Institucionales.....	87
Líneas de Acción para el Ejercicio Fiscal 2012.....	87
Logros Alcanzados	87
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	89
Oficina de Atención al Ciudadano	90
Líneas de Acción para el Ejercicio Fiscal 2012.....	90
Logros Alcanzados	90
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	94
Oficina de Seguridad y Protección Integral	95
Líneas de Acción para el Ejercicio Fiscal 2012.....	95
Logros Alcanzados	95
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	96
Despacho del Viceministro de Planificación Territorial.....	98
Líneas de Acción para el Ejercicio Fiscal 2012.....	98
Logros Alcanzados	98
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	106
Despacho de la Viceministra de Planificación Social e Institucional	107
Líneas de Acción para el Ejercicio Fiscal 2012.....	107
Logros Alcanzados	107
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	112
Despacho de la Viceministra de Planificación Estratégica	114
Líneas de Acción para el Ejercicio Fiscal 2012.....	114
Logros Alcanzados	115
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	124
Despacho del Viceministro de Hacienda.....	126
Líneas de Acción para el Ejercicio Fiscal 2012.....	126
Logros Alcanzados	127

Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	133
Despacho de la Viceministra de Finanzas	135
Líneas de Acción para el Ejercicio Fiscal 2012.....	135
Logros Alcanzados	135
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	137

CAPÍTULO IV 139

ÓRGANOS Y SERVICIOS DESCONCENTRADOS..... 139

Comisión de Administración de Divisas	139
Marco Normativo Institucional.....	139
Misión	140
Descripción de las Competencias.....	140
Estructura Organizativa	141
Líneas de acción para el Ejercicio Fiscal 2012	141
Logros Alcanzados	142
Líneas de acción para el Ejercicio Fiscal 2013.....	145
Comisión Nacional de Lotería	147
Marco Normativo Institucional.....	147
Misión	148
Descripción de las Competencias.....	148
Estructura Organizativa	150
Líneas de Acción para el Ejercicio Fiscal 2012.....	150
Logros Alcanzados	151
Líneas de Acción para el Ejercicio Fiscal 2013.....	151
Comisión para la Enajenación de Bienes del Sector Público no afectos a las Industrias Básicas.....	152
Marco Normativo Institucional.....	152
Misión	152
Descripción de las Competencias.....	153
Líneas de Acción para el Ejercicio Fiscal 2012.....	153
Logros Alcanzados	153
Líneas de Acción para el Ejercicio Fiscal 2013.....	156
Escuela Nacional de Administración y Hacienda Pública - Instituto Universitario de Tecnología.....	157
Marco Normativo Institucional.....	157
Misión	157
Descripción de las Competencias.....	158
Estructura Organizativa	158
Líneas de Acción para el Ejercicio Fiscal 2012.....	159
Logros Alcanzados	159
Líneas de Acción para el Ejercicio Fiscal 2013.....	160
Oficina Nacional de Contabilidad Pública.....	161
Marco Normativo Institucional.....	161

Misión	161
Descripción de Competencias	161
Estructura Organizativa	162
Líneas de Acción para el Ejercicio Fiscal 2012.....	163
Logros Alcanzados	163
Líneas y Planes de Acción para el Ejercicio Fiscal 2013	165
Oficina Nacional de Crédito Público	167
Misión	167
Descripción de las Competencias.....	167
Estructura Organizativa	168
Líneas de Acción para el Ejercicio Fiscal 2012.....	169
Logros Alcanzados	169
Líneas de Acción para el Ejercicio Fiscal 2013.....	173
Oficina Nacional de Presupuesto	175
Marco Normativo	175
Misión	175
Descripción de las competencias	175
Estructura Organizativa	177
Líneas de Acción para el Ejercicio Fiscal 2012.....	177
Logros Alcanzados	178
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	191
Oficina Nacional del Tesoro	192
Marco Normativo Institucional.....	192
Misión	193
Descripción de las Competencias.....	193
Líneas de Acción para el Ejercicio Fiscal 2012.....	194
Logros Alcanzados	194
Líneas de Acción para el Ejercicio Fiscal 2013.....	202
Servicio Autónomo Fondo de Prestaciones de los Organismos de la Administración Central	203
Marco Normativo Institucional.....	203
Misión	203
Descripción de las Competencias.....	203
Estructura Organizativa	204
Líneas de Acción para el Ejercicio Fiscal 2012.....	204
Logros Alcanzados	204
Líneas y Planes de Acción el Ejercicio Fiscal 2013	206
Servicio Nacional Integrado de Administración Aduanera y Tributaria....	207
Marco Normativo Institucional.....	207
Misión	207
Descripción de las Competencias.....	207
Estructura Organizativa	208
Líneas de Acción para el Ejercicio Fiscal 2012.....	208
Logros Alcanzados	209

Líneas de Acción para el Ejercicio Fiscal 2013.....	214
Superintendencia de Cajas de Ahorro.....	216
Marco Normativo Institucional.....	216
Misión	216
Descripción de las Competencias.....	216
Estructura Organizativa	217
Líneas de Acción para el Ejercicio Fiscal 2012.....	217
Logros Alcanzados	217
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	218
Superintendencia de la Actividad Aseguradora.....	220
Marco Normativo Institucional.....	220
Misión	220
Descripción de las Competencias.....	220
Estructura Organizativa	222
Líneas de Acción para el Ejercicio Fiscal 2012.....	222
Logros Alcanzados	222
Líneas de Acción para el Ejercicio Fiscal 2013.....	225

CAPÍTULO V 227

ENTES DESCENTRALIZADOS SIN FINES EMPRESARIALES..... 227

Bolsa Pública de Valores Bicentenaria.....	227
Marco Normativo Institucional.....	227
Misión	227
Estructura Organizativa	228
Descripción de las Competencias.....	228
Líneas de Acción para el Ejercicio Fiscal 2012.....	229
Logros Alcanzados	229
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	231
Corporación para la Zona Libre para el Fomento de la Inversión Turística en la Península de Paraguaná	232
Marco Normativo Institucional.....	232
Misión	232
Descripción de las Competencias.....	232
Estructura Organizativa	233
Líneas de Acción para el Ejercicio Fiscal 2012.....	233
Logros Alcanzados	234
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	238
Fondo de Protección Social de los Depósitos y Protección Bancaria	240
Marco Normativo Institucional.....	240
Misión	240
Descripción de las Competencias.....	240
Estructura Organizativa	241
Líneas de Acción para el Ejercicio Fiscal 2012.....	241

Logros Alcanzados	242
Líneas y Planes de Acción para el Año 2013	250
Fundación Banco de Comercio Exterior	253
Marco Normativo Institucional.....	253
Misión	253
Descripción de las Competencias.....	253
Estructura Organizativa	253
Líneas de Acción para el Ejercicio Fiscal 2012.....	254
Logros alcanzados.....	254
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	257
Fundación Escuela Gerencia Social.....	258
Marco Normativo Institucional.....	258
Misión	258
Descripción de las Competencias.....	258
Estructura Organizativa	259
Líneas de Acción para el Ejercicio Fiscal 2012.....	259
Logros Alcanzados	260
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	262
Fundación Escuela Venezolana de Planificación	263
Marco Normativo Institucional.....	263
Misión	263
Descripción de las Competencias.....	263
Estructura Organizativa	264
Líneas de Acción para el Ejercicio Fiscal 2012.....	264
Logros Alcanzados	264
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	267
Superintendencia de las Instituciones del Sector Bancario	269
Marco Normativo Institucional.....	269
Misión	269
Descripción de las Competencias.....	269
Estructura Organizativa	270
Líneas de Acción para el Ejercicio Fiscal 2012.....	270
Logros Alcanzados	271
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	276
Superintendencia de Seguridad Social	277
Marco Normativo Institucional.....	277
Misión	277
Descripción de las Competencias.....	277
Estructura Organizativa	280
Líneas y Planes de Acción para el Ejercicio Fiscal 2012.....	280
Logros Alcanzados	281
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	282
Superintendencia Nacional de Valores	283
Marco Normativo Institucional.....	283

Misión	283
Descripción de Competencias	283
Estructura Organizativa	284
Líneas de Acción para el Ejercicio Fiscal 2012.....	284
Logros Alcanzados	284
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	288
ENTES DESCENTRALIZADOS CON FINES EMPRESARIALES.....	290
Banco Bicentenario Banco Universal, C.A.	290
Marco Normativo Institucional.....	290
Misión	290
Descripción de las Competencias.....	290
Estructura Organizativa	291
Líneas de Acción para el Ejercicio Fiscal 2012.....	291
Logros Alcanzados	291
Líneas de Acción para el Ejercicio Fiscal 2013.....	294
Banco de Comercio Exterior.....	296
Marco Normativo Institucional.....	296
Misión	296
Descripción de Competencias	296
Estructura Organizativa	297
Líneas de Acción para el Ejercicio Fiscal 2012.....	297
Logros Alcanzados	299
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	302
Banco de Desarrollo Económico y Social de Venezuela.....	303
Marco Normativo Institucional.....	303
Misión	303
Descripción de las Competencias.....	303
Estructura Organizativa	305
Líneas de Acción para el Ejercicio Fiscal 2012.....	305
Logros Alcanzados	306
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	314
Banco de Venezuela, C.A.	315
Marco Normativo Institucional.....	315
Misión	316
Líneas de Acción para el Ejercicio Fiscal 2012.....	317
Logros Alcanzados	318
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	326
Banco del Tesoro, C.A.	328
Marco Normativo Institucional.....	328
Misión	328
Descripción de las Competencias.....	329
Líneas de Acción para el Ejercicio Fiscal 2012.....	330
Logros Alcanzados	331

Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	333
Banco Industrial de Venezuela, C.A.	335
Marco Normativo Institucional.....	335
Misión	335
Descripción de las Competencias.....	335
Líneas de Acción para el Ejercicio Fiscal 2012.....	336
Logros Alcanzados	337
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	340
Bolivariana de Seguros y Reaseguros, S.A.....	341
Marco Normativo Institucional.....	341
Misión	342
Breve Descripción de las Competencias	342
Líneas de Acción del Ejercicio Fiscal 2012.....	344
Logros Alcanzados	344
Líneas de Acción para el Ejercicio Fiscal 2013.....	346
Fondo de Ahorro Nacional de la Clase Obrera, S.A.....	347
Marco Normativo Institucional.....	347
Misión	347
Descripción de Competencia	347
Estructura Organizativa	347
Líneas de Acción para el Ejercicio Fiscal 2012.....	348
Logros Alcanzados	348
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	349
Fondo de Desarrollo Nacional, S.A.	351
Marco Normativo Institucional.....	351
Misión	353
Organigrama Estructural.....	354
Descripción de las Competencias.....	354
Líneas de Acción para el Ejercicio Fiscal 2012.....	354
Logros Alcanzados	355
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	362
Fondo Nacional de Garantías Recíprocas para la Pequeña y Mediana Empresa.....	363
Marco Normativo Institucional.....	363
Misión	364
Descripción de las Competencias.....	364
Estructura Organizativa	364
Líneas de Acción para el Ejercicio Fiscal 2012.....	365
Logros Alcanzados	365
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	367
Sociedad de Capital de Riesgo Venezuela, C.A.	368
Marco Normativo Institucional.....	368
Misión	368
Descripción de Competencias	368

Estructura Organizativa	369
Líneas de Acción para el Ejercicio Fiscal Año 2012	369
Logros Alcanzados	370
Líneas y Planes de Acción para el Ejercicio Fiscal Año 2013.....	372
Sociedad de Garantías Recíprocas para el Sector Agropecuario, Forestal, Pesquero y Afines, S.A.	373
Marco Normativo Institucional.....	373
Misión	373
Descripción de Competencia	373
Estructura Organizativa	374
Líneas de acción para el ejercicio fiscal 2012.....	374
Logros Alcanzados	374
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	377
Sociedad Nacional de Garantías Recíprocas para el Sector Microfinanciero, S.A	378
Marco Normativo Institucional.....	378
Misión	379
Descripción de las Competencias.....	379
Estructura Organizativa	380
Líneas de Acción para el Ejercicio Fiscal 2012.....	380
Logros Alcanzados	381
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	383
Sociedad Nacional de Garantías Recíprocas para la Mediana y Pequeña Industria, S.A.....	384
Marco Normativo Institucional.....	384
Misión	385
Descripción de Competencias	385
Estructura Organizativa	386
Líneas de Acción para el Ejercicio Fiscal 2012.....	386
Logros Alcanzados	387
Líneas de Acción para el Ejercicio Fiscal 2013.....	391
Sociedad Nacional de Garantías Recíprocas para Mediana y Pequeña Empresa del Estado Táchira, S.A.	393
Marco Normativo Institucional.....	393
Misión	393
Descripción de las Competencias.....	393
Estructura Organizativa	394
Líneas de Acción para el Ejercicio Fiscal 2012.....	395
Logros Alcanzados	395
Líneas y Planes de Acción para el Ejercicio Fiscal Año 2013.....	396
Sociedad Nacional de Garantías Recíprocas para la Mediana y Pequeña Empresa del Estado Nueva Esparta	397
Marco Normativo Institucional.....	397
Misión	397

Descripción de las Competencias.....	398
Estructura Organizativa	398
Líneas de Acción para El Ejercicio Fiscal 2012	399
Logros Alcanzados	399
Líneas y Planes de Acción para el Ejercicio Fiscal 2013.....	402

CAPÍTULO VI 403

PROYECTOS DEL MINISTERIO DEL PODER POPULAR DE PLANIFICACIÓN Y FINANZAS (FICHAS TÉCNICAS) 403

CAPÍTULO I

MINISTERIO DEL PODER POPULAR DE PLANIFICACIÓN Y FINANZAS

Marco Normativo Institucional

El Ministerio del Poder Popular de Planificación y Finanzas fue creado según Decreto N° 7.187 de fecha 19 de enero de 2010, publicado en Gaceta Oficial N° 39.358, de fecha 01 de febrero de 2010, reimpreso por error material en Gaceta Oficial N° 39.377 de fecha 02 de marzo de 2010, mediante el cual se fusiona el Ministerio del Poder Popular para la Planificación y Desarrollo y el Ministerio del Poder Popular de Economía y Finanzas. Asimismo, se dicta su Reglamento Orgánico publicado en Gaceta Oficial N° 5.964 Extraordinaria, Decreto N° 7.284, de fecha 03 de marzo de 2010.

Posteriormente, se reforma parcialmente el Reglamento Orgánico en los términos que en él se señalan, según Decreto N° 8.223, publicado, en Gaceta Oficial N° 39.675 de fecha 17 de mayo de 2011. Por error material se corrige el Decreto N° 8.223 de fecha 17 mayo de 2011, según Gaceta Oficial N° 39.718 de fecha 21 de julio de 2011.

Al Ministerio del Poder Popular de Planificación y Finanzas se le otorgan competencias en materia de planificación territorial, planificación social e institucional, planificación estratégica, hacienda y finanzas.

Misión

Regular, formular, dar seguimiento y evaluar las políticas en materia de planificación estratégica, territorial, social e institucional, tanto en el mediano como en largo plazo, así como la preparación de las proyecciones y alternativas; y la planificación y coordinación del desarrollo de los sistemas integrados de la administración de hacienda y finanzas del sector público, en el marco del modelo de desarrollo socialista; todo ello en beneficio de la calidad de vida de nuestro pueblo soberano.

Descripción de las Competencias

De acuerdo a lo previsto en el artículo 2 del Decreto N° 7.187 de fecha 19 de enero de 2010, son competencias del Ministerio del Poder Popular de Planificación y Finanzas:

- La regulación, formulación y seguimiento de políticas; la planificación y realización de las actividades del Ejecutivo Nacional en materia de planificación, financiera y fiscal.
- La formulación de las políticas, estrategias y planes de desarrollo económico y social de la Nación, tanto en el corto como en el mediano plazo, así como la preparación de las proyecciones y alternativas.
- El seguimiento y evaluación de las políticas, planes de desarrollo y el Plan Operativo Anual.
- La vigilancia y evaluación de los programas y proyectos de asistencia técnica que se ejecuten en el país.
- La coordinación y administración del sistema integral de información sobre personal de la Administración Pública.
- La regulación y formulación de las políticas de reclutamiento, selección, formación, evaluación, promoción, remuneración, seguridad social y egreso de los funcionarios públicos.
- La supervisión, coordinación de las oficinas de personal de la Administración Pública Nacional, así como las competencias que le señale la Ley del Estatuto de la Función Pública.
- La evaluación de la gestión de recursos humanos de los órganos de la Administración Central y Descentralizada Funcionalmente.
- La realización de la evaluación de los resultados de la gestión de los organismos que integran la Administración Pública Nacional y su divulgación, particularmente la evaluación del desempeño institucional de los órganos de la Administración Central y Descentralizada Funcionalmente y la formulación de los convenios que sean suscritos entre el Ejecutivo Nacional y los organismos sujetos a evaluación de sus resultados.

- La participación en la formulación, seguimiento, aplicación y evaluación de las estrategias, políticas económicas y monetarias del Ejecutivo Nacional.
- La participación en la formulación de políticas y lineamientos para la planificación territorial.
- El establecimiento de los lineamientos para la planificación regional en escala nacional.
- La compatibilización de los diversos programas sectoriales de desarrollo regional con los programas estatales y municipales.
- La participación en la formulación de políticas y lineamientos para la planificación territorial, la ordenación del territorio y la protección del ambiente.
- La participación en la formulación, seguimiento y evaluación de las estrategias y políticas para el fortalecimiento del desarrollo humano.
- La compatibilización de los aspectos del desarrollo humano y el empleo.
- La formulación de las políticas y lineamientos de modernización administrativa e institucional de la Administración Pública Nacional en sus diferentes niveles y sectores, y seguimiento y evaluación de sus resultados.
- La formulación, supervisión, coordinación y evaluación de las directrices y políticas de la función pública.
- El establecimiento de las políticas, estrategias y directrices para la evaluación de los resultados de la gestión de los organismos de la Administración Pública Nacional y su divulgación.
- La formulación, coordinación y evaluación de las directrices y políticas de negociación de los convenios colectivos del sector público.
- La planificación, dirección y coordinación de los procesos de captación de ingresos públicos y su aplicación para el cumplimiento de los fines del Estado.
- La coordinación de los sistemas de presupuesto, crédito público, tesorería y contabilidad, de la administración financiera del sector público.
- La coordinación de las políticas, registro y control de los bienes nacionales.

- La planificación, elaboración e implantación de la metodología de las estadísticas de las finanzas públicas para la preparación y uso de las cuentas e indicadores.
- Lo relativo al sistema financiero público.
- La orientación, control, regulación y coordinación de la función reguladora y organizativa de la actividad bancaria y crediticia, aseguradora, reaseguradora, mercado de valores y actividades similares y conexas.
- La orientación y coordinación de la función reguladora de la constitución, organización y funcionamiento de las cajas de ahorro, fondos de ahorro y asociaciones de ahorro similares.
- La recaudación, control y administración de todos los tributos nacionales y aduaneros.
- La política arancelaria.
- La expedición de las Planillas de Liquidación, por concepto de sanciones, multas, reparos, rentas consulares, arrendamientos y otros ingresos de carácter administrativo, impuestas por los distintos organismos que conforman los poderes públicos Nacional, Estatal, Municipal, Institutos Autónomos, Universidades Públicas, Personas Naturales y Jurídicas, que conforman el sistema de control fiscal, excepto aquellos organismos que su ley especial regule la materia.
- La planificación y coordinación con los órganos rectores del desarrollo de los sistemas integrados de la administración financiera del sector público.
- La formulación y proposición de la política de Cooperación Técnica Internacional, en coordinación con los organismos de cooperación técnica internacional competentes.
- La orientación y asesoramiento a potenciales prestatarios en la formulación de solicitudes de crédito ante los organismos financieros internacionales.
- El seguimiento y control de los préstamos aprobados por la banca multilateral.
- Las demás que le atribuyan las leyes y actos administrativos.

Estructura Organizativa

ORGANIGRAMA ESTRUCTURAL DEL MINISTERIO DEL PODER POPULAR DE PLANIFICACIÓN Y FINANZAS

Órganos Desconcentrados

- Comisión de Administración de Divisas.
- Comisión Nacional de Loterías.
- Comisión para la Enajenación de Bienes del Sector Público no afectos a las Industrias Básicas.
- Corporación de la Banca Pública.
- Escuela Nacional de Administración y Hacienda Pública Instituto Universitario de Tecnología.
- Oficina Nacional de Contabilidad Pública.

- Oficina Nacional de Crédito Público.
- Oficina Nacional de Presupuesto.
- Oficina Nacional del Tesoro.
- Servicio Autónomo Sistema Nacional de Adiestramiento. No está en funcionamiento.
- Servicio Nacional Fondo de Prestaciones Sociales de los Organismos de la Administración Central.
- Servicio Nacional Integrado de Administración Aduanera y Tributaria.
- Superintendencia de la Actividad Aseguradora.
- Superintendencia de Bienes Públicos.
- Superintendencia de Cajas de Ahorro.

Entes Descentralizados Sin Fines Empresariales

- Bolsa Pública de Valores Bicentenaria.
- Corporación para la Zona Libre para el Fomento de la Inversión Turística en la Península de Paraguaná.
- Fondo de Protección Social de los Depósitos Bancarios.
- Fundación Banco de Comercio Exterior.
- Fundación Escuela de Gerencia Social.
- Fundación Escuela Venezolana de Planificación.
- Fundación Escuela Nacional de Gerencia Pública. No está en funcionamiento.
- Superintendencia de las Instituciones del Sector Bancario.
 - Fundación Fundasudeban. En liquidación.
- Superintendencia de Seguridad Social.

- Superintendencia Nacional de Valores.

Entes Descentralizados Con Fines Empresariales

- Banco Bicentenario Banco Universal, C.A.
- Banco de Comercio Exterior.
- Banco de Desarrollo Económico y Social de Venezuela.
- Banco de Venezuela, C.A.
 - Fundación Banco de Venezuela.
 - Inmobiliaria Suapire, C.A.
 - Inmobiliaria BdV 1985, C.A.
 - Promotora AFR de Venezuela.
- Banco del Tesoro, C.A.
- Banco Industrial de Venezuela, C.A. (BIV) y sus filiales:
 - Inversora Banco Industrial de Venezuela, C.A.
 - Banco de Inversión Industrial de Venezuela, C.A.
- Bolivariana de Seguros y Reaseguros S.A.
- Fondo de Ahorro Nacional de la Clase Obrera S.A.
- Fondo de Desarrollo Nacional, S.A.
- Fondo Nacional de Garantías Recíprocas para la Pequeña y Mediana Empresa, S.A.
- Sociedad de Capital de Riesgo Venezuela, C.A.
- Sociedad Nacional de Recíprocas para el Sector Agropecuario, Forestal, Pesquero y Afines, S.A.
- Sociedad Nacional de Garantías Recíprocas para el Sector Microfinanciero, S.A.
- Sociedad Nacional de Garantías Recíprocas para la Pequeña y Mediana Industria, S.A.

- Sociedad Nacional de Garantías Recíprocas para la Mediana y Pequeña Empresa del Estado Táchira, S.A.
- Sociedad Nacional de Garantías Recíprocas para la Mediana y Pequeña Empresa del Estado Nueva Esparta, S.A.
- Sociedad de Garantías Recíprocas para la Pequeña y Mediana Empresa del Sector Turismo, S.A.

Marco Legal

- Ley de Timbre Fiscal.
- Ley para el Poder Popular de la Juventud.
- Ley de Instituciones del Sector Bancario.
- Ley del Estatuto de la Función Pública.
- Decreto con Rango, Valor y Fuerza de Ley del Régimen de Propiedad de las Viviendas de la Gran Misión Vivienda Venezuela.
- Ley Orgánica del Sistema Económico Comunal. Gaceta oficial N° 6011 de fecha 21 de diciembre 2010.
- Ley de Crédito para el Sector Manufacturero.
- Ley Orgánica de Planificación Pública y Popular.
- Ley Orgánica de Educación.
- Ley de Reforma Parcial del Decreto con Rango y Fuerza de Ley del Banco de Comercio Exterior, C.A. (BANCOEX).
- Ley de Autorización de Defensa Nacional del 2011 para el Año Fiscal 2012.
- Ley Especial de Endeudamiento Anual para el Ejercicio Fiscal 2012.
- Decreto con Rango, Valor y Fuerza de la Ley de Atención Especial al Sector Agrícola. Gaceta Oficial N° 39.603 de fecha 27 de enero 2011.
- Ley de Expropiación por causa de Utilidad Pública o Social.

- Ley del Código Orgánico Procesal Penal.
- Decreto con Rango, Valor y Fuerza de la Ley Orgánica de Bienes Públicos. Gaceta oficial N° 39.945 de fecha 15 de junio 2012.
- Ley Orgánica Contra la Delincuencia Organizada y Financiamiento al Terrorismo.
- Ley Orgánica de Administración Financiera del Sector Público y sus respectivos Reglamentos.
- Ley Orgánica de la Administración Pública.
- Ley de Reforma Parcial del Decreto con Fuerza de Ley Orgánica de la Procuraduría General de la República.
- Ley de Presupuesto del Territorio Insular Francisco de Miranda para el Ejercicio Fiscal 2012.
- Ley Orgánica de Seguridad de la Nación.
- Ley Orgánica relativa al Fondo de Ahorro Nacional de la Clase Obrera y el Fondo de Ahorro Popular.
- Ley del Estatuto de la Función Pública y el Reglamento de la Carrera Administrativa.

CAPÍTULO II

LÍNEAS DE ACCIÓN DE LA INSTITUCIÓN

Las líneas de acción en materia de planificación y finanzas públicas, se enmarcaron dentro de las directrices establecidas en el Proyecto Nacional “Simón Bolívar”, Primer Plan Socialista de la Nación 2007-2013, orientadas a la construcción del Socialismo Bolivariano del Siglo XXI; enfocados al fortalecimiento y la consolidación del Sistema de Planificación Pública; de la Nueva Institucionalidad Financiera Bolivariana y de la Institucionalidad y Organización de los órganos y entes que conforman el Sector Público, para asegurar el apalancamiento de los sectores económicos, de la producción de bienes y servicios nacionales, mediante la participación activa del Poder Público y las bases populares, bajo principios de eficiencia y transparencia.

Políticas

En materia de **política económica**, minimizar y neutralizar los impactos negativos del volátil comportamiento económico internacional, como consecuencia del agravamiento de la crisis de deuda en la Eurozona y del estancamiento económico de las principales potencias mundiales. De igual forma, continuar con una política conservadora asociada a las expectativas del mercado internacional de crudos, acorde con el principio de prudencia para el cálculo de los ingresos. Y el fortalecimiento de los sectores productivos para garantizar los bienes y servicios que requiere la población venezolana.

En cuanto a la **administración de recursos**, maximizar la recaudación de las rentas internas y la obtención de ingresos petroleros, que permitan mantener el impulso al desarrollo económico y social dado hasta el presente.

Por su parte en **materia de gasto público**, manejar bajo el criterio de prudencia los ingresos de la República, maximizando los recursos financieros e invirtiéndolos de manera oportuna en la satisfacción de las necesidades del pueblo, destinándolos principalmente a la inversión social y productiva del país, específicamente hacia los programas de vivienda, educación, salud y seguridad social.

En materia de financiamiento de la inversión pública continuar con la política del **fortalecimiento de la Institucionalidad Financiera Bolivariana**, a fin de constituir nuevos mecanismos financieros efectivos y eficientes, para asegurar el apalancamiento del desarrollo sostenible de la Nación.

En referencia al **sistema bancario tradicional**, avanzar en su transformación, introduciendo el nuevo concepto de Banca Social, a partir de la articulación de los bancos con las comunidades, fomentando la inclusión de la población de menor capacidad económica al sistema financiero y la conformación de un tejido productivo nacional más diversificado y sustentable, garantizando el desarrollo de las capacidades, aptitudes y potencialidades de la población, mediante la creación, recuperación reforzamiento y activación de Empresas de Propiedad Social (EPS).

En este sentido, se impulsa la socialización de los beneficios obtenidos en la **gestión de intermediación**, financiando proyectos de unidades productivas de propiedad colectiva (EPS, Cooperativas), presentados por Consejos Comunales, Comunas y demás instancias del Poder Popular, apalancando el aparato socio-productivo nacional y transformando el tejido productivo del país en nuevas relaciones sociales de producción, fomentando la transformación de los insumos primarios en producción nacional; fortaleciendo la calidad de vida de la población en general.

Con respecto a la **política cambiaria**, garantizar la asignación de divisas a los sectores productivos prioritarios, en pro del desarrollo del sistema productivo del país, optimizando la administración y otorgamiento de divisas, bajo el marco de la protección y mantenimiento de un nivel óptimo de reservas internacionales, asegurando que los capitales provenientes de las exportaciones de bienes y servicios se reinviertan en el país, desarrollando actividades económicas con ventajas comparativas y orientando los excedentes como base económica alternativa al modelo mono-exportador petrolero.

Avanzar en la **construcción de la nueva institucionalidad del Estado**, a fin de consolidar el modelo de gestión socialista bolivariano, y así garantizar una gestión pública eficiente y transparente.

Objetivos

Mantener el ritmo de crecimiento de la economía, la oferta agregada, la productividad, los niveles de empleo.

Apalancar la Administración Financiera del Estado, para garantizar el crecimiento socioeconómico del País, con criterios de eficiencia y eficacia en

el manejo de las Finanzas Públicas, bajo una vinculación y armonización plena con los Planes de la Nación.

Redistribuir el ingreso nacional para el desarrollo de la industria básica no energética, servicios y manufactura; bajo una planificación participativa y protagónica.

Impulsar la transformación de las relaciones esenciales de la población con el Estado, la economía, la sociedad y el medio ambiente.

Fomentar el surgimiento y la ejecución de proyectos de alto impacto socio-productivo, al servicio del pueblo venezolano.

Mantener el poder adquisitivo de la moneda, generando mecanismos que coadyuven a la estabilización y mantenimiento del nivel general de precios, mejorando así el bienestar de la población.

Preservar el valor de la moneda, así como reasignar las divisas a los sectores productivos que realizan importaciones de bienes y servicios para el desarrollo social y productivo del país.

Fomentar la Nueva Arquitectura Financiera Regional (NAFR), como mecanismo para la erradicación de las desigualdades y las asimetrías socio-económicas, a lo interno de la sociedad y entre países.

Propiciar la transformación organizacional del sector público, bajo el enfoque de estructuras planas; que permitan así una mayor eficiencia de la gestión pública y su interrelación con el Poder Popular.

Estrategias

Para el ejercicio fiscal 2012, el Ministerio del Poder Popular de Planificación y Finanzas, en función del logro de sus líneas de acción y objetivos, estableció las siguientes estrategias de envergadura:

Continuar el proceso de recuperación del aparato productivo nacional, que permita lograr condiciones macroeconómicas favorables para el fortalecimiento de las fuentes de ahorro y de inversión socio-productiva, necesaria para el afianzamiento del Modelo Productivo Socialista.

Impulsar estímulos equilibrados tanto para la demanda agregada interna, como para la oferta agregada, consolidando así el proceso de expansión del aparato productivo nacional, a fin de generar nuevos empleos y crecimiento económico sostenido.

Mantener el criterio de austeridad y maximizar de la eficiencia del gasto, en concordancia con el Decreto 6.649 de Racionalización del Gasto Suntuario o Superfluo en el Sector Público Nacional.

Orientar el flujo de recursos principalmente a los proyectos con alto impacto en la concreción de los objetivos estratégicos, necesarios para el desarrollo del aparato productivo del país, enfocados en el fortalecimiento de las cadenas productivas y el desarrollo de las capacidades y potencialidades locales y regionales.

Fomentar el uso eficiente de la energía, así como el aprovechamiento de otras fuentes, a fin de diversificar la matriz energética, con el propósito de proteger y conservar el medio ambiente.

Fomentar e impulsar con los países aliados la cooperación e integración internacional en materia financiera, a fin de continuar la diversificación de las relaciones económicas en el marco de la construcción de un mundo multicéntrico y pluripolar.

Profundizar y apalancar el desarrollo industrial en la cadena de valor de los hidrocarburos, particularmente en lo relacionado con la actividad industrial de manufactura de combustibles (refinación), y la transformación petroquímica en base a gas natural, carbón y petróleo, promoviendo el desarrollo endógeno y la participación nacional en las cadenas de valor.

Establecer alianzas interinstitucionales, a fin de avanzar de forma mancomunada al desarrollo de la nueva institucionalidad del Estado.

Fortalecer el proceso de modernización de la Administración Financiera del Estado, para hacer más eficiente y transparente el manejo de las finanzas públicas.

CAPÍTULO III

LOGROS DE LA INSTITUCIÓN

El tránsito de la sociedad venezolana hacia un modelo socialista propio, proceso en plena construcción, se ha venido viabilizando gracias a la evolución del marco legal e institucional con el cual se dota al Estado de los mecanismos e instrumentos necesarios para dar cada vez mayor consistencia y profundidad a la gestión de gobierno, en un entorno de cambios sustantivos donde predominan enormes desafíos, como lo son una nueva filosofía organizacional fundamentada en el pensamiento humanista en la que se privilegian los intereses del pueblo, la ética socialista en el ejercicio de la función pública, la orientación al servicio y la adopción de procesos eficientes y eficaces.

El Ministerio del Poder Popular de Planificación y Finanzas como órgano rector de la planificación y finanzas públicas, durante el año 2012 fortaleció y consolidó sus esfuerzos para mantener la soberanía del Estado venezolano sobre los ingresos provenientes de la renta petrolera, a través de la defensa de nuevas leyes, impuestos petroleros y contribuciones especiales desarrolladas para garantizar la satisfacción de las necesidades de la población y del desarrollo de los sectores socio productivos del país.

A continuación se presentan los principales Logros Alcanzados por este órgano durante el ejercicio fiscal correspondiente al año 2012, de acuerdo a las directrices estratégicas del Primer Plan Socialista de Desarrollo Económico y Social de la Nación 2007-2013:

Nueva Ética Socialista

- Se desarrolló a través de la Escuela de Gerencia Social una investigación acerca de los valores asociados a las prácticas de los servidores públicos dentro de la administración pública y el diseño de una propuesta formativa que contribuya a la superación de la crisis de valores éticos que aún persiste durante el cumplimiento de sus funciones. Dicha investigación permitirá establecer un plan de formación en este ámbito a todos los funcionarios de la Administración Pública Nacional.

- Facilitación de seis (6) talleres de “Motivación al Ahorro”, en materia administrativa, financiera, legal y contable, capacitando a 863 miembros directivos de los Consejos de Administración y Vigilancia representantes de 376 asociaciones de los sectores público y privado.

Suprema Felicidad Social

- Seguimiento al cumplimiento de los Objetivos del Desarrollo y Metas del Milenio (ODM), así como, la medición de la inclusión social en coordinación con el Instituto Nacional de Estadística (INE) y los ministerios del área social.
- Diseño y realización de siete (7) talleres y dos (2) foros por parte de la Red Popular de Conocimiento Libre (RPCL), dirigidos al impulso de los procesos de educación popular, sistematización de experiencias y gestión documental, apoyados en las Tecnologías de Información y Comunicación Libres.
- Diseño temático de los talleres dictados por la RPCL, en pro de fortalecer la alfabetización tecnológica de las comunidades, los cuales se mencionan a continuación:
 - Taller Comunal (TACO), referente a:
 - “Inmersión a Moodle para Participantes”.
 - “Por una sociedad libre... Libre Office”.
 - “Taller de Aplicación de las 3R desde el Plan Nacional Simón Bolívar”.
 - “Gestión de conocimiento a distancia para el fortalecimiento y expansión de procesos formativos”.
 - Colibrí: adaptación del manejador de contenidos Joomla y adaptación de módulos para el nuevo repositorio de contenidos.
 - Saberes en Comuna (SACO): mejoras en el funcionamiento de las herramientas para el manejo de la Gestión Comunal.
 - Sistema de Gestión Comunal: planificación y desarrollo del sistema para el control de la Gestión Comunal.
- Realización de 49 programas radiales de distintos géneros, con una duración de 60 minutos cada uno, difundidos por medio de la emisora “Radio Conocimiento Libre 99.5 FM” y contando con la participación de las comunidades que hacen vida en la Parroquia Altagracia.

- Se adjudicaron conjuntamente con el Ministerio del Poder Popular para la Vivienda y Hábitat y la Comisión Presidencial de Refugios Dignos, 758 viviendas a las familias que residen en las Casas Huéspedes bajo el auspicio de este Ministerio, entregándose en el año 2012 la cantidad de 389 viviendas dignas, quedando por entregar en el año 2013 la cantidad de 276 viviendas.
- Se realizaron 405 eventos sociocomunitarios, de los cuales 32 corresponden a Jornadas de atención integral, debidamente coordinados con los Consejos Comunales, a fin de fortalecer a nuestras comunidades en materia de salud, cultura, deporte y recreación, para contribuir con el bienestar social del pueblo.
- Se beneficiaron 375 trabajadores y trabajadoras del Ministerio del Poder Popular de Planificación y Finanzas, a través del otorgamiento de créditos del Programa Social “Plan Vivienda”, para la adquisición y remodelación de viviendas, contribuyendo así con la política del Estado de que las venezolanas y venezolanos cuenten con una vivienda digna, bajo tasas solidarias.
- Se atendieron aproximadamente 18.578 trabajadoras y trabajadores a nivel nacional de las áreas de salud y educación, los cuales recibieron Petro-Orinocos como pago de la deuda por concepto de prestaciones sociales, con un primer cupón del 17,98% anual pagadero semestralmente, alcanzando un monto estimado de Bs. 4.746.824.787, a través de la ejecución del proyecto “Gestión del Fondo para el Pago de Pasivos Laborales del Sector Público Nacional”.

Relación de Pagos con Petro-Orinocos

ORGANISMOS	BENEFICIARIOS	MONTO (Bs.)
Ministerio del Poder Popular para la Educación	5.273	411.870.134
Ministerio del Poder Popular para la Salud	3.179	138.380.265
Ministerio del Poder Popular para la Educación Universitaria	10.126	4.196.574.388
Totales	18.578	4.746.824.787,00

Fuente: Fondo de Ahorro Nacional de la Clase Obrera, S.A. 2012.

Democracia Participativa y Protagónica

- Se participó en la definición de los lineamientos que guiaron el Proceso Constituyente para la elaboración del Segundo Plan Socialista de la

Nación 2013-2019, a partir del Programa de la Patria. Este proceso inédito, implicó la participación de 29.469 personas de distintos sectores de la población, quienes a través de jornadas de discusión y debate a nivel nacional, desde el mes de Noviembre a Diciembre del año 2012, identificaron más de 10.403 propuestas-proyectos a escala local, regional y nacional, que servirán de insumo para la identificación de las necesidades que debe abordar el Segundo Plan Socialista de Desarrollo Económico y Social de la Nación, 2013-2019, así como los planes estatales y locales para los próximos periodos de gobierno.

- Fortalecimiento e integración de los sistemas que conforman la Administración Financiera del Sector Público, aportando mayor transparencia a la administración de los fondos públicos, mediante su centralización normativa y desconcentración operativa, lo cual contribuirá a:
 - Unificar, integrar y simplificar los procedimientos de registro y control presupuestario y administrativo, a través del Sistema Integrado de Gestión y Control de las Finanzas Públicas (SIGECOF).
 - Generar, procesar y proveer información oportuna y relevante para soportar la toma de decisiones de los administradores de la gestión Pública.
 - Asegurar la absoluta transparencia de los procesos de la Administración Financiera del Estado.
 - Coadyuvar a una gestión operativa más económica y eficiente.
- Implantación del Sistema Nacional de Certificación Electrónica, en los distintos procesos administrativos que se llevan a cabo en la Administración Financiera del Estado, lo cual permitió mejorar significativamente la seguridad del Sistema-SIGECOF, mediante la utilización de Firmas Electrónicas en las aplicaciones que requieren la generación de documentos de soporte de transacciones, con el fin de garantizar la seguridad y legalidad a la información y los documentos que actualmente se generan, específicamente en el Módulo de Órdenes de Pago Directas a la Oficina Nacional del Tesoro (ONT).
- Se continuó con la instalación de la versión 3.10 del Sistema de Gestión Financiera de los Recursos Humanos-SIGEFIRRH, en la Administración Nacional, Regional y Municipal, obteniendo los siguientes resultados:
 - 67 Organismos tienen en plena operación el sistema.
 - 16 organismos efectúan pruebas y corren en paralelo con el otro que administran.
 - 43 organismos nuevos que se le ha instalado y adiestrado.

- 77 organismos que se les ha dado a conocer el sistema y se encuentran evaluando su aplicación.
- Desarrollo e implantación en fase de prueba de la nueva versión 3.11 del Sistema de Gestión Financiera de los Recursos Humanos-SIGEFIRRH, para continuar con la mejora de la planificación y administración financiera del recurso humano que labora en el Sector Público, permitiendo así unificar criterios técnicos y legales, orientados a garantizar una gestión eficiente y transparente, lo cual contribuye a robustecer el Sistema de Control Interno y la Contraloría Social.
- Mejoramiento en la aplicación de los procesos administrativos en cuanto a la implementación de las normas descritas en la “Ley de Simplificación de Trámites Administrativos”, para los cuales se revisaron, analizaron y evaluaron 40 propuestas organizativas y se impartieron 173 asesorías técnicas en materia organizacional, coadyuvando en la transformación y modernización de la nueva institucionalidad del Estado, orientada fundamentalmente a la construcción de una estructura social incluyente.
- Se materializó el registro intelectual y de marca de los Sistemas desarrollados (SIGECOF, SIGEFIRRH Y SIGA) por la Dirección General de Modernización de la Administración Financiera del Estado (DIGEMAFE), ante el Servicio Autónomo de la Propiedad Intelectual (SAPI).
- Creación de la Superintendencia de Bienes Públicos (SUDEBIP), así como la adecuación organizativa y funcional del Ministerio del Poder Popular del Despacho de la Presidencia y Seguimiento a la Gestión de Gobierno.
- Impulso del Estado Comunal, por medio del asesoramiento técnico en materia organizativa al Ministerio del Poder Popular de las Comunas y Protección Social; y la conformación de sus Salas de Batalla Social.

Modelo Productivo Socialista

- Venezuela transita una senda de crecimiento económico, fruto del desarrollo endógeno de la Nación, ya que la economía mostró la consolidación de su crecimiento, al crecer su Producto Interno Bruto (PIB) en 5,5%, gracias al conjunto de políticas aplicadas por parte del Ejecutivo Nacional al sector social, especialmente en salud, vivienda, educación, vialidad y alimentación, enfocadas en la atención de la población de menores recursos económicos. Asimismo, se han incrementado los incentivos para el impulso a las pequeñas y medianas empresas, con el aumento del financiamiento crediticio por parte del sistema financiero,

impulsando la producción de bienes y servicios destinados a la satisfacción de las necesidades de la sociedad.

- En ese sentido, destaca el rol articulador del Ministerio del Poder Popular de Planificación y Finanzas con el resto de instancias decisorias en las áreas económico-financieras, lo que consolidó una direccionalidad estratégica coherente con el Proyecto Nacional Simón Bolívar. Para el año 2012, los esfuerzos estratégicos que impulsaron el Producto Interno Bruto se enfocaron en los sectores de la construcción y el sector petrolero, sin menoscabo de la sistemática y trascendente inversión al sector social.
- Fortalecimiento y consolidación de la coordinación macroeconómica requerida entre el Ejecutivo Nacional y el Banco Central de Venezuela, para la definición e implementación de una política antiinflacionaria que permitió desacelerar la variación del Índice Nacional de Precios al Consumidor (INPC) al 20,1%, lo que equivale a una disminución de 7,5 puntos por debajo de la inflación de 27,6% registrada el año anterior. Estos resultados fueron posibles a través de una política de incremento de la oferta productiva, principalmente asociada a la producción de alimentos y el establecimiento de tasas de ganancias razonables y responsables a los productores.
- Control y seguimiento del comportamiento de los sectores productivos, lo que permitió el diseño y ejecución de medidas, tales como estímulos especiales e incremento del flujo de divisas, en procura del aumento de la producción interna de bienes y servicios, especialmente la del sector agrícola y pecuario, optimizando la distribución de alimentos y asegurando el abastecimiento interno de productos de primera necesidad. Esta actividad se realizó conjuntamente con otros organismos del Ejecutivo Nacional y el Banco Central de Venezuela.
- El Fondo de Desarrollo Nacional (FONDEN) invirtió durante el año 2012, un total de USD 14.372.731.290,02 principalmente en las siguientes áreas: Hidrocarburos y Petroquímica por la cantidad de USD 1.813.443.901,06; Transporte por la cantidad de USD 1.439.334.570,79; Industria por la cantidad de USD 1.160.739.999,15; Vivienda por la cantidad de USD 766.330.349,03; Defensa por la cantidad de USD 646.546.476,71; Agricultura por la cantidad de USD 1.703.759.320,04; Comunicaciones por la cantidad de USD 24.879.136,81; Comercio por la cantidad de USD 138.000.000,00; Electricidad por la cantidad de USD 324.314.051,12 y Ambiente por la cantidad de USD 428.605.353,24. Esta inversión representa el 3,77% del Producto Interno Bruto.

Ahora bien, FONDEN invirtió desde su creación en el año 2005, un total de USD. 97.867.020.651,68 para el financiamiento de 458 proyectos, inversión que representa el 6,38% del Producto Interno Bruto, para el mismo periodo (2005-2012), la cual fue orientada principalmente a los siguientes sectores:

- USD 12.010.475.284,47 en 55 proyectos de Transporte;
 - USD 27.632.712.062,97 en 43 proyectos de Hidrocarburos y Petroquímica;
 - USD 1.420.088.568,76 en 08 proyectos de Salud;
 - USD 6.593.525.380,06 en 50 proyectos de Industria;
 - USD 7.068.491.553,68 en 33 proyectos de Electricidad;
 - USD 5.966.635.175,20 en 39 proyectos de Defensa;
 - USD 4.752.909.031,50 en 23 proyectos de Vivienda;
 - USD 4.083.477.092,89 en 62 proyectos de Agricultura;
 - USD 1.459.374.904,50 en 06 proyectos de Educación;
 - USD 414.000.000,00 en 1 proyecto de Comercio;
 - USD 95.731.816,37 en 05 proyectos de Comunicaciones, y
 - USD 1.297.057.408,05 en 25 proyectos de Ambiente.
- A través del Fondo Conjunto Chino - Venezolano (FCCV) se financió en el año 2012 un total de USD 3.225,82 millones, fundamentalmente en proyectos de Transporte por un monto de USD 1.142,75 millones; Hidrocarburos y Petroquímica por un monto de USD 543,42 millones; Industria por un monto de USD 523,88 millones; Salud por un monto de USD 395,01 millones; Agricultura por un monto de USD 311,87 millones; Comunicaciones por un monto de USD 75,73 millones; Electricidad por un monto de USD 101,64 millones; Vivienda por un monto de USD 81,29 millones y Turismo por un monto de USD 50,23 millones. Esta inversión representa el 0,85% del Producto Interno Bruto y el 7,65% de la inversión pública, para el año 2012.

Es importante destacar, que a través del Fondo Conjunto Chino-Venezolano (FCCV) desde el año 2008, se ha financiado un total de 195 proyectos por un monto de USD 17.147.720.255,03. Esta inversión representa el 0,99% del Producto Interno Bruto y el 8,53% de la inversión pública, para el mismo periodo (2008-2012). Dicho financiamiento ha sido orientado principalmente a las siguientes áreas:

- 34 proyectos de Transporte por un monto de USD 4.983.110.280,91;
- 52 proyectos de Agricultura por un monto de USD 3.684.696.989,12;
- 20 proyectos de Electricidad por un monto de USD 3.159.776.844,32;
- 32 proyectos de Industria por un monto de USD 1.812.798.667,38;
- 16 proyectos de Vivienda por un monto de USD 1.107.847.785,73;

- 5 proyectos de Hidrocarburos y Petroquímica por un monto de USD 804.620.777,69;
 - 7 proyectos de Salud por un monto de USD 667.101.878,00;
 - 6 proyectos de Defensa por un monto de USD 290.300.764,82;
 - 10 proyectos de Comunicaciones por un monto de USD 253.068.905,97;
 - 2 proyectos de Comercio por un monto de USD 127.914.575,34;
 - 2 proyectos de Turismo por un monto de USD 106.748.446,13;
 - 2 proyectos de Educación por un monto de USD 76.303.837,56;
 - 5 proyectos de Ambiente por un monto de USD 66.589.775,19 y
 - 2 proyectos de Cultura por un monto de USD 6.840.726,87.
- El Fondo Gran Volumen y Largo Plazo (FGVLP) destinó en el año 2012, un total de USD 1.741.497.060,73 y RMB 11.112.017.537 al financiamiento de proyectos en los sectores de: Electricidad con un monto de USD 249.181.056,40 y RMB 2.952.930.750,83; Transporte con un monto de USD 1.195.723.451,38 y RMB 1.051.683.201,97; Industria con un monto de USD 194.350.000,00 y RMB 1.392.120.414,59; Agricultura con un monto de USD 102.242.552,95 y RMB 141.661.796,72; Comercio con un monto de RMB 3.651.153.004,45; Vivienda con un monto de RMB 743.773.934,31; Salud con un monto de RMB 1.177.519.314,13 y Defensa con un monto de RMB 1.175.120,63. Esta inversión representa el 0,87% del Producto Interno Bruto y el 7,86% de la inversión pública, para el año 2012.

El Fondo Gran Volumen y Largo Plazo (FGVLP) ha tenido incidencia en la economía del país invirtiendo desde el año 2011, un total de USD 2.564.587.072,62; Bs. 6.578.600.000,00 y RMB 38.868.081.657,46. Esta inversión representa el 1,32% del Producto Interno Bruto y el 11,85% de la inversión pública, para el periodo (2011-2012), la cual ha sido destinada a 41 proyectos en las siguientes áreas prioritarias:

- Electricidad con un monto de USD 1.605.879.323,99, Bs. 2.144.650.000,00 y RMB 8.239.661.612,36 dirigido a 7 proyectos;
- Transporte con un monto de USD 162.000.000,00, Bs. 4.433.950.000,00 y RMB 8.019.750.411,89 dirigido a 9 proyectos;
- Industria con un monto de USD 349.741.416,98 y RMB 9.767.684.164,45 dirigido a 9 proyectos;
- Agricultura con un monto de USD 446.966.331,65 y RMB 2.491.899.580,04 dirigido a 9 proyectos;
- Comercio con un monto de RMB 4.436.110.498,20 dirigido a 3 proyectos;
- Vivienda con un monto de RMB 3.390.352.018,40 dirigido a 1 proyecto;

- Salud con un monto de RMB 1.347.502.737,89 dirigido a 1 proyecto;
 - Defensa con un monto de RMB 1.175.120.634,23 dirigido a 2 proyectos.
- El Servicio Nacional Integrado de Administración Financiera y Tributaria (SENIAT) recaudó durante el año 2012 un monto total de Bs. 192.339.478.289, superando en 23% la meta anual de recaudación establecida en la Ley Anual de Presupuesto para este Ejercicio fiscal.
- El Estado venezolano percibió Ingresos en efectivo por un monto de Bs. 473.309.730.000, de los cuales: Bs. 281.699.763.000 (59,51%) corresponden a ingresos ordinarios; Bs. 102.822.031.000 (21,72%) a ingresos extraordinarios y Bs. 88.787.935.000 (18,76%) a Fuentes de Financiamiento.
- Los ingresos petroleros alcanzaron la cantidad de Bs. 85.096.598.000, correspondiendo Bs. 22.879.486.000 al Impuesto Sobre la Renta (ISLR); Bs. 50.548.880.000 a Renta de Hidrocarburos; Bs. 561.808.000 al Impuesto Superficial de Hidrocarburos; Bs. 4.941.314.000 por Impuesto de Extracción; Bs. 165.110.000 al Impuesto de Registro de Exportación y Bs. 6.000.000.000 a Dividendos de PDVSA.
- Los Ingresos Fiscales del sector interno alcanzaron un total de Bs. 196.603.166.000, conformados de esta manera: Impuesto al Valor Agregado (IVA) Bs. 111.101.670.000,00 (56,51%); ISLR de Otras Actividades Bs. 47.859.228.000 (24,34%); Renta y Servicios Aduaneros Bs. 20.356.571.000 (10,35%); Gasolina y Derivados Bs. 3.103.407.000 (1,57%); Licores y Cigarrillos Bs. 11.247.476.000 (5,72%), y otros conceptos por Bs. 2.934.814.000 (1,50%).
- Se percibieron Bs. 191.609.966.000 por concepto de Ingresos Extraordinarios y Fuentes de Financiamiento en efectivo de los cuales destacan, Bs. 75.946.937.000 provenientes de la colocación de Bonos DPN en el mercado interno.
- Por su parte, en materia de Gastos Fiscales dicho presupuesto para el Ejercicio Fiscal 2012 ascendió a Bs. 476.108.402.000, de los cuales Bs. 456.021.096.000 fueron asignados con cargo a la Ley de Presupuesto 2012, y el resto, Bs. 20.087.305.000 se hicieron con cargo al Presupuesto del año anterior.
- En materia de gestión de deuda, se apuntó al logro de condiciones más ventajosas para la República, en las negociaciones relacionadas con operaciones de crédito público mediante:

- Cumplimiento de las obligaciones adquiridas por parte de la República en cuanto a la cancelación del Servicio de Deuda Pública Externa (capital, intereses y comisiones) correspondiente al año 2012 por un monto de USD 4.700,48 millones.
 - Captación de recursos por concepto de desembolsos de la Deuda Pública Interna por la cantidad de Bs. 118.573,40 MM.
 - Se realizó la contratación de ocho (08) operaciones de crédito público para el financiamiento de proyectos en los sectores ambiental, transporte terrestre, defensa e industrias, establecidos en el artículo 2 de la Ley Especial de Endeudamiento Anual para el Ejercicio Fiscal 2012 (LEEA).
 - Ejecución del 100% de la LEEA 2012 por la cantidad de Bs. 64.271 millones, mediante la emisión de Bonos de la Deuda Pública Nacional en el mercado interno, lo que permitió aprovechar las mejores condiciones de mercado y niveles de liquidez. Estos recursos fueron destinados a cubrir las necesidades de financiamiento de la República establecidas en la LEEA 2012.
 - Ejecución del 100% de la Ley Especial de Endeudamiento Complementaria para el Ejercicio Fiscal 2012 (Ley Complementaria 2012), por la cantidad de Bs. 30.000 millones, mediante la emisión de Bonos de la Deuda Pública Nacional en el mercado interno, lo que permitió aprovechar las mejores condiciones de mercado y niveles de liquidez. Estos recursos fueron destinados al pago de las pensiones por las diferentes contingencias correspondientes al año 2012 y al pago parcial de los pasivos generados por las prestaciones sociales de los trabajadores y trabajadoras del Sector Público.
 - Disminución del riesgo cambiario del portafolio total de deuda perteneciente a la República, así como la vulnerabilidad externa, mediante la emisión de instrumentos de tasa fija y variable en el marco de una estrategia orientada al endeudamiento en moneda local.
 - Aumento de la vida promedio de la deuda pública interna de 4,16 a 5,18 años, contribuyendo con la disminución de las concentraciones de pagos de capital, suavizando el perfil de vencimientos de los próximos años y disminuyendo el riesgo de financiamiento que permitió levantar recursos por el orden de Bs. 94.271,87 MM en el mercado local.
- En el año 2012 la cartera de crédito comercial y de consumo representó el 56,34% de la cartera total, mientras que los créditos dirigidos a los sectores productivos concentraron el 43,66% restante, lo cual reafirma el interés del Ejecutivo Nacional en promover la participación del Sistema Bancario en el desarrollo económico y social del país, mediante la fijación de porcentajes de cumplimiento en los sectores agrícola, turismo, micro empresarial, manufactura e hipotecario, con lo cual se logra un 39,32% de

crecimiento interanual del créditos al sector productivo, pasando de Bs.128.601,55 millones registrado en el 2011 a Bs. 179.164,64 millones en el 2012.

- Se ha mantenido y reforzado la estabilidad y transparencia del Sistema Bancario Nacional; obteniendo resultados satisfactorios en los principales indicadores: índice de capitalización de 9,68%; índice de morosidad de 0,88% con una tendencia hacia la baja en los últimos 24 meses; cobertura de la morosidad en 352,67% superando el 271,57% registrado en 2011; índice de intermediación crediticia se ubicó en 50,41% y la rentabilidad del patrimonio en 53%, por encima del 36,63% registrado en 2011.
- Incremento de 3 puntos porcentuales destinados por los bancos a la cartera hipotecaria, pasando del 12% fijado para el año 2011 al 15% en el año 2012, con el propósito de garantizar el acceso a la vivienda digna, proyecto enmarcado en la Gran Misión Vivienda Venezuela, así como también, al fomento de la soberanía agroalimentaria impulsado en la Gran Misión Agro Venezuela.
- Se logró el incremento interanual de la cartera de créditos a microempresarios otorgada por la Banca del Estado en 341,57% al extenderse de Bs. 1.522.087.000 al 31-12-2011 a 6.721.031.000 al 31-12-2012; Del mismo modo la cartera de créditos del sector agrícola y de la actividad manufacturera de la banca pública lograron un incremento interanual de 27,59% y 49,02%, ubicándose al cierre del año 2012 en Bs.20.877.003.000 y 14.297.336.000, respectivamente.
- La participación de la Banca Comercial y Universal del Estado en la cartera de créditos dirigida a los sectores hipotecario y manufactura, se incrementó en 7,18 y 2,01 puntos porcentuales, respectivamente, con una expansión de dichas carteras en Bs.7.160,16 millones y Bs.4.702,84 millones, respectivamente.
- Los Depósitos Privados provenientes de Personas Naturales y Personas Jurídicas que reposan en la Banca del Estado, crecieron en un 67,9% durante el año 2012 y representan el 63,4% de los Depósitos Totales en éste subsector bancario, lo cual demuestra el incremento de la confianza por parte del público en general hacia la Banca del Estado.
- La contribución de la Banca del Estado mediante la entrega de dividendos ha logrado apalancar los programas sociales, así como la consecución de los proyectos implementados por el Ejecutivo Nacional. Al mes de cierre del año 2012 el resultado neto obtenido por la Banca del Estado ascendió a la cantidad de 9.033 millones de bolívares, revelando un incremento del

140,37% con respecto al monto registrado en el año 2011, todo lo cual se constituye en una demostración fehaciente de que las empresas del Estado si generan ganancias.

- Se ha dinamizado el mercado de valores en el transcurso del año 2012, a través de 2.802 operaciones realizadas por la Bolsa Pública de Valores Bicentenario, representando un volumen negociado de Bs. 3.267.946.305,89, de los cuales el 61% corresponde a operaciones en el mercado primario, mientras que 39% al mercado secundario.
- En el marco del Régimen de Administración de Divisas que apunta a los objetivos de preservar la estabilidad macroeconómica además de la consolidación de los avances en materia de desarrollo económico, la Comisión de Administración de Divisas (CADIVI), en función de la disponibilidad asignada por el Banco Central de Venezuela (BCV), y en estricto cumplimiento de su normativa legal vigente, autorizó a liquidar, un total de USD 33.154,37 millones durante el 2012; monto que al ser comparado con el autorizado para el año 2011, representa un incremento de 5,6%, equivalente a USD 1.756,05 millones. Como expresión de la atención a sectores prioritarios de carácter social, de dicho monto se autorizó un total de USD 8.564,8 millones, dirigidas a los sectores alimentos y salud, representando este monto el 47,1% del total de importaciones ordinarias que representan USD 18.179,7 millones.
- Se otorgaron a través del Banco de Comercio Exterior (BANCOEX) desembolsos para el financiamiento de actividades productivas con fines de exportación por un monto total de 883,30 millones de bolívares, beneficiando de forma directa a 34 unidades productivas (812,49 millones de bolívares) y de forma indirecta a tres (3) unidades productivas, a través de dos (2) instituciones financieras cubanas (70,81 millones de bolívares); generando 249 empleos (175 masculinos y 74 femeninos) y manteniendo 4.817 puestos de trabajo.
- Fortalecimiento del Sistema Nacional de Garantías Recíprocas a través de proyectos dirigidos a capitalizar a las Sociedades de Garantías Recíprocas, con el objeto de lograr la estabilidad y seguridad del sistema financiero nacional, permitiendo así la posibilidad de incentivar el acceso a créditos por parte de los principales excluidos del sistema bancario, a saber, emprendedores, pequeñas y medianas empresas.
- Se realizó el monitoreo y control del Plan Operativo Anual Nacional versus el Presupuesto Nacional y los demás Fondos que consolidan la gestión financiera del Sector Público, lo cual permitió establecer y ejecutar estrategias presupuestarias y financieras para asignar fondos públicos, a

acciones y proyectos de inversión social y de capital de envergadura, para contribuir a la sostenibilidad socioeconómica del país en procura de la calidad de vida de las ciudadanas y ciudadanos.

Nueva Geopolítica Nacional

- Se crearon a través del SENIAT, tres (3) nuevos puntos de Control Aduanero, con el propósito de ampliar la vigilancia aduanera acorde con el territorio y demás espacios geográficos de la República, los cuales se mencionan a continuación:
 - Punto de Control del Puesto Sarare, adscrito a la Aduana Principal de San Antonio del estado Táchira.
 - Punto de Control de Chacopata, adscrito a la Aduana Principal de Puerto Sucre del estado Sucre.
 - Punto de Control Cedeño, adscrito a la Aduana Principal de Ciudad Guayana del estado Bolívar.
- Se presentó el “Proyecto de Arancel de Aduanas” con base en la quinta (5ta) Recomendación de Enmienda del Sistema Armonizado, el cual facilitará la transición en la adopción de la Nomenclatura Común del MERCOSUR que se encuentra en esa versión del Sistema Armonizado.

Venezuela: Potencia Energética Mundial

- Se participó activamente en el fortalecimiento del Sector Eléctrico, a través del Estado Mayor Eléctrico, a fin de garantizar la formulación y ejecución de políticas sectoriales eficaces, que garanticen la eficiencia, calidad, continuidad, confiabilidad y seguridad en la prestación del servicio eléctrico, dado que el mismo es un eje transversal para el desarrollo nacional, así como para la seguridad y defensa de la Nación.
- Se continuó ejecutando la política del Estado de Ahorrar Energía es Tarea de Todos, a fin de afianzar el uso racional y eficiente de energía y el compromiso de protección ambiental.

Nueva Geopolítica Internacional

- Dentro del desarrollo, fortalecimiento y profundización de las relaciones de cooperación y reconocimiento mutuo para la construcción de nueva geopolítica internacional, que favorezca la construcción de un mundo multipolar y equilibrado, se organizó y desarrolló durante el mes de noviembre de 2012, la “XI Comisión Mixta de Alto Nivel (CMAN) China

Venezuela”, en la ciudad de Pekín, República Popular de China. El Ministro del Poder Popular de Planificación y Finanzas, Jorge A. Giordani C., en su condición de Co-Presidente de esta comisión por la parte venezolana, tuvo la responsabilidad de liderizar la comitiva de alto nivel que asistió en nombre de la República Bolivariana de Venezuela a esta importante reunión. Por parte de la República Popular China, la delegación estuvo presidida por el Sr. Zhang Ping, Ministro de la Comisión de Desarrollo y reforma de China (CNDR), quien sirvió de anfitrión y tuvo la responsabilidad de coordinar esta actividad. Esta reunión permitió hacer una revisión de la evolución de la cooperación bilateral, ponderando los logros alcanzados y los nuevos retos y desafíos de la cooperación en el marco del Mecanismo para la nueva etapa que se abre a las relaciones bilaterales, con el inicio tanto en China como en Venezuela, de nuevos periodos de Gobierno a partir de 2013, que permitirá seguir profundizando la ya consolidada relación estratégica entre ambas naciones.

- Se participó activamente en la elaboración de pronunciamientos para la adopción del acervo normativo del MERCOSUR por parte de Venezuela, particularmente en las decisiones y resoluciones asignadas al Ministerio del Poder Popular de Planificación y Finanzas por la Comisión Presidencial para el ingreso de Venezuela al MERCOSUR, por otra parte, se analizó la estructura institucional del MERCOSUR, para determinar la participación de este Ministerio en las distintas instancias de dicho sistema de integración.
- Ahora bien, producto del ingreso de Venezuela como miembro pleno del Mercosur, el Ministerio de Planificación y Finanzas asumió la Coordinación por parte de Venezuela del Subgrupo de Trabajo de Asuntos Financieros (SGT Nº 4) y del Grupo de Monitoreo Macroeconómico (GMM) ante el MERCOSUR, lográndose la participación en la segunda reunión anual del SGT Nº 4 efectuada en Brasilia y en la cuarta reunión anual del Grupo de Monitoreo Macroeconómico (GMM) efectuada en Rio de Janeiro, en el marco de la secretaría Pro-témpore que ejerció Brasil en el segundo semestre del año 2012.
- Apuntando al fortalecimiento de alianzas estratégicas con países aliados, se suscribieron dos Adenda a las condiciones financieras de los contratos de préstamo existentes con la República Oriental del Uruguay y la República de Bielorrusia, por USD 17.000.000 y USD 100.000.000, respectivamente.
- Con recursos del Fondo de Cooperación Internacional (FCI), se suscribieron cuatro (04) contratos de préstamo con la República del Ecuador por un monto de USD 1.315.351; asimismo se tramitaron y

ejecutaron 127 desembolsos por USD 19.146.077, en el marco de los convenios de cooperación financiera suscritos con distintos países, a saber:

- Etapa II del Programa Sustitución de Bombillos Ahorradores en la República de Bolivia en el marco del ALBA.
 - Proyecto de Instalación y Puesta en Marcha de una Planta de Producción de Jugos de Uva de Brasil.
 - Línea de Crédito - Sector Ferroviario de Cuba.
 - Adquisición de Equipos y Materiales Eléctricos (Fase II) de Cuba.
 - Ampliación del Aeropuerto Internacional "Juan G. Gómez" de Cuba.
 - Ampliación del Terminal N° 2 del Aeropuerto Internacional "José Martí" de Cuba.
 - Fábrica de Hielo de Ecuador.
 - Remodelación y Mejora de Aeropuertos de Haití.
- Se materializaron ayudas de Emergencia Humanitaria a las Repúblicas de Cuba y de Haití, como consecuencia de los daños causados por el Huracán Sandy, para lo cual se autorizó una transferencia directa de recursos no reembolsables desde el Fondo de Cooperación Internacional al Fondo Solidaridad administrado por el Banco del ALBA, por la cantidad de US\$ 10.000.000.
- Asimismo, se erogaron USD 436.005 como apoyo humanitario a los gobiernos del Congo y Gambia, en el marco del convenio de administración de los recursos procedentes del Ministerio del Poder Popular para Relaciones Exteriores (MPPRE), destinados al Fondo de Apoyo Social y Humanitario para Países de África (FASHPA).
- Reforzando el impulso a la Nueva Arquitectura Financiera Regional a través de la próxima puesta en marcha del Banco del Sur, ente que coadyuvará en el desarrollo económico y social de los países de la región, el Ministerio del Poder Popular de Planificación y Finanzas trabajó activamente en conjunto con el Ministerio del Poder Popular para las Relaciones Exteriores, el Banco Central de Venezuela y los demás países miembros, en la definición de elementos estratégicos que formarán parte de la institucionalidad del Banco del Sur. Entre ellos destacó la preparación del mecanismo normativo que permitió ratificar el Convenio Constitutivo del Banco, cuya entrada en vigencia se celebró el 3 de abril de 2012. Asimismo, se trabajó en la elaboración de la posición de Venezuela sobre los conceptos de Complementación Productiva e Integración Económica y Social Regional, a ser considerados como criterios de elegibilidad para el financiamiento de proyectos por parte del

Banco del Sur. Finalmente, se logró la puesta a punto de lo que será la Sede principal del Banco del Sur ubicada en Caracas.

- Enfocados en avanzar hacia una nueva estructura y lógica financiera regional, se participó activamente en el Grupo de Integración Financiera (GTIF) venezolano perteneciente al Consejo Suramericano de Economía y Finanzas (CSEF) de la Unión de Naciones Suramericanas (UNASUR), realizando aportes estratégicos y sustantivos en la definición de temas, tales como, la creación del Fondo del Sur, estructuración de una red voluntaria de swaps contingentes entre los Bancos Centrales como mecanismo de cobertura alternativos a los de la arquitectura financiera tradicional, así como también se participó en la creación de la Unidad de Cuenta Común (UCU) y la definición de los conceptos asociados a la complementación económica, elemento relevante en la definición de las estrategias a acordar, en la construcción del entramado productivo regional.
- Financiamiento a través del Banco de Comercio Exterior (BANCOEX) de exportaciones dirigidas a 24 mercados, en América Latina y el Caribe: Brasil, Bolivia, Cuba, Ecuador, Colombia, Perú, México, Chile, Nicaragua, El Salvador, Paraguay, Guyana, Panamá y Dominica; así como a países de interés estratégico como India y Turquía y otros mercados como: Italia, Alemania y Estados Unidos.
- Participación a través de BANCOEX en la XXX Feria Internacional de La Habana – FIHAV 2012, a la que asistieron 12 instituciones del Estado y 62 unidades productivas venezolanas, en el marco de esta feria se realizó un encuentro de complementariedad económica y productiva entre empresarios venezolanos y cubanos, generando intenciones de negocios por el orden de los USD 8,76 millones. Asimismo se desarrollaron exhibiciones de artesanías, espacios de discusión e información (foros), degustaciones y muestras musicales.
- A través de BANCOEX se participó en la Feria del Alba, como una iniciativa del Estado venezolano, para impulsar la complementariedad económica de los países del Alba y promover nuevas asociaciones estratégicas, en la que asistieron 95 expositores provenientes de los países, Antigua y Barbuda, Bolivia, Cuba, Ecuador, Nicaragua, San Vicente y las Granadinas y Venezuela, generando intenciones de negocios por el orden de los USD 60,41 millones. Asimismo se llevaron a cabo encuentros de complementariedad con la participación de 69 unidades productivas.

- Se contribuyó con el Fondo Internacional de Desarrollo Agrícola (FIDA) y con la Fundación de Capacitación e Innovación para Apoyar la Revolución Agraria (CIARA), en la formulación del Proyecto de Desarrollo Integral y Sustentable para las Zonas Áridas y de los estados Nueva Esparta y Sucre (PROSANESU), a los fines de incluir el referido proyecto en la Ley Especial de Endeudamiento para el Ejercicio Fiscal 2013.
- Se obtuvo una pre-aprobación de recursos financieros, por la cantidad de USD 7 millones, con el FIDA, y de EUR 12 millones, con el Fondo Fiduciario Español a través del FIDA, para un total de USD 22 millones aproximadamente, mediante la presentación y aprobación del Proyecto de Desarrollo Integral y Sustentable para las Zonas Áridas y de los estados Nueva Esparta y Sucre (PROSANESU) ante la Junta Ejecutiva N° 107 del FIDA, celebrada en Roma durante los días 12 y 13 de diciembre de 2012.

GESTIÓN DE LA INSTITUCIÓN

Dirección del Despacho

Líneas de Acción para el Ejercicio Fiscal 2012

Durante el año 2012 la Dirección del Despacho, en cumplimiento de las competencias de este Órgano Ministerial, orientó su accionar principalmente en las Líneas Generales del Plan de Desarrollo Económico y Social de la Nación 2007-2013, asociadas con las Directrices Estratégicas “Suprema Felicidad Social” y la de “Democracia Protagónica Revolucionaria”, estableciendo a tales efectos las siguientes actuaciones:

- Rendir cuenta al ciudadano Ministro sobre la gestión administrativa del Despacho, así como coordinar su Agenda y ejercer el enlace, control y seguimiento de los acuerdos e instrucciones que se sostengan en Consejo de Ministros y en las diferentes Juntas Sectoriales, donde participe la máxima autoridad.
- Liderar y establecer lineamientos para incentivar la participación de los trabajadores del Ministerio en labores sociales.
- Apoyar la construcción de la estructura institucional necesaria para el desarrollo del Poder Popular.
- Impulsar los programas sociales, para contribuir activamente a mejorar la calidad de vida de los trabajadores y su grupo familiar.

Logros Alcanzados

En el marco de las líneas de acción formuladas para el año 2012, a fin de avanzar en la construcción del modelo socialista bolivariano y fortalecer la gestión institucional de este Ministerio del Poder Popular de Planificación y Finanzas, esta unidad administrativa alcanzó los siguientes logros y actividades primordiales:

Suprema Felicidad Social

- Se beneficiaron 375 trabajadores y trabajadoras del Ministerio del Poder Popular de Planificación y Finanzas, a través del otorgamiento de créditos del Programa Social “Plan Vivienda”, para la adquisición y remodelación de viviendas, contribuyendo así con la política del Estado de que las venezolanas y venezolanos cuenten con una vivienda digna, bajo tasas solidarias.

- Se atendieron inicialmente a un total de 26 casas de huéspedes bajo la responsabilidad del Ministerio, con el propósito de ofrecer atención integral a 758 familias.
- Se adjudicaron conjuntamente con el apoyo del Ministerio del Poder Popular para la Vivienda y Hábitat, la Comisión Presidencial de Refugios Dignos, las 758 adjudicaciones de viviendas a las familias que residen en las casas huéspedes bajo el auspicio de este ministerio, correspondiendo al año 2012 la cantidad de 389 viviendas dignas y, se adjudicaron para ser entregadas en el año 2013 la cantidad de 276 viviendas dignas.
- Se realizaron 405 eventos sociocomunitarios de los cuales 32 corresponden a Jornadas de atención integral, debidamente coordinados con los Consejos Comunales, a fin de fortalecer a nuestras comunidades en materia de salud, cultura, deporte y recreación, de manera tal, de contribuir con el bienestar social del pueblo.

Democracia Protagónica Revolucionaria

- Se realizó el debido enlace, control y seguimiento de los acuerdos e instrucciones del Consejo de Ministros y de las Juntas Sectoriales a las cuales asistió y lideró la máxima autoridad, coadyuvando así al logro de las unidades sustantivas y de apoyo del Ministerio.
- Se realizó seguimiento a las instrucciones emitidas por el ciudadano Ministro, a fin de verificar su cumplimiento por parte de las Unidades del Ministerio.
- Se coordinó conjuntamente con la Oficina de Atención al Ciudadano y con los Consejos Comunales, el diseño y ejecución de programas que permitieron la integración del Poder Popular en el desarrollo de actividades del Sistema Planificación Pública y de la Administración Financiera del Sector Público.
- Se coordinó con la Oficina de Gestión Administrativa, el diseño y ejecución de programas que permitieron la integración de los trabajadores en actividades de carácter social, en beneficio de los mismos trabajadores y del entorno social.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

La Dirección del Despacho de este Órgano Ministerial, continuará para el próximo ejercicio fiscal con el cumplimiento de sus actividades enmarcadas en las Líneas Generales del Plan de Desarrollo Económico y Social de la Nación 2007-2013, con el fin de lograr una gestión ministerial eficiente y comprometida con el pueblo. A tales efectos, continuará impulsando, fortaleciendo y ejecutando, entre otros aspectos, lo siguiente:

- Direccionar y rendir de cuenta al Ciudadano Ministro sobre la gestión administrativa del Despacho, así como coordinar la agenda del Ciudadano Ministro, ejercer el enlace, control y seguimiento de los acuerdos e instrucciones que se sostengan en Consejo de Ministros y en las diferentes Juntas Sectoriales donde participe la máxima autoridad.
- Diseñar y ejecutar estrategias para avanzar en la mejora de la dinámica institucional del Ministerio.
- Llevar el control y seguimiento a la Agenda de Junta Ministerial, y participar en la misma, emitiendo sugerencias para la formulación de lineamientos, políticas, planes institucionales y operativos del Ministerio, que permitan avanzar en la transformación del Estado de cara al modelo socialista revolucionario.
- Continuar gestionando estrategias institucionales para desarrollar programas de carácter social que fortalezcan la integración del Poder Público, representado en este contexto por este Ministerio y sus Entes Adscritos con el Poder Popular, a fin de contribuir en forma conjunta a mejorar la calidad de vida de todas las ciudadanas y ciudadanos.
- Articular y ejecutar estrategias para el diseño y ejecución de programas orientados a la integración del Poder Popular en el desarrollo de las actividades del Sistema Planificación Pública y de la Administración Financiera del Sector Público.
- Entre otras actividades estratégicas y operativas necesarias para continuar propiciando y garantizando una gestión pública eficiente, transparente, proactiva y comprometida con la población.

Oficina Estratégica de Seguimiento y Evaluación de Políticas Públicas

Líneas de Acción para el Ejercicio Fiscal 2012

- Seguir y evaluar la política económica, financiera y fiscal, impulsada por el Ejecutivo Nacional, en función de los objetivos y estrategias contemplados en las Líneas Generales del Plan de Desarrollo Económico y Social de la Nación 2007-2013.
- Dar seguimiento a las políticas ejecutadas materia de planificación y finanzas del sector público.

Logros Alcanzados

Democracia Protagónica Revolucionaria

- Realización de una (1) matriz de seguimiento correspondiente a las ayudas y apoyo al Poder Popular, tramitadas por la Oficina de Atención al Ciudadano; actividad llevada a cabo en conjunto con la Sala de la Esperanza del Ministerio del Poder Popular del Despacho de la Presidencia y Seguimiento de la Gestión de Gobierno.
- Elaboración de un análisis evaluativo-comparativo sobre la eficacia de los objetivos del Proyecto Nacional Simón Bolívar, Primer Plan Socialista 2007-2013.
- Realización de un (1) estudio comparativo entre el Proyecto Nacional Simón Bolívar Primer Plan Socialista de la Nación 2007 – 2013 y el Programa de la Patria 2013 – 2019.
- Participación en la Jornada de Discusión del Programa de Gobierno 2013 - 2019 del Comandante Hugo Rafael Chávez Frías, llevada a cabo en el estado Aragua, al tiempo que se brindó apoyo al Despacho del Viceministro de Planificación Territorial en la redacción del informe correspondiente.
- Elaboración de 52 resúmenes económicos en coordinación con la Dirección General de Coyuntura Económica, dependencia adscrita al Despacho de la Viceministra de Planificación Estratégica, los cuales reflejan los principales indicadores económicos de los sectores externo, fiscal, monetario y financiero.

- Elaboración de informes analíticos del comportamiento del Presupuesto Nacional 2012, a través del seguimiento de actividades a 42 Organismos de la Administración Pública Nacional, en cuanto a los montos acordados y pagados en dicha ley, a fin de velar por la correcta direccionalidad de los recursos financieros.
- Elaboración de análisis del Proyecto de Ley Anual de Presupuesto y Ley Especial de Endeudamiento para el Ejercicio Fiscal 2013.
- Seguimiento a 108 instrucciones emanadas del Ciudadano Presidente de la República al Ministro del Poder Popular de Planificación y Finanzas, con el apoyo de la Dirección General de Seguimiento y Control de Políticas Públicas de la Vicepresidencia de la República y el Puesto de Comando Presidencial del Ministerio del Poder Popular del Despacho de la Presidencia y Seguimiento de la Gestión de Gobierno.
- Seguimiento a la ejecución de recursos de 377 Créditos Adicionales aprobados por el Ejecutivo Nacional a los diferentes organismos que lo conforman, actividad coordinada con la Comisión Permanente de Finanzas de la Asamblea Nacional, la Oficina Nacional del Tesoro (ONT), la Oficina Nacional de Presupuesto (ONAPRE) y el Despacho del Ciudadano Ministro del Poder Popular de Planificación y Finanzas.
- Participación en 52 reuniones del Comité Monetario y Fiscal realizadas por la Oficina Nacional del Tesoro (ONT) en coordinación con el Banco Central de Venezuela (BCV) y el Despacho del Viceministro de Hacienda, con la finalidad de evaluar el comportamiento semanal de las principales variables monetarias y fiscales.
- Diseño y análisis de 15 indicadores de índole fiscal-social para Venezuela en el primer semestre del año 2012.
- Elaboración de 37 reportes de indicadores semanales, los cuales contienen una síntesis de las cifras que atañen a las principales variables macroeconómicas del país.
- Elaboración de 36 informes referentes al Comité Monetario y Fiscal que realiza la Oficina Nacional del Tesoro (ONT) en coordinación con el Banco Central de Venezuela (BCV), el Servicio Nacional Integrado de Administración Aduanera y Tributaria (SENIAT), Petróleos de Venezuela, (PDVSA), la Oficina Nacional de Crédito Público (ONCP) y la Oficina Nacional de Presupuesto (ONAPRE), a fin de evaluar el comportamiento mensual de las principales variables monetarias y fiscales que afectan

directamente al Presupuesto Nacional y los recursos de la Tesorería Nacional.

- Elaboración de 23 reportes de seguimiento de Fuentes de Financiamiento para el Despacho del Ciudadano Ministro y los Despachos de los Viceministros que conforman el Ministerio del Poder Popular de Planificación y Finanzas.
- Seguimiento a 17 fuentes de financiamiento manejadas por la Oficina Nacional del Tesoro (ONT).
- Elaboración de informes de seguimiento a las variables más relevantes que componen las principales políticas públicas en materia monetaria, fiscal, social y de la economía real; en este sentido se actualizaron 20 bases de datos.
- Diseño y seguimiento de 28 indicadores de política fiscal y presupuesto, a fin de reflejar los logros en esta materia por parte del Gobierno Bolivariano.
- Investigación y preparación de 52 temas documentales de interés económico, político y social, a través de información y cifras provenientes de fuentes oficiales.
- Seguimiento y evaluación a 127 Puntos de Cuenta aprobados por el Presidente de la República, donde se responsabiliza al Ministerio del Poder Popular de Planificación y Finanzas para su ejecución financiera, en coordinación con el Puesto de Comando Presidencial del Ministerio del Poder Popular del Despacho de la Presidencia y Seguimiento de la Gestión de Gobierno.
- Elaboración de análisis acerca de los Valores Históricos Anuales de las cuentas del Gobierno Nacional y del Sector Público Consolidado, el Plan de Financiamiento del Sector Público y las proyecciones de amortizaciones e intereses por concepto de Deuda Externa (pública y privada), con el fin de prestar el apoyo solicitado por los representantes de la República Bolivariana de Venezuela ante el Banco Interamericano de Desarrollo (BID).
- Análisis del comportamiento de la Cartera de créditos del Sector Turismo durante el primer semestre del año 2012.
- Elaboración de análisis político y estadístico sobre los diferentes mecanismos de asignación de recursos a las Entidades Federales.

- Elaboración de análisis detallado de los recursos asignados por parte del Ejecutivo Nacional al estado Miranda, correspondientes al Situado Constitucional, así como la pertinencia de los Proyectos establecidos en el Plan de Inversión del mismo, todo ello en colaboración con representantes de la Vicepresidencia de la República.
- Elaboración de un (1) estudio de eventos acaecidos en Venezuela en materia financiera durante el período 1999 – 2011, a fin de construir la Cronología Financiera del Gobierno Bolivariano para dicho período.
- Realización de un (1) estudio sobre la solidez y estabilidad del sector financiero venezolano, a través de un conjunto de indicadores bancarios y la selección de una muestra de instituciones financieras.
- Realización de Mesas Técnicas para tratar temas tecno - políticos, en el marco del círculo de discusión y debate que realiza esta dependencia, abordando temas como: Análisis Teórico de las Políticas Públicas, Análisis del Sistema Financiero Venezolano versus el Sistema Financiero Norteamericano, Manejo de la Deuda Pública en Venezuela, Gestión Recaudadora, Análisis de la Política Monetaria en Venezuela, Análisis de la Política Fiscal en Venezuela.
- Participación activa en dos (2) Mesas Técnicas establecidas en el marco del Comité Evaluador de la Cartera de Crédito al Sector Turismo, entre el Ministerio del Poder Popular para el Turismo, el Ministerio del Poder Popular de Planificación y Finanzas, la Superintendencia de las Instituciones del Sector Bancario y la Asociación Bancaria de Venezuela, para el seguimiento y evaluación del cumplimiento de esta cartera de créditos por parte de la banca comercial y universal, así como también los períodos de gracia que deben regir en el otorgamiento de créditos.
- Elaboración de un estudio analítico del Convenio Cambiario N° 20, evaluando sus alcances en materia de Política Cambiaria.
- Elaboración de un análisis de las tarifas vigentes en el transporte público.
- Se brindó asesoría a 17 solicitudes referentes a los procedimientos y normativa legal para la tramitación de recursos adicionales de diferentes Gobernaciones y Alcaldías ante la Vicepresidencia de la República.
- Asistencia técnica al Ministerio del Poder Popular para el Deporte, en la determinación del número de empresas propiedad de la República y aquellas con participación mixta, con el objeto de facilitar el cumplimiento

de las funciones inherentes al desempeño del Instituto Nacional de Deportes (I.N.D) y las actividades vinculadas a la debida recaudación del Fondo Nacional para el Desarrollo del Deporte, la Actividad Física y la Educación Física.

- Preparación de matriz de Fuentes de Financiamiento de la Administración Pública, a fin de realizar el respectivo seguimiento a los recursos otorgados a los diferentes organismos en el marco del principio de la eficiencia financiera.
- Elaboración de 768 resúmenes de noticias políticas – económicas, a fin de llevar a cabo el proceso de seguimiento del acontecer nacional.
- Elaboración de un análisis político sobre los “Think Tanks”.
- Elaboración de un (1) dossier sobre el comportamiento de los procesos electorales previos al año 2012 (elecciones presidenciales 2006, Referéndum Presidencial 2004, Referéndum Constitucional 2007, Referéndum Aprobatorio de la Enmienda Constitucional 2009).
- Seguimiento a las diversas Leyes discutidas y aprobadas en materia económico – financiera por parte de la Asamblea Nacional, de acuerdo a las propuestas emanadas por el Ciudadano Presidente de la República; así como de la agenda legislativa de la Asamblea Nacional y de los aspectos legales de interés de la Gaceta Oficial de la República Bolivariana de Venezuela.
- Elaboración de un (1) Informe de Revisión de Precios de Venta de Fósforos, para el año 2012, a la Fosforera Suramericana S.A.

Nueva Geopolítica Internacional

- Evaluación del comportamiento de las Exportaciones e Importaciones de Venezuela durante los últimos 12 años.
- Análisis de los distintos criterios tomados por parte de los medios de comunicación en torno a la “Propuesta del Candidato de la Patria Comandante Hugo Chávez, para la Gestión Bolivariana Socialista 2013-2019”.
- Realización de un (1) estudio comparativo entre los principales indicadores macroeconómicos de los países de América Latina.

- Elaboración de análisis político y estadístico de la Crisis Financiera en la Eurozona, a través de indicadores macroeconómicos y sociales.
- Elaboración de análisis del Índice de Tipo de Cambio Multilateral (ITCM) para el caso venezolano con Brasil, Colombia, Estados Unidos, Japón y México.
- Elaboración de un análisis político sobre el Ingreso oficial de la República Bolivariana de Venezuela al MERCOSUR.
- Elaboración de un (1) estudio sobre el comercio bilateral entre Venezuela y los países suramericanos: Argentina, Bolivia, Brasil, Colombia, Ecuador y Perú.
- Elaboración de un análisis político sobre el ingreso oficial de la República Bolivariana de Venezuela al Mercosur.
- Elaboración de un (1) estudio sobre el comercio bilateral entre Venezuela y los países suramericanos: Argentina, Bolivia, Brasil, Colombia, Ecuador y Perú.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Analizar y evaluar la ejecución y el impacto de las políticas públicas que están bajo la responsabilidad de este Ministerio, en materia de Planificación Estratégica, Planificación Territorial, Planificación Social e Institucional, Hacienda y Finanzas; verificando que se encuentren en conformidad con lo establecido en los objetivos y estrategias contempladas en las Líneas Generales del Plan de Desarrollo Económico y Social de la Nación 2007-2013.

Consultoría Jurídica

Líneas de Acción para el Ejercicio Fiscal 2012

- Realizar los actos administrativos para dar respuesta a las consultas, la participación y revisión de Proyectos de Contratos y Anteproyectos de Convenios Internacionales, los Proyectos de Leyes, Decretos, Reglamentos y Resoluciones relativas a las materias inherentes al organismo, memorandos y oficios, remitiendo información solicitada por diversos entes de la Administración Pública Nacional.
- Emitir opiniones jurídicas, solicitadas por integrantes del Poder Ejecutivo Nacional, en el marco de la colaboración de los órganos a los que corresponde el ejercicio del Poder Público para la realización de los fines del Estado, y en virtud de lo establecido en la Constitución y las leyes Venezolanas.

Logros Alcanzados

Democracia Protagónica Revolucionaria

- Emisión de 1.212 opiniones o dictámenes, en atención a los asuntos formulados por el Despacho del Ministro, los Despachos de Viceministros, las Direcciones Generales y demás funcionarios de alto nivel, así como de los demás órganos y entes adscritos a este Ministerio. Así mismo, se emitieron opiniones con relación a los procedimientos disciplinarios abiertos a servidoras y servidores adscritos al Ministerio, en atención a la competencia de este organismo consultivo conforme a la Ley del Estatuto de la Función Pública.
- Revisión, análisis y elaboración de 95 proyectos de contratos, cuyas cláusulas se relacionan con contenidos referidos a contratos de obras, prestaciones de servicios profesionales, fideicomisos, concernientes a las operaciones de la Oficina Nacional de Crédito Público, establecidas en la “Ley de Endeudamiento para el año 2012”, así como también del Fondo de Desarrollo Nacional (FONDEN, S.A), inserto dentro de la nueva estrategia económica y financiera del Ejecutivo Nacional.
- Revisión, análisis y elaboración de 990 proyectos de resolución, providencias y actos administrativos, provenientes de los distintos entes adscritos; así mismo, se procesaron y revisaron 25 reglamentos internos y resoluciones conjuntas en materia económica, científica y social.

- Preparación del mecanismo normativo para la creación del “FONDO DE AHORRO NACIONAL DE LA CLASE OBRERA, S.A.” (FANCO).
- Procesamiento de 120 Proyectos de exoneración del Impuesto al Valor Agregado (I.V.A), vinculados con la importación de distintos bienes muebles, equipo médico y automotor para la ejecución de proyectos socio - productivos del Estado Venezolano.
- Continuidad en el apoyo para atender los casos correspondientes a SEGUROS LA PREVISORA SOCIEDAD ANÓNIMA, (S.A.).
- Asistencia en 390 juicios en materia contencioso funcional y laboral en concordancia con la Procuraduría General de la República.
- Continuidad en la participación mensual en reuniones de asamblea de la Junta Directiva del Eastern National Bank, domiciliada en el Estado de Florida (EE.UU), correspondiendo en un porcentaje del 97% a MERCORP (Empresa domiciliada en Curazao), la cual fue adquirida por CORPOFIN, C.A., institución venezolana intervenida por la Superintendencia de Instituciones del Sector Bancario (SUDEBAN).
- Asistencia a reuniones en el Banco Central de Venezuela (B.C.V); Comisión de Administración de Divisas (CADIVI); Fondo de Protección Social de los Depósitos Bancarios (FOGADE); Banco de Venezuela, S.A.; Banco Bicentenario, Banco Universal; Banco Industrial de Venezuela, C.A (B.I.V); Banco de Desarrollo Económico y Social de Venezuela (BANDES), entre otros.
- Elaboración de minutas y oficios dirigidos a las distintas direcciones del Ministerio y entes que solicitaron asesoría en alguna materia jurídica.
- Participación en el Comité Internacional del Banco Industrial de Venezuela (B.I.V.); así como en el Ministerio de Estado para la Banca Pública.

Nueva Geopolítica Internacional

- En cuanto a la participación en convenios internacionales, esta dependencia administrativa, realizó las siguientes actividades:
 - Construcción del mecanismo normativo de cooperación financiero denominado “Fondo para el Financiamiento del Proyecto de Inversión Conjunta e Incentivo del Convenio Venezuela - Libia”.
 - Constitución del Fondo Ecuador – Venezuela para el Desarrollo (FEVDES), destinado a la promoción y financiamiento de proyectos de

alcance binacional en las áreas de transporte, salud, ambiente, educación, alimentación, agricultura, energía e infraestructura.

- Preparación del mecanismo normativo que permitió ratificar el Convenio Constitutivo del Banco del Sur, suscrito en la ciudad de Porlamar, el 26 de septiembre de 2009.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Asesorar y asistir jurídicamente al ciudadano Ministro, así como ejercer la dirección y coordinación de los asuntos de contenido jurídico que sea sometido a la consideración del Ministro, los Despachos de Viceministros, las Oficinas Nacionales y otros servidores de alto nivel, tanto del Ministerio del Poder Popular de Planificación y Finanzas como de sus órganos desconcentrados y entes descentralizados.
- Asistir al Ministro del Poder Popular de Planificación y Finanzas y demás servidores públicos con ocasión de los recursos interpuestos en sede administrativa o en vía jurisdiccional.
- Coordinar y dirigir el sistema jurídico del Ministerio del Poder Popular de Planificación y Finanzas, generando políticas y normas orientadas a la unificación de los criterios jurídicos y administrativos en las diversas materias de su competencia.
- Participar y asesorar en la elaboración de anteproyectos de leyes, reglamentos, decretos, resoluciones, circulares y demás documentos y actos administrativos de carácter general o particular que tenga relevancia jurídica y de alto interés para la toma de decisiones.
- Elaborar y revisar, según sea el caso, los contratos y demás actos jurídicos que deba suscribir el ciudadano Ministro o en quien delegue sus funciones.
- Atender, previa delegación y coordinación de la Procuraduría General de la República, los asuntos judiciales y extrajudiciales en los cuales el Ministerio del Poder Popular de Planificación y Finanzas esté llamado a actuar.
- Emitir opiniones sobre la procedencia o no de la aplicación de la sanción de destitución prevista en la Ley del Estatuto de la Función Pública, a los servidores y servidoras del Ministerio del Poder Popular de Planificación y Finanzas.

- Participar en reuniones y asambleas institucionales por medio de sus respectivos representantes.
- Continuar compilando la información para mantener actualizada la legislación concerniente al Ministerio y otras leyes, decretos y reglamentos dictados por el Ejecutivo Nacional, tanto para su uso interno como externo.

Auditoría Interna

Líneas de Acción para el Ejercicio Fiscal 2012

- Orientar el control interno y facilitar el control externo de acuerdo con las normas de coordinación dictadas por la Contraloría General de la República y demás entes en materia de control fiscal.
- Dictar pautas de control interno específicas, por área administrativa, financiera u operacional, o por procesos, oída la opinión de los respectivos órganos de auditoría interna.
- Prescribir normas de auditoría interna y dirigir su aplicación, a cuyos fines podrá emitir pronunciamientos para orientar la utilización de determinadas metodologías, el establecimiento de programas de auditoría y en general, la fijación de pautas mínimas.
- Efectuar o coordinar auditorías en los entes u organismos de la Administración Pública Nacional adscritos a este Ministerio, con el fin de evaluar el Sistema de Control Interno; así como realizar las auditorías financieras, de legalidad o de gestión que considere necesarias.
- Orientar la evaluación de proyectos, programas y operaciones.
- Velar por la adopción de adecuados procedimientos para procurar que se pacten precios justos y razonables en la adquisición de bienes y servicios, y orientar la eficiencia de los procesos.
- Velar por la idoneidad de los sistemas de control interno y por el establecimiento de indicadores que permitan la evaluación de la gestión.
- Vigilar la aplicación de las normas que dicten los órganos rectores de los Sistemas de Administración Financiera del Sector Público Nacional e informar los incumplimientos observados a las autoridades competentes para adoptar las decisiones a que haya lugar.

Logros Alcanzados

Nueva Ética Socialista

- Se iniciaron 5 actuaciones del Plan originalmente previsto, relacionadas a Examen de Cuentas.

- Se realizaron 12 actuaciones no planificadas, destinadas a verificar la sinceridad y exactitud de las actas de entrega.
- Se realizaron 2 auditorías especiales, así como una de Proyectos ejecutada por la coordinación de la Superintendencia Nacional de Auditoría Interna (SUNAI), y otra sobre el inventario de la Oficina Nacional de Contabilidad Pública, correspondientes al año 2008.
- Se elaboraron 90 Certificados de Caucción como constancia de haber cumplido con los requisitos exigidos en la Ley Orgánica de la Administración Financiera del Sector Público (LOAFSP) y su Reglamento.
- Ejecución de 7 actividades adicionales relacionadas a la presentación de credenciales para presenciar la entrega de oficinas mediante Actas de Entrega, para realizar Actas Preliminares de cuentas rendidas y un Acta de Revisión preliminar relacionada a los procesos de Potestad Investigativa.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Reestructurar la Unidad de Auditoría Interna conforme a las disposiciones contenidas en Resolución N°01-00-000068 de fecha 15 de abril de 2010, publicada en Gaceta Oficial de la República Bolivariana de Venezuela N° 39.408 de fecha 22 de abril 2010, mediante la cual la Contraloría General de la República, dictó los lineamientos para la organización y funcionamiento de las Unidades de Auditoría Interna.
- Propiciar los Planes de Personal en los cuales se incluyan los concursos para el ingreso de nuevos profesionales, de acuerdo a las disposiciones contenidas en la Resolución N°01-00-000068 de fecha 15 de abril de 2010.
- Velar por la transparencia y correcta ejecución de las acciones emprendidas por las unidades administrativas del Ministerio.

Oficina de Gestión Administrativa

Líneas de Acción para el Ejercicio Fiscal 2012

La Oficina de Gestión Administrativa orientó sus acciones a desarrollar una política dirigida al fortalecimiento del Ministerio del Poder Popular de Planificación y Finanzas en la directriz Democracia Protagónica Revolucionaria y dentro de la estrategia “Construir la Estructura Institucional necesaria para el desarrollo del Poder Popular”, permitiendo continuar con la nueva visión de Estado al servicio de las y los ciudadanos, mediante la transformación de los procesos de gestión pública y el mantenimiento de las instalaciones para adecuar, mejorar y mantener las capacidades operativas de su Planta Física.

Logros Alcanzados

Suprema Felicidad Social

- Descentralización del procedimiento administrativo referente al trámite de pago de beneficios correspondientes a Becas y Gastos de Guardería al personal empleado y contratado adscritos a las Oficinas Nacionales, mediante la aprobación de la asignación de los Recursos Presupuestarios a cada Unidad Ejecutora Local correspondiente; con la finalidad de agilizar el trámite y disminuir los costos administrativos y financieros.
- Otorgamiento de beneficio al personal contratado adscrito a este Ministerio por concepto de Prima de Antigüedad y Prima de Transporte, beneficiando a 619 trabajadoras y trabajadores.
- Organización y desarrollo de los “I Juegos Internos del Ministerio del Poder Popular de Planificación y Finanzas”, realizados en las instalaciones de “El Laguito”, en el Círculo Militar de Caracas.
- Desarrollo del proceso de actualización de las Fe de Vida del personal jubilado y pensionado del MPPPF a nivel nacional, recopilando la cantidad de 4.977 documentos actualizados, con el fin de obtener datos fidedignos para su eficiente registro en el sistema de nómina del Ministerio.
- Realización del Plan Vacacional 2012 con la participación de niños y niñas de las casas de huéspedes, de los Consejos Comunales de la Parroquia Altigracia, así como de los hijos de los trabajadores de este Ministerio, donde 340 niños y niñas participaron en visitas guiadas y 700 en el campamento realizado en el “Campamento La Troja” (estado Falcón).

- Atención integral a más de 50 niños y niñas, en edades comprendidas entre dos (2) y tres (3) años, del Jardín de Infancia Las Mandarinas, dando con ello respuesta oportuna a la necesidad manifiesta por parte de las y los trabajadores del Ministerio, personas de las casas de huéspedes de la Parroquia Altagracia, dotándolos de instalaciones amplias, mobiliario especializado y material didáctico para su estimulación.
- Realización de un operativo de salud en el marco del 50 Aniversario del Servicio Médico Odontológico, brindando atención médica preventiva a todo el personal activo del MPPPF, llevado a cabo en las instalaciones del Proveedor DIAGNO IMAGEN y en alianza con Seguros La Previsora. En este operativo se efectuaron despistajes de problemas oncológicos en las mujeres con mamografías y ecos mamarios, así como estudios de antígeno prostático en los hombres y despistaje de VIH.
- Otorgamiento de una póliza en materia de salud, específicamente en atención primaria, gastos médicos y de farmacia, por accidentes, enfermedades, muerte e invalidez, a las niñas y niños de la Parroquia Altagracia y a los usuarios de la casa de huéspedes que se encuentran inscritos en el Preescolar Jardín de Infancia Las Mandarinas.
- Tramitación de 5.200 solicitudes de reembolsos de gastos médicos, los cuales fueron cancelados por Seguros La Previsora como parte del Plan de Previsión Social, los cuales se hicieron efectivos vía transferencia a las cuentas nómina de los titulares respectivos.
- Reintegro de recursos de gastos educativos a 17 trabajadores que realizan estudios formales, como parte del apoyo a su formación, capacitación y desarrollo integral.
- Otorgamiento de 56 ayudas económicas a los trabajadores, trabajadoras y sus familiares, con la finalidad de brindar apoyo en casos de enfermedades crónicas que requieran tratamientos y medicamentos especiales o costosos.
- Se beneficiaron a 32.000 personas de las comunidades conformadas por 26 Consejos Comunales que hacen vida en la Parroquia Altagracia, con la profundización del trabajo social comunitario en el marco del “Plan Caracas Bicentenaria”.
- Ejecución de 528 actividades relacionadas con salud, asuntos legales, alimentación, seguridad y atención primaria a las necesidades de las comunidades, a través de acuerdos de Gestión Social.

- Asistencia a los Consejos Comunales de las parroquias La Pastora y San José, dando apoyo al periódico comunitario “El Vocero de Altigracia” en la reproducción de 16.000 tirajes.
- Atención integral a 2.600 personas que se encuentran en las casas de huéspedes.

Democracia Protagónica Revolucionaria

- Procesamiento de 2.854 Órdenes de Pago, por la cantidad de Bs. 6.243.371.750,13; correspondientes a la nómina (salarios y bonificaciones respectivas) del personal Empleado, Contratado, Obrero, Encargado, Comisión de Servicios, Jubilado y Pensionado, por los conceptos de sueldos y salarios, bonos, prestaciones sociales, ayudas económicas, bono alimentación, reintegros educativos, compromisos pendientes, prestaciones de antigüedad, fondo de anticipo, aportes patronales, transferencias, servicios básicos, servicios no personales, órdenes de compra y órdenes de servicio.
- Cumplimiento en las obligaciones fiscales por la cantidad de Bs. 98.321.640,39; distribuidos entre pagos de Planillas de Liquidación del Impuesto al Valor Agregado (I.V.A), Planillas de Liquidación del Impuesto sobre la Renta (I.S.L.R.) y Planillas de Liquidación del Impuesto 1*1000.
- Revisión y envío a la Oficina Nacional de Presupuesto (ONAPRE) de los Informes de Ejecución Físico Financiera de los entes descentralizados adscritos a este Ministerio.
- Consolidación de la información correspondiente a las modificaciones de los proyectos del año 2012, enviada a la Coordinación del Plan Operativo Anual Nacional (POAN) para la apertura del Sistema Nueva Etapa.
- Divulgación de los lineamientos generales para la elaboración del Anteproyecto de Presupuesto, Plan Operativo Anual Nacional 2013, Mensaje Presidencial 2012, Memoria y Cuenta 2012, dictados por las Oficinas rectoras de estos procesos al resto de las unidades internas y entes descentralizados adscritos a este Ministerio.
- Revisión y consolidación del Plan Operativo Anual Institucional y el Anteproyecto de Presupuesto 2013 de las unidades ejecutoras locales, órganos desconcentrados y entes adscritos al Ministerio, mediante la conformación de mesas de trabajo para ajustar los proyectos formulados y acciones centralizadas, conforme a los lineamientos técnicos y metodológicos establecidos por la Coordinación del POAN y la ONAPRE.

- Asesoría en materia de elaboración de proyectos, formulación de presupuesto, elaboración de informes de gestión, programación, ejecución y modificación de metas físicas y financieras, a las unidades Internas y entes descentralizados adscritos a este Ministerio.
- Análisis y envió a la ONAPRE de la información correspondiente a la incidencia derivada del incremento del salario mínimo mensual obligatorio para los trabajadores y trabajadoras, autorizado por el Ejecutivo Nacional mediante Decreto N° 8.920, publicado en la Gaceta Oficial N° 39.908 de fecha 24/04/2012, aprobados por el ciudadano Presidente de la República Bolivariana de Venezuela, según los Decretos N°. 8.979 y 8.980, ambos de fecha 15/05/2012, publicados en Gaceta Oficial N° 39.922 de la misma fecha.
- Tramitación de 147 modificaciones presupuestarias solicitadas por las unidades ejecutoras locales y entes descentralizados adscritos al Ministerio.
- Realización de registros presupuestarios correspondiente a las transferencias a los entes adscritos que tienen recursos asignados en la Ley de Presupuesto 2012. Igualmente, se realizó el registro de compromiso de la Alcaldía del Distrito Alto Apure y del Gobierno del Distrito Capital, correspondientes al mes de junio de 2012.
- Revisión y envió a la Oficina Nacional de Presupuesto (ONAPRE) de los Presupuestos de Ingresos y Gastos 2013 de los entes descentralizados pertenecientes al Título III de la Ley de Presupuesto.
- Registro en el Sistema Integrado de Gestión y Control de las Finanzas Públicas (SIGECOF) y envió a la ONAPRE, de una rectificación al Presupuesto por la cantidad de Bs. 53.142.554, autorizada por el Ciudadano Presidente de la República, con el fin de asignarle recursos presupuestarios a la Comisión de Administración de Divisas (CADIVI).
- Revisión y envió a la ONAPRE, para su aprobación, del Manual de Modificaciones y Reprogramaciones Presupuestarias del Banco de Venezuela y de la Escuela Venezolana de Planificación.
- Apoyo en la revisión de la información suministrada por las unidades internas y entes adscritos para la elaboración del Mensaje Presidencial 2012.
- Elaboración del Informe Ministerial referente a la Cuenta del Ejercicio Fiscal 2012 del Ministerio del Poder Popular de Planificación y Finanzas,

para su presentación ante la Asamblea Nacional por parte del ciudadano Ministro.

Líneas de Acción para el Ejercicio Fiscal 2013

La Oficina de Gestión Administrativa orientara sus acciones a desarrollar una política dirigida al fortalecimiento del Ministerio del Poder Popular de Planificación y Finanzas en la directriz Democracia Protagónica Revolucionaria y dentro de la estrategia “Construir la Estructura Institucional necesarias para el desarrollo del Poder Popular”, permitiendo continuar con la nueva visión de Estado al servicio de las y los ciudadanos, mediante la transformación de los procesos de gestión pública y el mantenimiento de las instalaciones para adecuar, mejorar y mantener las capacidades operativas de su Planta Física.

Oficina de Cooperación Técnica y Financiamiento Multilateral

Líneas de Acción para el Ejercicio Fiscal 2012

- Analizar, hacer seguimiento y evaluar los programas y proyectos de cooperación técnica internacional y financiamiento multilateral.
- Establecer la política en materia de cooperación técnica y los mecanismos de acceso, en coordinación con el Ministerio del Poder Popular para las Relaciones Exteriores.
- Mejorar la gestión de la oferta de capacitación de las Agencias de Cooperación Técnica Internacional.
- Crear el sistema de seguimiento de proyectos.
- Elaborar el manual de normas y procedimientos de la Oficina.
- Formar técnica y políticamente a los funcionarios de la Oficina a través de la realización de cursos de capacitación.
- Sistematizar el Archivo para permitir el acceso fácil y rápido a la información.

Logros Alcanzados

En este contexto, en 2012 se continuó con la estrategia de reposicionamiento de la Oficina de Cooperación Técnica y Financiamiento Multilateral que comprende consolidar los vínculos con los organismos bilaterales y multilaterales, con los ejecutores de los proyectos y con los Ministerios rectores según el área de cada proyecto, fortaleciendo igualmente las capacidades de la Oficina para el seguimiento y evaluación de los proyectos tanto de la cartera de cooperación técnica, como de financiamiento multilateral.

En tal sentido se detallan los logros y avances de las fuentes de cooperación y financiamiento que son administradas por esta Dirección:

En este contexto, en 2012 se continuó con la estrategia de reposicionamiento de la Oficina de Cooperación Técnica y Financiamiento Multilateral que comprende consolidar los vínculos con los organismos bilaterales y multilaterales, con los ejecutores de los proyectos y con los Ministerios rectores según el área de cada proyecto, fortaleciendo igualmente las capacidades de la Oficina para el seguimiento y evaluación de los proyectos

tanto de la cartera de cooperación técnica, como de financiamiento multilateral.

En tal sentido se detallan los logros y avances de las fuentes de cooperación y financiamiento que son administradas por esta Dirección:

Banco Interamericano de Desarrollo (BID)

- Durante el 2012 se aprobaron las siguientes Cooperaciones Técnicas No Reembolsable:
 - “Cooperación Técnica Intra-regional (CT-INTRA)”, a favor de Corporación Eléctrica Nacional S.A. (CORPOELEC), por un monto de Bs. 86.000,00 (US\$ 20.000,00).
 - “Cooperación Técnica Regional (RG-T2165)”, por un monto de Bs. 4.300.000,00 (US\$ 1.000.000,00), para desarrollar el perfil de riesgo de desastres de la República Bolivariana de Venezuela, El Salvador y Perú. En este Proyecto participará el INAMEH y FUNVISIS.
- En cuanto al área del financiamiento multilateral, además de la evaluación y seguimiento de la cartera de proyectos vigentes, se llevó a cabo en conjunto con la Oficina Nacional de Crédito Público la preparación, negociación y suscripción de los siguientes empréstitos:
 - “Programa de Emergencia en Respuesta a las Lluvias”, el cual fue suscrito por la República en mayo del 2012, para un financiamiento de hasta Bs. F. 86.000.000,00 (US\$ 20.000.000,00). Este Programa será ejecutado conjuntamente por la Hidrológica Venezolana, C.A. (HIDROVEN), ente adscrito al Ministerio del Poder Popular para el Ambiente (MINAMB) y el Fondo Nacional de Transporte Urbano (FONTUR), ente adscrito al Ministerio del Poder Popular para el Transporte Terrestre.
 - Se continuó con el proceso de negociación y formulación del “Programa de Rehabilitación y Optimización de Plantas de Potabilización de Agua”, por un monto de Bs. F. 430.000.000,00 (US\$ 100.000.000,00), y del “Programa de Manejo Integral y Saneamiento del Río Guaire (Fase III)”, por un monto de Bs. F. 1.290.000.000,00 (US\$ 300.000.000,00), a ser ejecutados por el Ministerio del Poder Popular para el Ambiente (MINAMB). El directorio del BID aprobó ambas operaciones de crédito el 13 de septiembre del presente año.
- En el marco de la ejecución de la Estrategia País con el BID 2011-2014, se acordó sumar al sector transporte, con el objetivo de apoyar técnica y financieramente diversos programas de desarrollo en vialidad e

infraestructura; a tal efecto, se organizó entre esta Oficina y el BID una Misión Especial entre el 26 y 30 de noviembre del presente año, en la cual se sostuvieron reuniones en el Ministerio del Poder Popular para Transporte Terrestre, analizándose la posibilidad de financiar algunos de los proyectos incluidos en la Ley Especial de Endeudamiento para el Ejercicio Fiscal de 2013.

- De igual modo y como parte de la ejecución de la Estrategia País, específicamente en el área de la Gestión de Riesgos por Desastres Naturales, esta Oficina organizó junto al BID una jornada especial entre el 17 y 20 de abril del presente año, en la cual se sostuvieron reuniones con las instituciones públicas más relevantes del país en la temática de gestión del riesgo de desastres (GRD), tales como: Oficina Presidencial de Planes y Proyectos Especiales del Despacho de la Presidencia (OPPPE-DP), Asamblea Nacional (Comisión Permanente de Ambiente y Cambio Climático), Fundación Venezolana de Investigaciones Sismológicas (FUNVISIS); Ministerio del Poder Popular para el Ambiente (MINAMB), Dirección Nacional de Protección Civil y Administración de Desastres, Ministerio del Poder Popular para el Transporte Terrestre, Instituto Nacional de Meteorología e Hidrología (INAMEH), Corporación Eléctrica Nacional (CORPOELEC) y representantes de la Gobernación del Distrito Capital (GDC), entre otros.

Corporación Andina de Fomento (CAF)

- Se aprobaron las siguientes Cooperaciones Técnicas No Reembolsables:
 - “Asistencia Técnica y Acompañamiento para el Desarrollo del Programa de Estímulo a Iniciativas Productivas del Sistema Nacional de Garantías Recíprocas 2012”, por un monto total de Bs. 2.155.637,51 (US\$ 501.311,05), de los cuales la CAF aportará Bs. 860.000,00 (US\$ 200.000), a favor del Fondo Nacional de Garantías Recíprocas para la Pequeña y Mediana Empresa (FONPYME). Por su parte FONPYME aportará Bs. 855.143,79 (US\$ 198.870,65) y la Agencia Española de Cooperación Internacional para el Desarrollo (AECID) Bs. 440.493,72 (US\$ 102.440,40).
 - “Gestión Ambiental Integral en el Municipio Libertador”; para el cual la CAF aportará un monto de Bs. 1.655.500,00 (US\$ 385.000,00), a favor de la Alcaldía del Municipio Bolivariano Libertador.
 - “Diseño de un Corredor BRT y Ciclovía en el Municipio Libertador”, por un monto de Bs. 786.000,01 (US\$ 182.790,70), a favor de la Alcaldía del Municipio Bolivariano Libertador.
 - “Estrategia de Gobierno Electrónico de la República Bolivariana de Venezuela”, por un monto total de Bs. 1.089.888,02 (US\$ 253.462,33),

de los cuales la CAF aportará Bs. 786.000,01 (US\$ 182.790,70), y el CNTI aportará Bs. 303.888,00 (US\$ 70.671,63).

- En cuanto al área del financiamiento multilateral, además de la evaluación y seguimiento de la cartera de proyectos vigentes, se llevó a cabo en conjunto con la Oficina Nacional de Crédito Público la preparación, negociación y suscripción de los siguientes empréstitos:
 - Se suscribió un contrato para la financiación del programa de “Rehabilitación y Optimización de las Plantas Mayores de Potabilización de Agua”, hasta por un monto de Bs. F. 645.000.000,00 (US\$ 150.000.000,00). La ejecución del Proyecto estará a cargo de la Hidrológica Venezolana C.A. (HIDROVEN).
 - Se iniciaron las negociaciones para financiar el segundo tramo del proyecto de “Construcción del Complejo de Acción Social por la Música Simón Bolívar”, por un monto de US\$ 210.000.000,00; el directorio de la CAF estima aprobar este financiamiento para finales del presente año.
- En el mes de junio se realizó de manera conjunta entre la Unidad de Evaluación Ex – Post de la CAF y esta Oficina (en las ciudades de Caracas y Maracaibo), la segunda fase del “Taller de Formulación de Proyectos para Promover la Evaluabilidad”, el cual estuvo dirigido a profesionales y técnicos de los organismos ejecutores de programas y proyectos financiados por la CAF, así como a funcionarios de esta Oficina y de la Oficina Nacional de Crédito Público, y en el que se examinaron los siguientes aspectos: formulación de proyectos en función del impacto, ciclo de vida de los proyectos y su evaluación, organización de los elementos básicos del proyecto y sus relaciones, los proyectos y su evaluabilidad.

Fondo de las Naciones Unidas para la Infancia (Unicef)

- En el primer semestre del 2012, se elaboró junto a esta Oficina, el documento “Compromisos Asumidos con base a la Revisión de Medio Término 2011”, en el cual se reflexiona sobre los Logros Alcanzados durante los dos primeros años y medio de implementación del Programa de País 2009-2013 y se identificaron las estrategias y áreas de intervención claves para lo que resta del ciclo de cooperación, siendo éstas:
 - Asistencia Técnica para el fortalecimiento del Sistema Nacional de Protección de Niños, Niñas y Adolescentes.
 - Asistencia Técnica en el tema de Desarrollo Adolescente.

- Asistencia Técnica al Ministerio del Poder Popular para Educación en los temas de difusión de las orientaciones educativas en materia de derechos humanos, equidad de género, interculturalidad y desarrollo adolescente para el sistema de educación básica y la incorporación de su contenido en la práctica docente; ejecución del Plan Nacional de Formación Docente, de Supervisión y Recursos para el Aprendizaje acordes con las orientaciones educativas definidas por la política educativa nacional; abogacía a favor de estrategias educativas que mejoren la permanencia y prosecución en educación media y el desarrollo de modalidades educativas alternativas dirigidas a los y las adolescentes que se encuentran fuera del sistema escolar; ejecución del plan de formación en educación inicial no convencional que permita darle continuidad a la implementación del componente pedagógico en los Simoncitos Comunitarios.
 - Asistencia Técnica en reducción de riesgos en desastres.
 - Apoyo para la reducción de la mortalidad neonatal.
 - Apoyo en la visibilización de las poblaciones tradicionalmente excluidas como indígenas y afrodescendientes.
- Así mismo, se firmaron un total de 8 planes de trabajo con las siguientes instituciones:
- Ministerio del Poder Popular para la Salud.
 - Instituto Nacional de Estadísticas.
 - Consejo General de Policía.
 - Defensoría del Pueblo.
 - Consejo Municipal de Derechos de Niños, Niñas y Adolescentes del Municipio Páez (edo. Zulia).
 - Consejo Municipal de Derechos de Niños, Niñas y Adolescentes del Municipio Sucre (edo. Miranda).
 - Alcaldía del Municipio Baruta.
 - Universidad del Zulia.

Fondo de Población de las Naciones Unidas (UNFPA)

La cooperación técnica ofrecida por el UNFPA se orienta con base a lo establecido en el Plan de Acción del Programa País, en concordancia con los lineamientos del Marco de Asistencia de las Naciones Unidas para el Desarrollo (MANUD), para el período 2009-2013 y las Directrices del Plan de Desarrollo Económico y Social Simón Bolívar 2007-2013, a través de los proyectos ejecutados en los tres componentes que lo conforman (i) salud sexual y reproductiva, (ii) población y desarrollo y (iii) igualdad y equidad de género.

- En tal sentido, para el primer semestre de 2012 se han aprobado 21 planes de trabajo con recursos de cooperación técnica no reembolsable con diferentes organismos, entre éstos se tienen:
- Promoción Maternidad Segura, aseguramiento de insumos de SSR, Servicios Amigables adolescentes en el MPPS y prevención del VIH e ITS en jóvenes y mujeres, ejecutado por el Ministerio del Poder Popular para la Salud por un monto total de 1.359.702,63 Bs.
 - Incorporación de las variables de población en las políticas públicas, ejecutado por el Ministerio del Poder Popular de Planificación y Finanzas por un monto que asciende a 85.800,00 Bs.
 - Invertir en Justicia de Género, ejecutado por la Defensoría del Pueblo, por un monto de 242.250,00 Bs.
 - Información Socio demográfica para el Desarrollo, ejecutado por el Instituto Nacional de Estadística por el monto de 563.685 Bs.
 - Promoción de Servicios amigables en adolescentes en la Maternidad Concepción Palacios, puesto en marcha por la Maternidad Concepción Palacios y con un monto de cooperación de 85.800,00 Bs.
 - Formación del personal de Protección Civil y Administración de Desastres en Violencia de Género y Salud Sexual y Reproductiva y fortalecimiento de la mesa técnica para la recolección de información en Emergencias, ejecutado por la Dirección Nacional de Protección Civil y Administración de Desastres, por un monto de 21.450,00 Bs.
 - Proyecto Caroní: Fortalecimiento del Desarrollo Local con enfoque de DDHH y Género para la consecución de los ODM's, ejecutado por el Instituto de Salud Pública del Municipio Caroní del estado Bolívar y FUNDASALUD, por un monto de 57.209,62 Bs.
 - Promoción de SSR, prevención de ETS y embarazos en adolescente en el municipio Sucre, puesto en marcha por el Municipio Sucre del estado Miranda.
 - Promoción de la educación de la sexualidad humana y SSR en instituciones de Educación Superior con enfoque de género, socio cultural, de diversidad, etnicidad y derechos humanos basado en principios y valores nacionales, ejecutado por la Universidad Pedagógica Experimental Libertador (UPEL) por 207.230,00 Bs.
 - Invertir en Justicia: Desarrollo de capacidades y competencias institucionales para el logro de la justicia de género, ejecutado por el Centro de Estudios de la Mujer de la Universidad Central de Venezuela (UCV) por 159.300,00 Bs.
- En el mes de septiembre el UNFPA en coordinación con esta Oficina, realizó una revisión de sus Indicadores de Gestión de cada uno de los productos enmarcados en el Plan Estratégico del UNFPA, de manera de

ajustar los resultados de cara a los planes de trabajo a firmar en los próximos 2 años.

Fondo del Medio Ambiente Mundial (FMAM/GEF)

- Se aprobaron las siguientes Cooperaciones Técnicas No Reembolsables:
- “Ordenación Forestal Sustentable y Conservación de Bosques en la perspectiva Ecosocial”, por un monto de Bs. 147.963.000,00 (US\$ 34.410.000,00), de los cuales Bs. 37.453.000,00 (US\$ 8.710.000,00) corresponden a financiamiento no reembolsable GEF, mientras que Bs. 110.553.000,00 (US\$ 25.710.000,00) será el aporte del Ministerio del Poder Popular para el Ambiente. Este proyecto tendrá como agencia implementadora la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO).
 - “Aplicación del marco nacional sobre bioseguridad en Venezuela, de conformidad con el Protocolo de Cartagena sobre Seguridad de la Biotecnología”, por un monto de Bs. 36.687.600,00 (US\$ 8.532.000,00), de los cuales Bs. 7.998.000,00 (US\$ 1.860.000,00) corresponden a financiamiento no reembolsable GEF, mientras que Bs. 28.689.600,00 (US\$ 6.672.000,00), serán aporte del Ministerio del Poder Popular para el Ambiente. Este proyecto tendrá como Agencia implementadora el Programa de Naciones Unidas para el Medio Ambiente (PNUMA).
 - “Segunda Comunicación Nacional de Cambio Climático”, por un monto de Bs. 3.483.000,00 (US\$ 810.000,00) de los cuales Bs. 1.741.500,00 (US\$ 410.000,00) corresponden a financiamiento no reembolsable GEF, mientras que Bs. 1.741.500 (US\$ 410.000,00) serán aporte del Ministerio del Poder Popular para el Ambiente. Este proyecto tendrá como Agencia implementadora el Programa de Naciones Unidas para el Desarrollo (PNUD).

Fondo Internacional de Desarrollo Agrícola (FIDA)

- En el 2012, se han realizado negociaciones entre el Ministerio del Poder Popular para el Ambiente y el Fondo Mundial para el Medio Ambiente (FMAM/GEF) en acompañamiento de la Oficina de Cooperación Técnica y Financiamiento Multilateral, a fin de precisar los detalles correspondientes a la ejecución del Proyecto de Desarrollo Social Integral y su Interrelación con el Cambio Climático en Cuencas Hidrográficas de los Estados Lara y Falcón”. Esta Cooperación fue aprobada en el 2011 y estos recursos serán administrados por el FIDA, que actuará como Agencia Implementadora del Proyecto.

- En cuanto al área del financiamiento multilateral, además de la evaluación y seguimiento de la cartera de proyectos vigentes, se continuó con la formulación y se negoció el texto del contrato de préstamo del “Proyecto de Desarrollo Sostenible para las Zonas Semiáridas y Áridas de los Estados Sucre y Nueva Esparta (PROSANESU)”, en el cual participaron funcionarios de esta Oficina, representantes del FIDA, la Oficina Nacional de Crédito Público (ONCP) y la Fundación CIARA. El costo total del proyecto es de US\$ 68.847.622,00, el cual será financiado por el FIDA por US\$ 22.000.000,00 (de los cuales US\$ 15 millones provendrán del Fondo Fiduciario aportado por el Reino de España). El resto del financiamiento provendrá por aporte local por un monto de US\$ 28 millones, beneficiarios por un monto de US\$ 3.847.622,00 y de la CAF por US\$ 15.000.000,00.
- Entre otras actividades desarrolladas con el FIDA, se acordó iniciar el proceso de revisión y formulación del Programa de Oportunidades Estratégicas del País (COSOP), que establece el marco y las acciones prioritarias que orientarán la relación entre la República Bolivariana de Venezuela y el FIDA, para el período 2013- 2018 (trabajo a ser desarrollado conjuntamente con el Banco de Desarrollo Económico y Social de Venezuela – BANDES y la Oficina Nacional de Crédito Público. Igualmente, esta Oficina participó en el diseño de una Nota Conceptual sobre el Programa de Gestión del Conocimiento en Ciclo de Proyectos, el cual tiene como objetivo fortalecer los conocimientos y el mejoramiento de habilidades y destrezas a nivel institucional e individual. Este programa será desarrollado por el BANDES y el FIDA.

Organismo Internacional para la Energía Atómica (OIEA)

- Durante el 2012, en un trabajo articulado con la Oficina de Asuntos Multilaterales y de Integración del Ministerio del Poder Popular para Relaciones Exteriores y la Dirección de Energía Atómica del Ministerio del Poder Popular para la Energía Eléctrica, se realizaron los siguientes Talleres Interinstitucionales: a) Seguridad Alimentaria, b) Salud Humana, c) Ambiente y d) Industria, Protección y Seguridad Radiológica.

Estos talleres tuvieron como finalidad obtener las necesidades de las instituciones que por su área de desempeño, hacen uso de la tecnología nuclear. Esos insumos permitirán la formulación del “Marco Programático Nacional (MPN)”, documento cuyo objetivo es definir las necesidades e intereses nacionales prioritarios en materia de desarrollo, los cuales recibirán apoyo a través del Organismo Internacional para la Energía Atómica (OIEA).

Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO)

- Con el Organismo de las Naciones Unidas para la Alimentación y la Agricultura (FAO) se aprobó el “Marco Nacional de Prioridades a Mediano Plazo (MNPMP)”, que tiene como objetivo mejorar la efectividad de la respuesta del organismo en el país, conforme a las prioridades nacionales y de manera que efectivamente se contribuya al logro de las Metas del Milenio.
- Se activó el Fondo de las Representaciones del Bienio 2012-2013, en el marco del Programa de Cooperación Técnica (PCT) de la FAO. A través del PCT se han aprobado las siguientes Cooperaciones Técnicas No Reembolsables:
 - “Fortalecimiento de Capacidades para la Formulación y Adopción de una Estrategia Nacional de Conservación, Manejo y Gestión Forestal”, por un monto total de Bs. 279.500,00 (US\$ 65.000,00), a favor del Ministerio del Poder Popular para el Ambiente.
 - Fortalecimiento de las Capacidades del Ministerio del Poder Popular para la Alimentación en materia de Seguridad Alimentaria y Nutricional”, por un monto total de Bs. 410.697,30 (US\$ 95.511,00), a favor del Ministerio del Poder Popular para la Alimentación.

Programa de las Naciones Unidas para el Desarrollo (PNUD)

Las relaciones con el Programa de las Naciones Unidas para el Desarrollo (PNUD) se han profundizado con el establecimiento de coordinaciones estratégicas que redundan en un mayor y más efectivo seguimiento de la Cartera de Proyectos y más ágiles gestiones para evitar contratiempos en la ejecución.

- Es importante mencionar, que en el primer semestre de 2012, el PNUD estuvo en proceso de reestructuración, donde se redujo de manera considerable el personal en el país. A raíz de esta reestructuración, el PNUD en Venezuela sólo participará en proyectos que involucren el desarrollo de capacidades en las instituciones, orientado principalmente a las siguientes áreas:
 - Desarrollo Humano Sostenible.
 - Derechos Humanos.
 - Aceleración de los Objetivos de Desarrollo del Milenio.
 - Seguridad Ciudadana.
 - Pobreza.

- Ambiente bajo el enfoque de Desarrollo Sustentable.
- En el segundo semestre de 2012, se aprobaron las siguientes iniciativas con recursos no reembolsables:
 - Educación Financiera y Desarrollo sostenible Local, en ejecución por el Banco del Pueblo Soberano, con un monto de US\$ 180.000,00 (774.000,00 Bs).
 - Programa para el Fortalecimiento de capacidades de la Oficina de Gestión y Cooperación Internacional, en ejecución por el Ministerio del Poder Popular para el Ambiente, por un monto de US\$ 149.711,60 (Bs. 643.759,88).
 - “Apoyo a la Formación Académico Musical”, ejecutado por la Fundación Musical Simón Bolívar (FUNDAMUSICAL) por un total de US\$ 99.767,18 (428.998,87 Bs).
- Se continuó el trabajo con los proyectos: TERRANDINA, Plan de Iniciación del Ministerio del Poder Popular para Relaciones Exteriores y de Alimentación, INE, Ministerio del Poder Popular para el Ambiente, INPARQUES, entre otros.

Revisión de los Avances en la Implementación del Marco de Asistencia de las Naciones Unidas para el Desarrollo (MANUD) en 2012

- En estrecha coordinación con la Oficina de Asuntos Multilaterales y de Integración del Ministerio del Poder Popular para Relaciones Exteriores, y la Oficina del Coordinador Residente del Sistema de las Naciones Unidas en Venezuela, se iniciaron los procesos para la Revisión de Resultados del MANUD 2012.
- En tal sentido, esta Oficina ya ha difundido la metodología acordada, así como las premisas y matrices que deben ser llenadas con los resultados de los Planes de Trabajo y Proyectos que ejecuta el Estado con las Naciones Unidas en Venezuela. Se tiene previsto entregar un informe avalado por el Gobierno Nacional en el primer trimestre del 2013.

Reino de España – Agencia Española de Cooperación Internacional para el Desarrollo (AECID)

- La Agencia Española de Cooperación Internacional para el Desarrollo (AECID) renovó las subvenciones de los siguientes proyectos para su ejecución durante el 2012:

- "Apoyo técnico para la formulación de programas y proyectos de dotación de electricidad a partir de energías renovables a zonas rurales, deprimidas y aisladas", a favor de CORPOELEC.
- "Asistencia Técnica y Acompañamiento para el Desarrollo del Programa de Estímulo a Iniciativas Productivas del Sistema Nacional de Garantías Recíprocas 2012", a favor de FONPYME.

Durante el segundo semestre del año se inició la Evaluación del Programa de Cooperación Hispano – Venezolano 2006-2011, para la cual se realizó previamente una Licitación Pública para la contratación de los servicios de la empresa de consultoría que realizará la evaluación del diseño, proceso, gestión y resultados del Programa de Cooperación Hispano – Venezolano, que se ejecuta en el país a través de la Agencia Española de Cooperación Internacional para el Desarrollo (AECID). En este sentido, resultó ganadora la Empresa Española Estudios, Proyectos y Planificación, S.A. (EPYPSA).

En ese contexto, se aprobó un cronograma de trabajo para la realización de la referida evaluación, el cual será monitoreado por el Comité de Seguimiento conformado para tales efectos por el Ministerio del Poder Popular de Planificación y Finanzas, Relaciones Exteriores, Instituto Nacional de Estadística y la Oficina Técnica de Cooperación de la Agencia Española de Cooperación Internacional (AECID).

En el mes de octubre de 2012, se realizó la primera visita de campo del Sr. Fernando Mudarra, quien sostuvo reuniones tanto con el Comité de Seguimiento, como con representantes de los proyectos: "Apoyo técnico al desarrollo de la administración pública venezolana al servicio de la ciudadanía y buena gestión de los asuntos públicos", "Construcción y mejora de pequeños sistemas de abastecimiento de agua potable y saneamiento", "Fortalecimiento de PYMES, Cooperativas y organismos promotores de turismo. Apoyo a planes nacionales de turismo"; "Sostenibilidad ambiental de la Península de Paria"; "Programas y Proyectos de dotación de electricidad a partir de energías renovables a zonas rurales deprimidas y aisladas"; y "Escuelas Taller Coro y La Guaira".

Los referidos encuentros se realizaron con la finalidad de ajustar la metodología, el cronograma de trabajo y las posteriores visitas a los proyectos objeto de la evaluación

Unión Europea (UE)

- Se ha hecho seguimiento a los siguientes proyectos:

- “Apoyo a la Cartografía y el Catastro Venezolanos – CARCAVEN”, el cual está siendo ejecutado por el Instituto Geográfico Venezolano Simón Bolívar (IGVSB), por un monto de ocho millones de euros (€ 8.000.000,00).
- “Apoyo a la Implementación del Plan Nacional Antidrogas 2008-2013 – DROGASTOP”, el cual está siendo ejecutado por la Oficina Nacional Antidrogas (ONA), por un monto de seis millones trescientos euros (€ 6.300.000,00).

Ambos proyectos están por culminar, en virtud que la Unión Europea informó al Gobierno de Venezuela, que el país no va a recibir más cooperación técnica no reembolsable, por ser un país de renta media. La Unión Europea decidió reconducir los recursos de cooperación a países de África y Haití, por ser considerados países pobres.

Coordinación de Capacitación Profesional

La finalidad de la Unidad de Capacitación es contribuir al fortalecimiento de las capacidades del capital humano que se desempeña en la función pública, y en menor medida en el medio universitario y en organizaciones no gubernamentales sin fines de lucro, de manera que una vez finalizado su proceso de capacitación, todos aquellos conocimientos adquiridos, habilidades y destrezas, les permita desarrollar nuevas capacidades, a la vez de actuar como agentes multiplicadores en la organización a la cual pertenecen.

Cabe destacar que las fuentes de cooperación se clasifican en Multilateral y Bilateral, siendo la primera referida a los Organismos Internacionales, como es el caso de la OEA, y la Bilateral, que es aquella que existe entre países desarrollados o en vías de desarrollo.

También es importante subrayar una iniciativa significativa que desarrolla el Gobierno de Japón en la República Bolivariana de Venezuela y es la que se refiere al Programa de Voluntarios Japoneses para la Cooperación con el Extranjero (JOCV).

Capacitación Bilateral y Multilateral

- Durante el año 2012, se recibieron 230 cursos Bilaterales procedentes de AECID (39), AGCI (7), ITEC (161) y JICA (23). Por la fuente Multilateral se recibieron 98 cursos provenientes de la OEA (68) y PNUD (30).
- En cuanto a los sectores claves favorecidos para la capacitación, cabe mencionar los siguientes: Ambiente, Ciencia y Tecnología, Derecho,

Desarrollo Social y Cooperación, Educación, Desarrollo Urbano, Telecomunicaciones, Geografía, Seguridad, entre otros, los cuales se enmarcan en el I Plan Socialista de Desarrollo Económico y Social de la Nación - Proyecto Simón Bolívar 2007-2013.

Programa de Voluntarios Japoneses para la Cooperación con el Extranjero (JOCV)

- En el mes de abril del año 1988 se suscribió el Acuerdo de Cooperación Técnica entre el Gobierno de la República Bolivariana de Venezuela y el Gobierno de Japón.
- En el año 2002, se implementó el Programa de Voluntarios Japoneses para la Cooperación con el Extranjero (JOCV).
- Hasta la fecha, han participado 86 voluntarios y para el 2012 se contabilizan trece (13) jóvenes voluntarios en Venezuela.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Consolidación de la Oficina de Cooperación Técnica y Financiamiento Multilateral como rector de la cooperación técnica en el país, en coordinación del Ministerio del Poder Popular para Relaciones Exteriores, así como continuar la estrecha relación con la Oficina de Crédito Público.
- Continuación al seguimiento de programas y proyectos objeto de cooperación técnica y financiamiento multilateral. A tal efecto, se espera iniciar la implementación de un sistema automatizado que permita la gestión, control y seguimiento de aquellos.
- Aumento de la oferta de capacitaciones profesionales en el exterior para servidores públicos y profesores universitarios.

Oficina de Tecnología de Información e Informática

Líneas de Acción para el Ejercicio Fiscal 2012

- Mejorar la coordinación interna de los procesos organizacionales.
- Lograr una mayor coordinación de aquellos procesos vinculados a los flujos de información provenientes del ambiente externo con el que interactúa el ministerio.
- Fortalecer los componentes de organización y Gerencia de la unidad responsable de la Función Informática a nivel institucional, así como también de otras unidades del ministerio.
- Adecuar los recursos tecnológicos de los componentes básicos de la infraestructura informática del ministerio.
- Fortalecer el Portafolio de Aplicaciones de la infraestructura informática del ministerio.
- Fortalecer las plataformas de computación personal, redes y telecomunicaciones pertenecientes a la infraestructura informática del ministerio.
- Capacitar al personal del área de las tecnologías de información y comunicación de la organización.

Logros Alcanzados

Democracia Protagónica Revolucionaria

- Implantación del Sistema de Compras y Suministros en versión código abierto.
- Implantación del Sistema de Control de Acceso y Asistencia.
- Instalación del Sistema de Gestión de Proyectos Dotproject y su respectiva base de datos al servidor de producción.
- Implantación del Sistema de Registro de Planillas del Programa de Adquisición de Vehículos.
- Implantación del Sistema Help Desk.

- Implantación del Sistema de Control de Emisión de cheques de Prestaciones Sociales (SAICECPRES), en versión código abierto.
- Migración de los inventarios de bienes suministrados por las Unidades Administrativas del Ministerio, desde el sistema de Contabilidad de Bienes hacia la base de datos del Sistema de Registro de Bienes Públicos (SIRBIP).
- Implantación del Portal Web de la Superintendencia de Bienes Públicos.
- Instalación del cliente Zimbra a 900 servidoras y servidores públicos, para el uso del correo institucional bajo el dominio mpf.gob.ve.
- Instalación y actualización de antivirus en las estaciones de trabajo de las servidoras y servidores públicos de MPPPF.
- Instalación de 250 estaciones de trabajo (Computadoras) para las servidoras y servidores públicos de MPPPF.
- Instalación de la Red de Datos para el Banco del Sur en la sede de Los Dos Caminos (Edificio México).
- Puesta en producción del servidor de controlador de dominio mpf.gob.ve.
- Implementación de herramientas de monitoreo para Red LAN y WAN del Ministerio y sus servicios.
- Mejoramiento del acceso a Internet, a través de la instalación, configuración y puesta en producción de servidores Proxy / Firewall, bajo plataforma de software libre.
- Migración de la Red de Conocimiento Libre a la plataforma de servidores Blade.
- Mejoramiento de servicio de impresión, a través de la ejecución de un Plan de Mantenimiento Preventivo / Correctivo Anual.
- Atención de 3.035 servicios de 1er y 2do nivel de atención al usuario, en las sedes del Ministerio del Poder Popular de Planificación y Finanzas.
- Reasignación, instalación y configuración de 630 equipos tecnológicos, solicitados por las distintas unidades del Ministerio del Poder Popular de Planificación y Finanzas.

- Configuración de 200 equipos IBM a la Dirección de Atención al Ciudadano, para atender las solicitudes de donaciones.
- Capacitación de los trabajadores de la Oficina en los siguientes cursos: cuatro (4) trabajadores en el curso “Firewall”, dos (2) en el curso “VPN Deploying CISCO”, ocho (8) trabajadores en el curso “Desarrollo en Perl con Catalyst”, ocho (8) trabajadores en el curso “Blade I”, nueve (9) trabajadores en el curso “Blade II”, Curso de Nivelación de dos (2) trabajadores en la “Formación de Facilitadores para la Administración de Canaima GNU/LINUX”, seis (6) trabajadores en el curso “Accelerated SAN Essentials”, cinco (5) trabajadores en el curso “Interconnection SAN Essentials”, tres (3) trabajadores en el curso “ICND1 Interconnecting Cisco Networking Devices”, tres (3) trabajadores en el curso “ICND2 Interconnecting Cisco Networking Devices”, ocho (8) trabajadores en el curso “Lenguaje Unificado de Modelado (UML)”, cuatro (4) trabajadores en el curso “ROUTE Implementación CISCO IP Routing”, cinco (5) trabajadores de la Oficina de Tecnología de Información e Informática, en el curso “SWITCH Implementación CISCO IP Switched Networks” dieci nueve (19) trabajadores “GNU/LINUX NIVEL II”, cinco (5) trabajadores en el curso “LTO+SOFT BACULA”.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Fortalecer los componentes de organización y gerencia.
- Desarrollar e implementar sistemas de información.
- Mejorar la plataforma de computación personal.
- Adecuar los centros de datos e infraestructura de redes y telecomunicaciones.
- Mantener la capacidad operativa del Ministerio.
- Continuar con la ejecución de un conjunto de actividades y proyectos complementarios, entre los que se destacan:
 - Realizan los siguientes Sistemas de Información desarrollados bajo plataforma de software libre: Sistema SUDECA, Sistema de Gestión Administrativa y Sistema de Registro para el Plan Vivienda.
 - Culminar los siguientes Sistemas de Información desarrollados bajo plataforma de software libre: Sistema de Registro General de Bienes Nacionales, Sistema de Solicitud de Servicios y Sistema de Control de Visitantes.

- Continuar con las actividades de mantenimiento de los sistemas de información en el ambiente de producción.
- Continuar el desarrollo de scripts para realizar la migración de las estructuras de datos de los sistemas propietarios, a la nueva versión en código abierto.
- Actualizar las bases de datos de Postgresql a la versión más reciente del manejador.
- Culminar la migración de servicios, herramientas y aplicaciones a la Plataforma de Servidores HP Blade.
- Implantar la Red de Área de Almacenamiento (SAN) y librería automatizada LTO de tecnología HP.

Oficina de Comunicaciones y Relaciones Institucionales

Líneas de Acción para el Ejercicio Fiscal 2012

La Oficina de Comunicaciones y Relaciones Institucionales del Ministerio del Poder Popular de Planificación y Finanzas estableció su Política Comunicacional sustentada en la “Difusión de las funciones de este Ministerio como órgano Rector de la Planificación y Finanzas públicas del País”, en base a las Directrices establecidas en el Proyecto Nacional Simón Bolívar, a fin de cumplir con los objetivos planteados mediante las siguientes acciones:

- Fortalecer la imagen e identidad del organismo.
- Consolidar vínculos con la sociedad, entes adscritos, empresas privadas y organismos nacionales e internacionales.

Logros Alcanzados

Democracia Protagónica Revolucionaria

- Preparación y cobertura comunicacional a 31 presentaciones y ruedas de prensa del ciudadano Ministro.
- Se diseñaron, diagramaron, editaron y produjeron 58 ediciones del “Boletín Intermedio”, nueve (9) ediciones del Boletín “Novedades Bibliográficas”, 12 ediciones del Boletín “Cursos en el Exterior” y cuatro (4) Boletines Novedades Bibliográficas Trimestral”.
- Producción de 396 notas informativas, tanto internas como externas, difundidas en diferentes medios.
- Se elaboraron 1.285 trabajos de diseño, los cuales comprendieron campañas, avisos electrónicos, protectores de pantalla, diseño de logotipos, presentaciones, materiales audiovisuales, eventos sociales, entre otros, destacando los siguientes:
 - Actividades de integración para la Parroquia Altagracia por parte de la Casa de Gobierno.
 - Desarrollo del “Censo del Plan Vivienda del MPPPF.”
 - I Juegos Deportivos del Ministerio del Poder Popular de Planificación y Finanzas.
 - Cobertura y difusión del Operativo especial “Mi Casa Bien Equipada” en el Círculo Militar.

- Apoyo en la realización del evento “Expo FONDEN”.
 - Apoyo en la realización de evento cultural - Obra teatral “A Todo Tren”.
 - Promoción y difusión del accionar de Suministros Venezolanos Industriales Compañía Anónima (SUVINCA) en el MPPPF y en las comunidades.
 - Apoyo en la celebración del Aniversario de la Parroquia Altagracia, bajo el eslogan “Una más Altagracia”.
 - Apoyo en la preparación de Campaña Institucional “Elecciones 2012”.
 - Realización de una Campaña referente a los servicios prestados por la unidad de “Servicio Médico”.
 - Realización de la Campaña Institucional “Contigo y para ti”, mediante la creación de textos informativos, mensajes promocionales y micros audiovisuales.
 - Realización de la Campaña social, cuyo marco temático es la “Semblanza del Presidente de la República Hugo Chávez”.
 - Producción Audiovisual “Altagracia Gourmet - Guía Gastronómica de la Parroquia Altagracia”.
 - Realización de la Campaña de Medicina Preventiva “TU SALUD CUENTA”.
 - Realización de una Campaña referente al servicio “Mi Casa Bien Equipada” en el MPPPF y en las comunidades adyacentes.
 - Realización de la Campaña de Seguridad “Normas para un ambiente laboral más seguro”.
 - Desarrollo de la Campaña contra el Cigarrillo y el hábito de fumar.
 - Campaña al ciclista Ángel Pulgar participante en las Olimpiadas Londres 2012, en apoyo a la difusión deportiva nacional.
- Realización de 214 pautas fotográficas, como parte de los trabajos especiales para las diferentes actividades realizadas en la Dirección de Comunicaciones y otras dependencias del Ministerio.
- Atención protocolar en 40 reuniones de trabajo de las altas autoridades del Ministerio.
- Organización y realización de 78 eventos socio – culturales, dentro y fuera de las instalaciones del Ministerio.
- Realización de 27 operativos en las Sedes del Ministerio del Poder Popular de Planificación y Finanzas (MERCAL, UNICEF, INTT, PDVAL, Sociedad Anticancerosa, SENIAT, MOVILNET, Banco de Venezuela, Mi Casa Bien Equipada, SUVINCA, MOVISTAR, entre otros).

- Se organizó y atendió el II Encuentro con la Delegación del Banco Nacional de Desarrollo de China.
- Organización y desarrollo de los I Juegos Internos del Ministerio del Poder Popular de Planificación y Finanzas 2012.
- Apoyo protocolar y logístico al ciclista Ángel Pulgar, ciclista venezolano participante por Venezuela en los Juegos Olímpicos Londres 2012.
- Organización del 1er Torneo Interno de Softball del Ministerio del Poder Popular de Planificación y Finanzas.
- Organización del 1er Eco Rally del Ministerio del Poder Popular de Planificación y Finanzas.
- Coordinación de Conferencias y/o Charlas de interés para las trabajadoras y trabajadores.
- Coordinación de actividades culturales y deportivas para la Parroquia Altagracia.
- Coordinación de actividades culturales para los integrantes para las Casas de Huéspedes.
- Activación de los Jueves Culturales.
- Coordinación de actividades de recreación y estímulo para los trabajadores y trabajadoras del Ministerio.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Continuar con el fortalecimiento de la imagen e identidad del organismo.
- Impulsar la consolidación de vínculos con la sociedad, entes adscritos, empresas privadas y organismos nacionales e internacionales.

Oficina de Atención al Ciudadano

Líneas de Acción para el Ejercicio Fiscal 2012

Para el Ejercicio Fiscal 2012, el plan de acción se enmarcó dentro de los cambios que ha impulsado el Gobierno Bolivariano, sustentado en los principios constitucionales que establecen las instancias de atención ciudadana, de acuerdo a lo establecido en la Resolución N° 225 de la Contraloría General de la República, brindando así una atención directa y personalizada a la ciudadanía, de manera rápida y confiable, fomentando la participación ciudadana y el Poder Popular; para lo cual se previeron las siguientes acciones:

- Fomentar la participación ciudadana y la conformación de Consejos Comunales, así como de otros colectivos sociales u organismos que hacen vida en la Parroquia Altagracia.
- Fortalecer la formación política e ideológica de las comunidades, los servidores y servidoras públicas y personas que se encuentran en casas de huéspedes, mediante programas de formación contextualizados y orientados bajo las líneas de la Constitución de la República Bolivariana de Venezuela y el Primer Plan Socialista de la Nación.
- Propiciar la atención integral y óptima de los colectivos que se encuentran en cada una de las casa de huéspedes, responsabilidad del Ministerio, afianzando el proceso socialista del Buen Vivir.
- Fortalecer el desarrollo de proyectos informativos y comunicacionales, desde el seno de los Consejos Comunales de la Parroquia Altagracia, mediante el uso del espacio radial con tecnologías libres de la emisora "Radio Conocimiento Libre".

Logros Alcanzados

Suprema Felicidad Social

- Procesamiento de 1.384 solicitudes de distinta índole, de las cuales 608 se solventaron de manera satisfactoria, 451 se direccionaron a otras instituciones.
- Asignación de aportes económicos en el ámbito de salud, priorizando los casos de niños, niñas y adultos mayores, entre las que se destacan: intervenciones quirúrgicas, tratamientos de quimioterapias, radioterapias,

medicamentos, entre otros, por un monto total de Bs. 7.658.959 que ayudaron a mejorar la salud y calidad de vida de los solicitantes.

Nº De Solicitudes Atendidas

SALUD		SOCIAL		VIVIENDA		ECONÓMICO	
Intervención Quirúrgica	295	Denuncias	5	Adquisición	9	Ayuda Económica	72
Equipo de Ortopedia	157	Donación	158	Crédito Hipotecario	12	Crédito	16
Tratamiento Médico	173	Empleo	8	Material de Construcción	33	Actividad Comercial	0
Exámenes Médicos	69	Pensión	6	Remodelación	0	Adquisición de Vehículos	2
Prótesis	83	Apoyo Logístico	43	Reparación	4	Pasajes Terrestres	4
Medicamentos	45	Pasantías	3				
Material Quirúrgico	72	Equipos de Computación	50				
Equipos Médicos	16	Audiencia	16				
		Prestaciones sociales	12				
		Canastilla	21				
	910	Total	322	Total	58	Total	94

Fuente: Oficina de Atención al Ciudadano MPPPF

- Aprobación de recursos por la cantidad de Bs. 968.242, para realizar intervenciones quirúrgicas a 38 personas, así como para la adquisición de prótesis para miembros inferiores (piernas), disfunción motora y tratamientos médicos; entre las intervenciones destacan las odontológicas, de cadera, fémur, tibia, columna, injerto óseo, artrosis, cornete, cervical y pies equino.
- Preparación y ejecución de 700 eventos socio-comunitarios, con la participación de 31.000 personas, donde se realizaron las siguientes actividades:

Evento Socio-Comunitario

Denominación de la Actividad	TOTAL
Toneladas de Alimento Colocado en jornadas	135
Equipos Movilnet	749
Emisión de RIF	1.835
Emisión de Cédulas de Identidad	2.973
Emisión de Licencias de Conducir	692
Emisión de Certificados Médicos para conducir	911
Emisión de documentos por el registro civil	323
Entrega de Medicamentos Por Farmacias Móviles	22.420
Atención médica primaria por unidades móviles de Odontología Ginecología Pediatría Medicina General Traumatología	954

Vacunación y desparasitación de Mascotas	732
Entrega de Canastillas	170
Entrega de Bombillos Ahorradores	3.300
Asambleas y Reuniones Con los Consejos Comunales	187
Actividades con fuerzas vivas de la Parroquia y equipo político de PSUV	38
Mega Jornadas Sociales Integrales	3
Jornadas Sociales Integrales	28
Actividades Especiales Parroquiales	6
Apoyo a Jornadas Sociales Integrales	11
Actividades recreativas deportivas	7
Mega Jornadas Sociales Integrales	3
Jornadas Sociales Integrales	23
Actividades Especiales Parroquiales	6
Apoyo a Jornadas Sociales Integrales	11
Actividades Recreativas Deportivas	7

Fuente: Oficina de Atención al Ciudadano MPPPF

- Entrega de 32.600 Kg. de alimentos a las Casas de Huéspedes, bajo responsabilidad del Ministerio del Poder Popular de Planificación y Finanzas.

Democracia Protagónica Revolucionaria

- Diseño y realización de siete (7) talleres y dos (2) foros por parte de la Red Popular de Conocimiento Libre (RPCL), dirigidos al impulso de procesos de educación popular, sistematización de experiencias y gestión documental, apoyados en las Tecnologías de Información y Comunicación Libres.

Programa De Gestión del Conocimiento

Cant.	Tipo de actividad	Nombre	Participantes
3	Taller presencial	Aplicación de las 3R desde el Proyecto Nacional Simón Bolívar.	Voceros y voceras de C.C de la Parroquia Altagracia.
4		Alfabetización Tecnológica.	Participantes de los comités de vivienda y personal de mantenimiento.
1	Foro de Socialización a distancia	Proyecto de Ley de Presupuesto Nacional y Ley Especial de Endeudamiento Anual para el Ejercicio Fiscal del Año 2013	Participación abierta.
1		Proceso Constituyente del Segundo Plan Socialista de la Nación	Participación abierta.

Fuente: Oficina de Atención al Ciudadano MPPPF

- Diseño temático de los talleres dictados por la RPCL, en pro de fortalecer la alfabetización tecnológica de las comunidades, los cuales se mencionan a continuación:
 - Taller Comunal (TACO), referente a:
 - “Inmersión a Moodle para Participantes”.
 - “Por una sociedad libre... Libre Office”.
 - “Taller de Aplicación de las 3R desde el Plan Nacional Simón Bolívar”.
 - “Gestión de conocimiento a distancia para el fortalecimiento y expansión de procesos formativos”.
 - Colibrí: adaptación del manejador de contenidos Joomla y adaptación de módulos para el nuevo repositorio de contenidos.
 - Saberes en Comuna (SACO): mejoras en el funcionamiento de las herramientas para el manejo de la Gestión Comunal.
 - Sistema de Gestión Comunal: planificación y desarrollo del sistema para el control de la Gestión Comunal.
- Migración a servidores de alta capacidad (Blade) y reorganización de los productos y base de datos, como parte del mejoramiento en la conectividad y la capacidad de las plataformas tecnológicas de Conocimiento Libre.
- Fortalecimiento de los enlaces interinstitucionales regionales necesarios para avanzar hacia el proceso de capacitación tecnológica dirigida a las futuras comunidades de la Red Popular del Conocimiento Libre, en particular a los colectivos conformados por los Consejos Comunales que participan de manera activa en la Plataforma SACO para consolidar y facilitar la gestión comunal, iniciado por tres parroquias del Municipio Iribarren, estado Lara: Las Delicias (Parroquia Tamaca), Río Claro (Parroquia Juárez) y en la empresa Lácteos Los Andes (Parroquia Catedral).
- Elaboración de acuerdos inter-institucionales con la Universidad Experimental de la Fuerza Armada (UNEFA), Fundación INFOCENTRO y Centro Bolivariano de Informática y Telemática (CBIT) Lara, a fin de garantizar el espacio tecnológico para impartir los talleres; con apoyo del Servicio Comunitario de las y los estudiantes de la carrera de Ingeniería de Sistema, de la UNEFA.
- Diseño y realización de talleres de capacitación tecnológica en la Parroquia Tamaca, con la participación de las y los pobladores de 10

Concejos Comunales: cuatro (4) de la zona de Las Casitas, cuatro (4) del sector Bello Monte de la Parroquia Juárez y dos (2) de la zona de Patarata.

- Realización de 49 programas radiales de distintos géneros, con una duración de 60 minutos cada uno, difundidos por medio de la emisora “Radio Conocimiento Libre 99.5 FM” y contando con la participación de las comunidades que hacen vida en la Parroquia Altagracia.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Fomentar la participación ciudadana y la conformación de los Consejos Comunales, así como de otros colectivos sociales o fuerzas vivas que hacen vida en la Parroquia Altagracia.
- Fortalecer la formación política e ideológica de las comunidades, servidor y servidora públicos y personas recibidas en las casas de huéspedes, mediante programas de formación contextualizados y orientados bajo las líneas de la Constitución de la República Bolivariana de Venezuela y Plan de la Nación.
- Garantizar la atención integral y óptima de los colectivos que se encuentran en cada una de las casa de huéspedes, responsabilidad política del Ministerio, afianzando el empoderamiento de las y los nuevos ciudadanos del proyecto socialista del Buen Vivir.
- Continuar avivando el desarrollo de proyectos informativos y comunicacionales, desde el seno de los Consejos Comunales de la Parroquia Altagracia, mediante el uso del espacio radial con tecnologías libres a través de la emisora “Radio Conocimiento Libre 99.5 FM”.

Oficina de Seguridad y Protección Integral

Líneas de Acción para el Ejercicio Fiscal 2012

- Garantizar la seguridad física de las Servidoras y Servidores Públicos del Ministerio, empresas contratistas y visitantes en los ambientes de trabajo, en cada una de las sedes de este Ministerio.
- Custodiar los bienes de la Institución mediante la aplicación de tecnología vanguardista y el desarrollo de procesos sistemáticos de prevención.
- Realizar actividades de protección y control ante elementos de riesgo que amenacen el normal desarrollo de las actividades dentro de las instalaciones.

Logros Alcanzados

Democracia Protagónica Revolucionaria

- Empotrado del cableado eléctrico e instalación de las tapas ciegas de la Dirección General de Seguridad.
- Inspecciones para el estudio de Seguridad Industrial a los edificios RAMIA, Sede del edificio México, Sede de Parque.
- Asistencia en materia de seguridad, al Plan Vacacional, los I Juegos Internos del MPPPF, a las conferencias en distintas ciudades del interior del país y eventos especiales.
- Elaboración de instructivos para las conferencias llevadas a cabo en el interior del país.
- Capacitación mediante los siguientes cursos al personal: “Imagen y Protocolo Empresarial”, “Calidad en la Atención y Servicio al Cliente”, “Excel Avanzado”, “Redacción de Informes Técnicos”, “Redacción y Ortografía”, “Inglés Básico”, “Ejercicios de tiro real de pistola y escopeta”.
- Instalación de equipos básicos para la automatización de la apertura de los portones de los estacionamientos “A” y “B” de la sede del edificio RAMIA.
- Instalación de cuatro (4) cámaras de seguridad en la sede del edificio RAMIA.

- Instalación del sistema de acceso magnético en el área de archivo, ubicado en el piso 11 de la sede del edificio RAMIA.
- Instalación de una (1) cámara de seguridad en el piso seis (6) de la sede del edificio RAMIA.
- Mantenimiento preventivo y correctivo del circuito cerrado de televisión.
- Reacondicionamiento del autobús de transporte escolar con la instalación de un (01) sistema de circuito cerrado de televisión.
- Creación del Registro Automatizado de Entrada y Salida para los vehículos en el estacionamiento “A”.
- Recuperación de vehículos, motos y autobuses ubicados en diversos estacionamientos, talleres o en calidad de préstamo.
- Adiestramiento para el personal que desempeña funciones como conductores.
- Talleres de motivación y autoestima al logro para el personal.
- Atención a 3.680 Solicitudes de Servicio de Transporte para las diferentes direcciones y dependencias del Ministerio del Poder Popular de la Planificación y Finanzas.

Venezuela: Potencia Energética Mundial

- Campaña de concientización sobre el uso adecuado de los artefactos eléctricos y la desconexión de los mismos al terminar la jornada laboral.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Capacitar al personal del MPPPF en los temas de: “Técnicas de Desalojo”, “Brigadas de Emergencia” y “Primeros Auxilios Básicos”.
- Fortalecer el sistema de seguridad y sistema de detección de incendio.
- Formar Brigadas de Emergencia.
- Canalizar la elaboración de un estudio geológico del estacionamiento “B”.
- Instalar señalizaciones y avisos referentes a la seguridad industrial.

- Reemplazar lámparas de emergencia.
- Vigilar desde la Sala de Seguridad Lógica del edificio RAMIA, mediante direcciones IP, las cámaras instaladas en las sedes y puestos foráneos de este Ministerio.
- Crear acceso directo informático, mediante un link en la Intranet, permitiendo realizar las solicitudes de servicio de transporte vía On-Line.
- Renovar la flota de autobuses por unidades más ergonómicas.

Despacho del Viceministro de Planificación Territorial

Líneas de Acción para el Ejercicio Fiscal 2012

La gestión del Despacho del Viceministro de Planificación Territorial para el ejercicio fiscal 2012 muestra la ejecución de actividades fundamentadas en las Directrices Estratégicas contempladas en el Proyecto Nacional “Simón Bolívar”, el Plan Socialista de Desarrollo Económico y Social de Nación 2007-2013 y en las competencias atribuidas al Despacho, según lo establecido en el Reglamento Orgánico de la Institución.

En tal sentido, se dio continuidad al proceso de atención integral a las familias afectadas por los eventos climáticos acaecidos desde diciembre de 2010, mediante el mantenimiento de las casas de huéspedes y las articulaciones interinstitucionales para la adjudicación de viviendas dignas en garantía de una mejor calidad de vida.

En otro contexto, se coadyuvó a la formulación de la política nacional en materia de inversión pública, en base a los lineamientos emanados del Ejecutivo Nacional; asimismo, se efectuó el seguimiento a los proyectos de la Administración Pública en infraestructura y productivos, identificando sus fuentes de financiamiento en coordinación con los entes involucrados, permitiendo orientar los lineamientos en materia de planificación territorial.

Se coordinaron acciones dirigidas al proceso de articulación de los planes, programas y proyectos económicos, sociales y ambientales de acuerdo a las potencialidades regionales y en procura de una organización socio territorial coherente, con la visión geoestratégica que involucra el desarrollo territorial desconcentrado.

Logros Alcanzados

Suprema Felicidad Social

En apoyo a los programas de protección y acompañamiento dirigido a las familias afectadas por los eventos climáticos acaecidos en diciembre de 2010 y alojadas en la Casa de Huéspedes ubicada en la sede del Ministerio del Poder Popular de Planificación y Finanzas, piso 29 de la Torre Oeste de Parque Central; se ejecutaron actividades de atención integral en materia de: alimentación, salud, vivienda, educación, deporte, recreación, capacitación, formación ocupacional, psicosocial, sociopolítica y asesoría jurídica; destacándose las siguientes acciones:

- Apoyo en la obtención de viviendas dignas a los afectados de los eventos climáticos, realizando las siguientes actividades:
 - Reuniones de articulación entre el Comité Popular de Vivienda “Unidos por un Futuro Digno”, representantes de las familias alojadas en la Casa de Huéspedes y autoridades del Ministerio del Poder Popular de Planificación y Finanzas con representantes de la C.A. Metro de Caracas, para conocer detalles del proyecto de construcción de viviendas, avance del mismo y los postulantes por parte de los Huéspedes en cada caso.
 - Actualización de la base de datos (ficha de cada familia), revisión de documentos y elaboración de expedientes, como proceso previo para la asignación de viviendas.
- Se efectuó el Censo Socioeconómico para determinar las necesidades de las familias alojadas en la Casa de Huéspedes y en base a los resultados obtenidos se asignaron 14 ayudas económicas a las más vulnerables (madres solas, sin trabajo, con hijos); de acuerdo a lo estipulado en el Artículo 33 de la Ley de Refugio Dignos.
- Se ejecutaron operativos de vacunación con el apoyo del Ministerio del Poder Popular para la Salud y una jornada integral de salud, que involucró vacunación, Misión Milagro, clínicas móviles, ginecología, odontología, medicina general y farmacia.
- Se culminó con éxito el año escolar, en el espacio Educativo Alternativo “Camilo Torres”, ubicado en la Torre Oeste de Parque Central, piso 20, promoviendo a seis (6) estudiantes al 7mo. año de Educación Media. De igual manera, 17 niños en edad preescolar culminaron su curso en el Jardín de Infancia Las Mandarinas, ubicado en la Urbanización Los Chorros, estado Miranda.
- Se ejecutaron acciones de capacitación a los Huéspedes bajo el auspicio este Ministerio, efectuándose seis (6) talleres de formación en las áreas psicosocial, socio-productiva y socio-política; a saber: Normas de Convivencia Social, Relaciones Interpersonales, Negociación, Valores, Economía Familiar, Motivación y Comunicación.
- Se realizaron tres (3) Foros Infantiles, dirigidos a los niños de la Casa de Huéspedes, cuyas temáticas fueron: Equilibrio Ecológico, Valores y Nuestros Próceres (con la difusión de la película “Bolívar en Nosotros”).

Democracia Protagónica Revolucionaria

- Se realizó el análisis de las tendencias políticas, participación y comunicación a nivel nacional y regional, concretándose la ejecución de 28 informes al respecto.
- Se capacitaron a funcionarios mediante cursos, seminarios, talleres y foros, a fin de elevar los niveles de equidad, eficacia, eficiencia y calidad de la acción pública, los se presentan a continuación:
 - Encuentro “Misión Conjunta de Asesoramiento Integrada por la Corporación del Banco de Desarrollo de China”.
 - Ciclo de Foros “Memoria Histórica del Siglo XX de los Derechos Humanos en Venezuela” dictados por la Escuela Venezolana de Planificación.
 - Taller Informativo “BCV con el País”, facilitado por el Banco Central de Venezuela.
 - Cátedra de Economía Política Marxista dictada por la ALEM (Asociación Latinoamérica de Estudios Marxistas).
 - Curso Integral de Bienes Nacionales, dictado por la Fundación para el Desarrollo Personal y Administrativo.
 - Curso: “PHP-MySQL” nivel I y II”, dictado por la Universidad Central de Venezuela.
 - Curso: “Perfeccionamiento Profesional en Planificación y Gestión Urbana”, dictado por la Facultad de Arquitectura y Urbanismo-Instituto de Urbanismo, Universidad Central de Venezuela.
 - Taller: “Normativa y Ordenanza”, Facultad de Arquitectura y Urbanismo-Instituto de Urbanismo, Universidad Central de Venezuela.
 - Curso “Instrumentos de la Gestión Urbana”, dictado por la Facultad de Arquitectura y Urbanismo-Instituto de Urbanismo, Universidad Central de Venezuela.
 - Curso “Sistemas de Información Urbana”, dictado por la Facultad de Arquitectura y Urbanismo-Instituto de Urbanismo, Universidad Central de Venezuela.
 - Curso “Evaluación Económica y Financiera de Proyectos Urbanos”, dictado por la Escuela de Arquitectura de la Universidad Central de Venezuela.
 - Taller: “Economía y Cuentas Nacionales”, MPPPF y BCV.
 - Taller Reforma de la Ley Orgánica del Trabajo.
 - Taller: “Estrategia Nacional en Ciencia, Tecnología e Innovación para el Cambio Climático, impartido por la MPP Ciencia y Tecnología.

- Conferencias dictadas por la Escuela Venezolana de Planificación en el marco de la celebración de su 5to Aniversario y en los “Miércoles de Encuentro y Reflexión”.
- Se participó en la definición de los lineamientos que guiaron el Proceso Constituyente para la elaboración del Segundo Plan Socialista de la Nación 2013-2019, a partir del Programa de la Patria. Este proceso inédito, implicó la participación de 29.469 personas de distintos sectores de la población, quienes a través de jornadas de discusión y debate a nivel nacional, desde el mes de Noviembre a Diciembre del año 2012, identificaron más de 10.403 propuestas-proyectos a escala local, regional y nacional, que servirán de insumo para la identificación de las necesidades que debe abordar el Segundo Plan Socialista de Desarrollo Económico y Social de la Nación, 2013-2019, así como los planes estatales y locales para los próximos periodos de gobierno.

Nueva Geopolítica Nacional

- Se efectuaron reuniones preparatorias y dos (2) reuniones de Coordinación para la XI Reunión de la Comisión Mixta de Alto Nivel (CMAN) China -Venezuela, realizada en la ciudad de Pekín, República Popular China, del 28 al 30 de noviembre 2012.
- Se sistematizó la información de proyectos de inversión pública en infraestructura, productivos y de servicios año 2012 y años 2013-2019, mediante la recopilación, actualización y conformación de bases de datos de esos sectores.
- Generación de documento sobre proyectos de inversión pública en infraestructura y productivos para el año 2012, correspondientes a la Cartera de Proyectos Nacional de los organismos: MPP Ciencia, Tecnología e Innovación, MPP Comercio, MPP Agricultura y Tierras, MPP Energía Eléctrica, MPP Petróleo y Minería, MPP Vivienda y Hábitat, MPP Industrias, MPP Ambiente, MPP Alimentación, MPP Defensa, MPP Educación, MPP Salud, MPP Transporte Acuático y Aéreo, MPP Transporte Terrestre, MPP Planificación y Finanzas y Vicepresidencia de la República.
- Elaboración de documento contentivo de información sobre proyectos de inversión pública en infraestructura y productivos, asociados a la cuenca del Lago de Tacarigua, de los ministerios: MPP Agricultura y Tierras, MPP Petróleo y Minería, MPP Vivienda y Hábitat y MPP Transporte Terrestre.

- Generación de 19 documentos con información de los proyectos de inversión pública en infraestructura, productivos y de servicios, correspondientes a la cartera de proyectos de inversión nacional para el período 2013-2019 de los organismos: MPP Industrias, MPP Ambiente, MPP Petróleo y Minería, MPP Ciencia y Tecnología e Innovación, MPP Comercio, MPP Turismo, MPP Agricultura y Tierras, MPP Energía Eléctrica, MPP Vivienda y Hábitat, MPP Transporte Acuático y Aéreo, MPP Transporte Terrestre y Vicepresidencia de la República.
- Sistematización de la información de cada uno de los proyectos de inversión pública, para el desarrollo del Sistema Telemático como herramienta para la toma de decisiones.
- Se efectuó el seguimiento en campo a proyectos de inversión pública, constatando los avances en su ejecución física y financiera, generándose 13 fichas de inspección de los siguientes proyectos:
 - “Construcción de Viviendas en el Desarrollo Endógeno Ciudad Bolívar”.
 - “Construcción de Viviendas en el Sector Maipure Sur de Ciudad Bolívar”.
 - Obras pertenecientes al Ministerio del Poder Popular de Vivienda y Hábitat.
 - “Planta Manuel Piar (Tocoma) Unidad No. 1”, “Complejo Generador de Respuesta Rápida (GRR) Planta Sur, Valles del Tuy, estado Miranda”.
 - “Complejo Generador Planta La Raiza, Valles del Tuy, estado Miranda”.
 - “Complejo Generador TERMOCENTRO Planta El Sitio, Valles del Tuy, estado Miranda”.
 - Obras pertenecientes al Ministerio del Poder Popular de Energía Eléctrica.
 - “Mejoras a la Infraestructura del Campamento Canaima estado Bolívar” y el “Teleférico del estado Mérida”.
 - Obras pertenecientes al Ministerio del Poder Popular para el Turismo.
 - “Construcción de la planta de generación termoeléctrica de 772 MW en El Palito, estado Carabobo”.
 - “Construcción de la planta de generación termoeléctrica de 320 MW en la Cabrera, estado Aragua”.
 - Obras ejecutadas por Petróleos de Venezuela (PDVSA).
 - Desarrollo Agrario Socialista Eje Río Santo Domingo - Río Paguey.
 - Desarrollo Agroecológico Llano Alto.
 - Proyecto Eje Socialista Alto Apure (Elorza - Mantecal).
 - Obras ejecutadas por el Ministerio del Poder Popular para la Agricultura y Tierras.

- Se produjeron 44 documentos sobre la Programación de Inversiones Públicas, en los tópicos: Inversión pública y privada respecto al PIB (1997-2011); Histórico de Inversiones Públicas de los Ministerios (1997-2012); Requerimientos de inversión pública para el periodo 2013 - 2019 y su relación con la disponibilidad financiera de las fuentes de financiamiento del Estado para el mismo periodo.
- Programación y asistencia a las exposiciones de planes sectoriales 2013-2019 por parte de los siguientes Ministerios del Poder Popular: Petróleo y Minería, Vivienda y Hábitat, Agricultura y Tierras, Industrias, Educación, Salud, Transporte Terrestre, Energía Eléctrica y de Ciencia, Tecnología e Innovación.
- Se generaron dos (2) informes con las estimaciones de indicadores de las Grandes Misiones Agro-Venezuela y Vivienda Venezuela, relacionados a costos, estimación de empleos y análisis macro económicos.
- Se apoyó la redacción del documento para el discurso del Ministro del Poder Popular de Planificación y Finanzas en la Presentación de la Memoria y Cuenta del Ejercicio Fiscal del Año 2011, titulado “Reactivación Productiva con Inclusión Social”, en el cual se resumen los logros del gobierno en el sector financiero.
- Desarrollo de 24 documentos denominados “Dossier Estatal”, con información estratégica asociada a la inversión pública nacional e incorporación de aspectos económicos, sociales y de evaluación y seguimiento del gasto público; diagnóstico en cada estado, de la ejecución gubernamental y de los nuevos elementos de la política territorial asociados a los proyectos de inversión en los diferentes sectores de la economía, realizando las actividades que se mencionan a continuación:
 - Caracterización y análisis de variables: físico-natural, ambiental, socio-económico, estructura-espacial por entidad federal.
 - Establecimiento de la información relativa a fuerza de trabajo.
 - Elaboración de informes técnicos en el área de servicios de infraestructura y equipamiento urbano.
 - Sistematización de información de comunidades indígenas por estados.
 - Diseño y elaboración de catálogos de mapas por estado.
 - Elaboración de resumen de los 24 “Dossier Estadales” y base cartográfica a escala 1:250.000.
 - Sistematización de la inversión pública estatal.
 - Generación de informe de evaluación de la inversión pública por estado.
- Se concretaron actividades para el establecimiento de los lineamientos estratégicos de planificación territorial que permitirán una mejor

orientación de la inversión pública nacional dirigida al desarrollo socioeconómico de las regiones y de impacto en la calidad de vida del colectivo nacional, materializándose las siguientes acciones:

- Desarrollo de la infraestructura de datos espaciales para facilitar la generación de información gráfica y cartográfica requerida en los estudios y proyectos que se adelantan, dentro del proceso de planificación territorial y para la toma de decisiones, produciéndose 300 mapas.
- En apoyo a la Comisión Presidencial de Alto Nivel para atender la situación del Lago de Tacarigua (Lago de Valencia), con el fin de dar soluciones viables a los problemas ambientales que se presentan en la zona, se elaboraron 11 bases cartográficas a escala 1:100.000 y 1:25.000 referentes a:
 - Sistematización del diagnóstico síntesis de la Cuenca del Lago de Tacarigua.
 - Lineamientos y medidas para atender la situación del Lago de Tacarigua.
 - Rasterización y vectorización de información físico natural de la cuenca del Lago de Tacarigua.
 - Delimitación espacial de la cuenca del Lago de Tacarigua.
- En apoyo al Gobierno del Territorio Insular Francisco de Miranda, se generaron tres (3) documentos de ordenamiento político administrativo, referente a:
 - Metodología para la Planificación del Territorio Insular Francisco de Miranda.
 - Cartografía Temática del Territorio Insular Francisco de Miranda.
 - Sistematización del pre-diagnóstico del Territorio Insular Francisco de Miranda.
- A fin de apoyar la formulación del Plan del Proyecto Socialista Orinoco en la Faja Petrolífera del Orinoco (FPO), de incidencia en el desarrollo regional, se ejecutaron las siguientes actividades:
 - Síntesis del diagnóstico de potencialidades y restricciones de las áreas Junín y Carabobo.
 - Definición de áreas de decisión y medidas a tomar dentro del proceso de planificación de la FPO.
 - Elaboración de cartografía temática para apoyar la planificación territorial de la FPO.

- Construcción de metodología para la zonificación agrícola y definición de lineamientos para la localización de proyectos agrícolas.
- Definición de lineamientos y medidas para la planificación territorial de la FPO.
- Estimaciones del crecimiento poblacional de la FPO.
- Elaboración del cálculo de equipamientos urbanos del sistema de ciudades para apoyar la planificación territorial de la FPO.
- Evaluación y señalamiento de acciones a tomar en función de los planes integrales de la FPO, dirigidos a los servicios de infraestructura, déficit y requerimientos.
- Acciones para la viabilidad y validación de la formulación y ejecución de los planes y proyectos en la FPO.
- Construcción y aplicación de instrumentos de recolección de datos para el abordaje de las comunidades indígenas que hacen vida en las áreas Junín, Ayacucho y Carabobo de la FPO.
- Generación de Inventario y caracterización socioeconómica de comunidades indígenas presentes en las áreas de la FPO.
- Elaboración de 8 mapas temáticos de las comunidades indígenas ubicadas en las áreas de la FPO, generándose el catálogo de mapas de comunidades indígenas.
- Diseño y elaboración de la página web del Sistema Telemático de la Cartera de Proyectos de Inversión Pública Nacional 2013.

Venezuela: Potencia Energética Mundial

- Se realizó el cruce informativo con la cartera de proyectos de Inversión Pública Nacional, Proyectos POAN, POAI y PIP, así como la información suministrada por órganos del Ejecutivo Nacional, a objeto de interconectar la información financiera de los proyectos con el balance energético de los mismos en una plataforma común.

Nueva Geopolítica Internacional

- Se generaron dos (2) documentos sobre: “Jornadas de asesoramiento de expertos en Planificación, China-Venezuela”, en el marco del Convenio China-Venezuela, donde participaron los Ministerios del Poder Popular para Agricultura y Tierras, Vivienda y Hábitat, Industrias, Petróleo y Minería y Energía Eléctrica.
- Elaboración de un informe general y dos (2) Informes técnicos (ejecutivos) en el marco de la XI Reunión de la Comisión Mixta de Alto Nivel (CMAN) China- Venezuela, realizada en la ciudad de Pekín, República Popular China, del 28 al 30 de noviembre 2012.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Desarrollar un plan de atención integral dirigido a las familias que se alojan en las Casas de Huéspedes responsabilidad de este Despacho, y gestionar su funcionamiento reforzando principios, valores y compromisos de los Huéspedes y de los grupos de personas que se incorporen; asimismo, continuar con el acompañamiento en la búsqueda de una solución habitacional.
- Con el objeto de coadyuvar a la elaboración del plan de Faja Petrolífera del Orinoco, se continuará con las siguientes actividades y acciones:
 - Síntesis del Diagnóstico territorial del área Boyacá.
 - Lineamientos y medidas de planificación de las áreas Ayacucho y Boyacá.
 - Contribuir a la articulación y validación de los procesos de planificación en la FPO con los actores involucrados.
- Con el fin de disponer de instrumentos informativos que permitan conocer la distribución del sector industrial en el territorio nacional, se continuará con:
 - Elaboración del Atlas Industrial del año 2009.
 - Actualización de los balances de materiales en los trenes productivos: Vivienda, Minerales No Metálicos, Hierro-Acero y Aluminio.
 - Elaboración de encadenamientos productivos de los Proyectos de Inversión Pública 2013-2019.
- Desarrollar indicadores gestión para el período 2013-2019.
- Efectuar seguimiento a la inversión pública en proyectos de infraestructura, productivos y de servicios para el periodo 2013-2019.
- Continuar con el desarrollo de la página web del sistema telemático para la Cartera de Proyectos de Inversión Pública Nacional 2013-2019.
- Evaluación territorial de la inversión pública nacional.
- Planificación territorial de la inversión pública nacional 2013-2019.
- Consolidación de la programación de inversiones públicas.

Despacho de la Viceministra de Planificación Social e Institucional

Líneas de Acción para el Ejercicio Fiscal 2012

- Propiciar la coherencia organizativa, funcional, procedimental y sistémica de los Órganos y Entes de la Administración Pública Nacional (APN).
- Implementar la simplificación de trámites administrativos a todos los niveles.
- Instaurar y aplicar sistemas de evaluación de gestión de organismos públicos.
- Promover los principios de coordinación y cooperación inter-orgánica de la Administración Pública a todos los niveles.
- Fortalecer las capacidades institucionales, mediante la transformación de los procesos utilizando tecnologías de información y comunicación.
- Orientar a la Administración Pública, en procura del aumento de la capacidad gubernamental sustentada en mayores niveles de eficacia, eficiencia y efectividad de la gestión administrativa.
- Dar seguimiento de los Objetivos de Desarrollo del Milenio.
- Mejorar la plataforma tecnológica del Sistema Integrado de Indicadores Sociales de Venezuela (SISOV).
- Apoyar la formulación y seguimiento de las políticas sociales del Gobierno Bolivariano.
- Contribuir al desarrollo de la Cooperación Técnica Internacional y el Financiamiento Multilateral en materia social.

Logros Alcanzados

Suprema Felicidad Social

- Actualización y mantenimiento, tanto preventivo como correctivo del Sistema Integrado de Indicadores Sociales para Venezuela (SISOV), incluyendo diversos elementos del portal web y de los componentes en software y en hardware.

- Migración a software libre de la base de datos del SISOV, garantizando la soberanía tecnológica.
- Actualización de 560 indicadores del sector social de cada área temática.
- Elaboración de 36 “Boletines de Logros Sociales”, con información actualizada y gráficos relacionados con los logros en materia social.
- Seguimiento al cumplimiento de los Objetivos del Desarrollo y Metas del Milenio (ODM), así como, la medición de la inclusión social en coordinación con el Instituto Nacional de Estadística (INE) y los ministerios rectores en las materias de salud, educación, equidad e igualdad de género y ambiente.
- Apoyo al INE en la preparación de documentos para la II Reunión de ODM, Conferencia de Estadística de las Américas.
- Se efectuó el análisis y la revisión técnica de 2.129 Jubilaciones Especiales de funcionarios, funcionarias, obreros y obreras de los órganos y entes de la Administración Pública Nacional, para ser aprobadas por la Vicepresidencia de la República.

Democracia Protagónica Revolucionaria

- Emisión de 96 productos organizativos y realización de 173 asesorías técnicas en materia organizacional a 101 organismos de la Administración Pública Nacional.
- Mejoramiento en la aplicación de los procesos administrativos en cuanto a la implementación de las normas descritas en la “Ley de Simplificación de Trámites Administrativos”, para los cuales se revisaron, analizaron y evaluaron 40 propuestas organizativas y se impartieron 173 asesorías técnicas en materia organizacional, coadyuvando en la transformación y modernización de la nueva institucionalidad del Estado, orientada fundamentalmente a la construcción de una estructura social incluyente.
- Se apoyó el fortalecimiento de la institucionalidad pública orientada a consolidar la expresión genuina y auténtica de la verdadera democracia a través de:
 - Reforzamiento de los órganos de regulación nacional, y de seguimiento, control y evaluación de la gestión de políticas públicas; y de ejecución de planes, proyectos y obras, con el Poder Popular, asistiendo a la conformación de la Secretaría de la Comisión Central de Planificación;

la creación de la Superintendencia de Bienes Públicos (SUDEBIP), así como la adecuación organizativa y funcional del Ministerio del Poder Popular del Despacho de la Presidencia y Seguimiento a la Gestión de Gobierno.

- Asesoramiento técnico en materia organizativa al Ministerio del Poder Popular de las Comunas y Protección Social; y la conformación de sus Salas de Batalla Social, para el fortalecimiento del Estado Comunal.
- Promoción de la consolidación organizativa y funcional de la Nueva Institucionalidad Financiera Bolivariana, a través de esquemas fiduciarios innovadores. En este sentido, se fortaleció al Fondo de Desarrollo Nacional, S.A. (FONDEN); el Fondo Nacional de Ciencia, Tecnología e Innovación (FONACIT) y el Fondo para el Desarrollo Agrícola Socialista (FONDAS).
- Apoyo al cambio organizativo y funcional del Ministerio del Poder Popular de Industrias en el marco de la creación de nuevas industrias, el reforzamiento de redes productivas y el encadenamiento entre los subsectores industriales.
- Preparación de propuesta de perfeccionamiento organizativo de los proyectos de creación de la Corporación de Desarrollo “Jacinto Lara” (CORPOLARA) y de la Jefatura del Gobierno del Territorio Insular Francisco de Miranda, a los fines de coadyuvar el desarrollo territorial desconcentrado y equilibrado, en espacios territoriales estratégicos.
- Orientación del proceso de implantación de las estructuras organizativas de los Ministerios del Poder Popular con competencia en Transporte Terrestre y Transporte Acuático y Aéreo, con el objeto de fortalecer la generación de proyectos y mecanismos de inversión para el desarrollo de la infraestructura de servicio que requiere el país.
- Validación de la creación de la “Dirección Regional Faja del Orinoco” del Ministerio del Poder Popular de Petróleo y Minería, con el objeto de fortalecer las funciones de fiscalización, regulación y control de las actividades relacionadas con la cadena de valor de los hidrocarburos, sus derivados y otras actividades conexas, en un área que alberga las mayores reservas de crudo a nivel mundial.
- Elaboración de propuesta de adecuación organizativa de la Unidad Nacional de Inteligencia Financiera (UNIF), en el marco del fortalecimiento de la institucionalidad pública orientada a la lucha contra la delincuencia organizada y el financiamiento al terrorismo, en resguardo de los

compromisos asumidos por la República Bolivariana de Venezuela con las instancias internacionales reguladoras de esta materia.

- Actualización y recopilación de 18 Inventarios de trámites administrativos sectoriales, los cuales incluyen las gestiones que realizan los usuarios externos ante los Ministerios, sus órganos integrados y entes descentralizados funcionalmente, a nivel central y desconcentrado territorial, incluyendo la Vicepresidencia de la República. A tales efectos, se realizaron 14 mesas de análisis con seis (6) Ministerios y la Vicepresidencia de la República para el levantamiento de esta información.
- Elaboración de un estudio exploratorio con una muestra de 500 encuestas sobre la calidad de los servicios públicos asociados a los trámites administrativos seleccionados en tres (3) organismos de la Administración Pública Nacional, como mecanismo de vinculación y consulta del Poder Popular en la gestión pública.
- Se cumplió con la fase de diseño global del Sistema de Información de Trámites Administrativos de la Administración Pública Nacional, como herramienta que permitirá llevar un registro sectorial actualizado de los trámites, como apoyo a la planificación nacional e implementación de las políticas públicas.
- Revisión y análisis de los Registros de Asignación de Cargos (RAC) de los órganos y entes de la Administración Pública Nacional, especialmente en los Ministerios, con el objeto de facilitar los trámites administrativos en las Oficinas de Recursos Humanos.
- Revisión técnica y análisis de 49 propuestas de Manuales de Cargos, Manuales de Competencias y Manuales de Bases y Baremos para Ascensos e Ingresos por Concursos Públicos, con el objeto de facilitar los procesos y la gestión administrativa de los Órganos y Entes de la Administración Pública Nacional.
- Se desarrollaron los Módulos de Estructura Organizativa, Inhabilitados, Estructura de Cargos, Reubicaciones y Jubilaciones Especiales, que forman parte del Sistema de Administración Pública Nacional (SIAP).
- Elaboración y remisión de los lineamientos para realizar el trámite de Gestión de Reubicación a los Funcionarios y Funcionarias Públicos de Carrera de la Administración Pública Nacional.

- Elaboración y remisión a las oficinas de Recursos Humanos de la Administración Pública Nacional el nuevo formato de presentación de los Registros de Asignación de Cargos (RAC).
- Realización de 2.860 asesorías y asistencia técnica en materia de Recursos Humanos, suministrando lineamientos y directrices en el manejo de instrumentos para los diferentes procesos inherentes al área de personal de la Administración Pública Nacional, Estatal y Municipal.
- Elaboración de nueve (9) informes preceptivos de costos sobre proyectos y acuerdos de Convenciones Colectivas de Trabajo, a fin de dar cumplimiento a lo establecido en el artículo 444 de la Ley Orgánica del Trabajo, los Trabajadores y las Trabajadoras (LOTTT).
- Elaboración de informes de los resultados de las Auditorías a todas las Oficinas de Recursos Humanos de los Ministerios, con las observaciones y recomendaciones pertinentes.
- Procesamiento de 269.496 expedientes y digitalización de 116.783 expedientes; así como registro de 1.257.233 movimientos de personal en el Sistema del Registro Nacional de Funcionarios y Funcionarias Públicos.
- Procesamiento de 2.284 solicitudes de Certificaciones de Cargos, de las cuales 1.098 fueron por vía electrónica (Vía Web) y 1.186 por Taquilla.
- Emisión de 2.143 Certificaciones de Cargos.
- Análisis de la propuesta de valoración y evaluación del Plan de Desarrollo Económico y Social de la Nación 2007-2013, en particular la Directriz Estratégica Suprema Felicidad Social.
- Se impulsó la conformación del Comité de Coordinación Central de Estadísticas Sociales y Ambientales y el Comité Central de Estadísticas Demográficas.
- Coordinación de la instalación de la Mesa Técnica Interinstitucional de Población y Desarrollo, como parte de la ejecución del Plan de Trabajo Fondo de Población de las Naciones Unidas en Venezuela – Ministerio del Poder Popular de Planificación y Finanzas 2012, y sus actividades asociadas como la preparación y realización del conversatorio sobre Población y Desarrollo.
- Realización de ocho (8) reuniones de trabajo del Comité Técnico Interinstitucional de Población y Desarrollo, para el diseño de un

lineamiento del Plan Operativo Anual, con enfoque de género y derechos humanos e incorporación de las variables de población y desarrollo.

- Realización de tres (3) reuniones de la Mesa Técnica Interinstitucional de Población y Desarrollo, así como, una charla de sensibilización sobre la incorporación de los enfoques de población y desarrollo a la planificación operativa anual.
- Análisis y validación de los proyectos y documentos de los Ministerios que conforman la Vicepresidencia Social, a los fines de presentar ante el Ministerio del Poder Popular de Planificación y Finanzas los POAN, POAI y el Mensaje Presidencial.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Desarrollar e implementar herramientas tecnológicas en apoyo al Sistema de Información de Trámites Administrativos de la Administración Pública Nacional.
- Iniciar el seguimiento y control a los procesos de implantación de las propuestas organizativas en la Administración Pública Nacional.
- Continuar con los procesos de asesoría y acompañamiento técnico en materia de cambio organizativo y trámites administrativos.
- Continuar con la actualización de la herramienta tecnológica para el Registro Nacional de Funcionarios y Funcionarias Públicas, mediante la formulación del proyecto “Actualización y Modernización del Registro Nacional de Funcionarios y Funcionarias Públicos (III Fase)”.
- Coadyuvar en la formulación de las políticas públicas del área social del Gobierno Bolivariano, a través de la realización de simulaciones de política social, que permitan el diseño de acciones acertadas a emprender en este sector.
- Apoyar a las instancias competentes en relación al seguimiento y evaluación de las políticas, planes y proyectos de los organismos y entes vinculados al área social.
- Actualizar la plataforma tecnológica del Sistema Integrado de Indicadores Sociales de Venezuela (SISOV).
- Continuar con el estricto seguimiento al Cumplimiento de los Objetivos de Desarrollo del Milenio.

- Implementar planes de trabajo que contribuyan al desarrollo de la Cooperación Técnica Internacional y el Financiamiento Multilateral en materia social.
- Continuar con el estricto seguimiento periódico de los proyectos del área social enmarcados en la Comisión Mixta de Alto Nivel Venezuela - China.

Despacho de la Viceministra de Planificación Estratégica

Líneas de Acción para el Ejercicio Fiscal 2012

- Dar seguimiento a la ejecución, cumplimiento y coherencia de las políticas económicas, a través de variables internas y externas e indicadores estadísticos, generando alertas oportunas en esta materia.
- Operar y calibrar modelos macroeconómicos, en materia de planificación a corto y mediano plazo.
- Aplicar métodos avanzados de seguimiento de gestión para facilitar la toma de decisiones.
- Analizar escenarios que sean de interés para Venezuela bajo el contexto nacional e internacional, a fin de facilitar la toma de decisiones en el corto plazo, mediano y largo plazo.
- Direccionar, evaluar y consolidar los Planes Operativos Anuales Nacionales de los Órganos de la Administración Pública Nacional para el Ejercicio Fiscal 2013.
- Orientar a los organismos de la Administración Pública Nacional en materia de formulación y modificación de planes y proyectos.
- Dar seguimiento y evaluar las políticas impulsadas por el Ejecutivo Nacional en materia de Comercio Exterior.
- Aportar elementos que dinamicen el proceso de integración económica suramericana y la puesta en marcha de Nueva Arquitectura Financiera Regional, mediante la participación activa en el Grupo de Integración Financiera (GTIF) del Consejo Suramericano de la Unión de Naciones Suramericanas (UNASUR).
- Analizar y evaluar políticas públicas de los sectores productivos y de servicios.
- Diseñar y difundir lineamientos para la formulación de los planes prospectivos sectoriales y regionales.
- Dar seguimiento a los acontecimientos políticos, económicos y sociales que impacten a mediano y largo plazo el contexto nacional e internacional, incluyendo los acuerdos suscritos por la República Bolivariana de Venezuela.

Logros Alcanzados

Democracia Protagónica Revolucionaria

- Elaboración de 251 informes económicos sobre el comportamiento de las principales variables macroeconómicas, tales como Reservas Internacionales, Precio del Petróleo, Riesgo País, Tasas de Interés y Cotizaciones de los Bonos de la República, entre otras.
- Elaboración de 12 informes mensuales sobre el comportamiento y evolución del Índice de Precios al Consumidor (IPC) con periodicidad mensual y anual, tanto para el Área Metropolitana de Caracas (AMC), como para todo el territorio nacional (Índice Nacional de Precios al Consumidor- INPC).
- Elaboración de seis (6) informes de logros económicos (guachos), dirigidos al Ejecutivo Nacional para dar a conocer los avances que en materia macroeconómica y productiva se alcanzaron durante el año.
- Elaboración de cuatro (4) informes trimestrales de análisis de resultados del Producto Interno Bruto (PIB), tanto en su apertura sectorial como por la demanda agregada.
- Elaboración de seis (6) informes de “Alertas Tempranas PIB Real”.
- Elaboración de cuatro (4) informes referidos al “Flujo Base Caja de las Empresas Públicas No Financieras”, visualizando la brecha entre los ingresos y gastos ejecutados.
- Elaboración de 22 Informes de Contraofensiva Económica, realizando estudios sobre opiniones de sectores opuestos al Gobierno Nacional, con la visión de dar a conocer la realidad de diferentes temas estratégicos de impacto nacional, mediante el uso de información oficial.
- Elaboración de 52 “Dossier Económico Mediano y Largo Plazo” donde se realiza el seguimiento a diferentes variables macroeconómicas, tales como Producto Interno Bruto (PIB), Inflación, Desempleo, Recaudación Fiscal, Formación Bruta de Capital, Reservas Internacionales, precios del petróleo, entre otros.
- Presentación de escenarios estratégicos con miras a “Venezuela 2050”, en los sectores productivo, social y energético, con el propósito de simular realidades futuras que sirvan para la orientación de las políticas públicas.

- Elaboración y presentación de la Propuesta Metodológica del Plan de Socialización de las Líneas Generales del Proyecto Nacional Simón Bolívar.
- Medición de la coyuntura económica a través del Modelo Macroeconómico de Corto Plazo, que permite efectuar proyecciones a cuatro (4) trimestres.
- Diseño y operatividad del Modelo Macroeconómico de Mediano Plazo, permitiendo efectuar proyecciones a siete (7) años.
- Realización de pronósticos en materia inflacionaria, evaluando el desempeño de la política sobre esta materia.
- Medición de impactos en materia de gasto sectorial en la economía, con la aplicación del Modelo de Estimaciones Sectoriales.
- Divulgación de lineamientos e instrumentos metodológicos para los diferentes Organismos de la Administración Pública Nacional, para la elaboración del POAN 2013, teniendo en cuenta las pautas establecidas en la nueva Ley Orgánica de Planificación Pública y Popular (LOPPP). Su concreción se efectuó mediante la ejecución de las siguientes actividades:
 - Identificación de los instrumentos jurídicos aplicables al proceso POAN y actualización de los Lineamientos Estratégicos para la formulación y priorización de los Proyectos.
 - Actualización e implementación de Guías Metodológicas, Ficha Única del Sistema Nueva Etapa (SNE) e instructivo y formatos, para el reporte y seguimiento del proceso de formulación de proyectos para el Ejercicio Fiscal 2013.
 - Planificación, coordinación y desarrollo de cuatro (4) talleres de inducción a servidores públicos de los Despachos de Viceministras de Planificación Estratégica y Planificación Social e Institucional; así como a Órganos de la APN y demás Poderes Públicos Nacionales.
- Elaboración del Plan Operativo Anual Nacional (POAN) de los Órganos y Entes de la Administración Pública Nacional para el Ejercicio Fiscal del año 2013, conformado por una cartera de 319 proyectos organizados por las Directrices Estratégicas contenidas en las Líneas Generales del Plan de Desarrollo Económico y Social de la Nación 2007- 2013, con una inversión de Bs. 202.266.283.232, donde el Ejecutivo Nacional dirige hacia la inversión social la mayor cantidad de recursos, otorgando el 39% a la Directriz Suprema Felicidad Social.

- Articulación con las diferentes Oficinas Nacionales (Oficina Nacional de Presupuesto, Contabilidad Pública y Crédito Público) y Unidades Administrativas (Dirección General de Modernización de la Administración Financiera del Estado y Dirección General de Tecnología de Información y Comunicación) para el Diseño de la nueva versión del Sistema Nueva Etapa (SNE). De esta manera, se ejecutaron las siguientes acciones:
 - Aplicación de un instrumento a los actores internos (Oficinas Nacionales y Unidades Administrativas) y externos (Órganos de la Administración Pública Nacional) involucrados en el proceso de elaboración del Plan Operativo Anual Nacional para realizar un diagnóstico del SNE y sistematizar propuestas para las mejoras del mismo.
 - Reuniones con los actores internos involucrados en el proceso para el desarrollo de los Módulos de la nueva versión del Sistema.
 - Inicio del desarrollo del Sistema bajo el esquema del prototipo.
- Seguimiento trimestral de la ejecución física y financiera de los proyectos POAN del Ejercicio Fiscal del año 2012, correspondiente a los Organismos de la APN.
- Atención de 263 requerimientos por parte de los Organismos de la APN en cuanto a modificaciones de proyectos por asignación de recursos presupuestarios formulados en el Ejercicio Fiscal 2012.
- Elaboración de 12 informes de gestión mensual del Despacho de la Viceministra de Planificación Estratégica.
- Se realizaron dos (2) inducciones metodológicas y de lineamientos para desarrollar el proceso de consolidación del documento Mensaje Presidencial del año 2012.
- Consolidación y entrega a la máxima autoridad del documento Mensaje Presidencial 2011, siguiendo las Directrices Estratégicas contenidas en las Líneas Generales del Plan de Desarrollo Económico y Social de la Nación 2007 – 2013.
- Elaboración de tres (03) informes trimestrales sobre comportamiento de las importaciones y exportaciones de Venezuela, mediante el seguimiento del valor y volumen del flujo comercial, describiéndose el intercambio comercial de Venezuela con respecto a principales socios comerciales, sistemas de integración, sectores económicos e institucionales y principales productos.

- Elaboración de 12 informes mensuales sobre el comportamiento de los precios internacionales de los commodities, específicamente en materias primas agroalimentarias.
- Elaboración de informes dos (2) semestrales sobre el comportamiento de los precios de los commodities internacionales con las importaciones venezolanas, en los rubros carne de bovino, trigo, maíz amarillo, leche en polvo, soya y azúcar cruda.
- Realización de dos (2) informes sobre el desempeño de los servicios públicos de agua potable, transporte terrestre, sistemas de transporte masivo (Metro), telecomunicaciones, aseo urbano, electricidad y gas doméstico, incluyendo información estadística y documental de producción, consumo, tarifas, empresas, gastos e ingresos operativos, leyes, proyectos y matriz de información noticiosa.
- Elaboración de dos (2) informes semestrales sobre la evolución de los principales indicadores del Sector Turismo durante el período 2000-2012, entre los que se destacan:
 - Turismo Interno: movilización de personas y gasto en bolívares.
 - Turismo Receptivo: en número de turistas e ingresos en dólares.
 - Turismo Emisivo: en número de viajeros y egresos en dólares.
 - Cartera de Créditos durante el período 2006-2012.
- Elaboración de 48 informes de seguimiento de logros, alertas, informaciones y opiniones, relacionados con los sectores agrícola, industria manufacturera, hidrocarburos y eléctrico.
- Coordinación del Plan de Formación Integral dirigido a los servidores públicos del Despacho de la Viceministra de Planificación Estratégica, ejecutado durante el III y IV trimestre del año 2012, que incluyó:
 - Realización de un Ciclo de ocho (8) conferencias Tecno-políticas.
 - Realización de cuatro (4) Cine-Foros.
 - Participación en el curso de ampliación en Formulación y Evaluación de Proyectos, impartido por la Escuela Venezolana de Planificación.
 - Participación en el taller técnico de “Herramienta de Marco Lógico”, para la formulación de proyectos.
 - Participación en el taller de Análisis Prospectivo Bajo Métodos Blandos.
- Diseño del contenido temático de los talleres: “Herramienta de Marco Lógico” y “Elaboración del Plan Operativo Anual Nacional”.

- Se facilitaron Talleres de: “Sistema Nacional de Planificación Pública” y “Elaboración Plan Operativo Anual Nacional” en el Instituto Geográfico de Venezuela Simón Bolívar en el Marco del Primer Programa de Fortalecimiento Gerencial 2012.
- Difusión y evaluación del nuevo Sistema Nacional de Planificación Pública.
- En el marco de la revisión y divulgación de la Propuesta del Candidato de la Patria, Comandante Hugo Chávez, para la Gestión Bolivariana Socialista 2013-2019, se obtuvieron los siguientes logros:
 - Elaboración de matrices analíticas por sectores energético, social, territorial, político-institucional, ambiental, seguridad y defensa, internacional y económico, para determinar la consistencia, coherencia, esfuerzos similares y vinculación con los Instrumentos Programáticos de la Revolución; así como, la incorporación de observaciones, identificación de nuevos conceptos y elementos sustantivos.
 - Revisión y análisis de los objetivos del Programa de Gobierno 2013-2019, para desarrollar propuestas de clasificación, reorientación e inclusión de Objetivos Nacionales, Estratégicos y Generales, así como sugerencias para la mejora en la redacción de los enfoques para los Objetivos Históricos y Nacionales.
 - Revisión e incorporación de propuestas del Programa de Gobierno 2013-2019 recibidas por parte del Ministerio del Poder Popular para el Comercio y del Banco Central de Venezuela.
 - Revisión e incorporación al Programa de aportes realizados por los expertos en las áreas territorial, social, ambiental y energético.
 - Revisión de documentos de la consulta pública del Plan de Gobierno 2013-2019 en los diferentes municipios a nivel Nacional realizado por el Despacho de Planificación Territorial.
 - Participación en la Jornada de Discusión del Programa de Gobierno 2013 - 2019 del Comandante Hugo Chávez, llevada a cabo en el estado Aragua, al tiempo que se brindó apoyo al Despacho del Viceministro de Planificación Territorial en la redacción del informe correspondiente.
- Elaboración de propuesta para la construcción del II Plan Socialista de Desarrollo Económico y Social de la Nación 2013 – 2019, a partir del análisis de la “Propuesta del Candidato de la Patria Comandante Hugo Chávez”, incluyendo la cartera de proyectos que los Órganos y Entes del Ejecutivo Nacional plantean ejecutar durante dicho período, para lo cual se realizaron las siguientes actividades:
 - Coordinación de 36 reuniones inter-institucionales y mesas de trabajo para la recopilación de los proyectos de los Órganos y Entes del

Ejecutivo Nacional que apunten hacia el II Plan Socialista de Desarrollo Económico y Social de la Nación 2013 – 2019.

- Sistematización de la cartera de proyectos señalada anteriormente, en una base de datos para su análisis y relación con los Objetivos Históricos planteados en la “Propuesta del Candidato de la Patria Comandante Hugo Chávez”.
 - Sensibilización de los Órganos y Entes del Ejecutivo Nacional sobre la necesidad de formulación de proyectos que apunten hacia la viabilidad del Proyecto Socialista Bolivariano, a partir de las reuniones de coordinación realizadas.
-
- Redacción de dos (2) informes técnicos de evaluación del I y III Plan Excepcional para la adquisición de bienes, prestación de servicios y ejecución de obras, requeridos para el desarrollo de las Pequeñas y Medianas Industrias y Organizaciones Socio productivas en el marco de las compras del Estado 2012, presentado por el Ministerio del Poder Popular para el Comercio (MINCOMERCIO).
 - Coordinación, seguimiento y acompañamiento a los Consejos Comunales en la ejecución de proyectos en la zona norte de la Parroquia Altigracia, Distrito Capital, específicamente la reconstrucción de parque infantil de la comunidad "José María Vargas", el acondicionamiento de parque juvenil del Consejo Comunal “La Esperanza” y la ampliación de cerca perimetral del Bloque 7 del Consejo Comunal “Sol de Caraballo”.
 - Diseño de una Matriz Panóptica: avances en el reconocimiento de insumos - económico, productivo, fiscal a partir de la identificación de las competencias, inventario de insumos y productos informativos de los diferentes entes adscritos al Ministerio.
 - Elaboración de tres (3) reportes de “Seguimiento de Medios Nacionales de Difusión Masivos”.
 - Elaboración de dos (2) metodologías para realizar los pronósticos de las elecciones Presidencial y Regionales.
 - Elaboración de dos (2) informes de pronósticos electorales, con visión estratégica en el marco de la planificación pública.
 - Participación en jornadas con los Ministerios para el seguimiento y control de la data energética de los proyectos incorporados en el Sistema Automatizado de Balance Estimado Nacional de Servicios (SABENSE).

- Actualización de la Cronología del Proceso Bolivariano 1999-2012, mediante el seguimiento de los diarios Nacionales e Internacionales.
- Elaboración de la Cronología del Proceso Bolivariano 1999-2011.

Nueva Geopolítica Internacional

- Apoyo a las actividades de seguimiento para el arranque de operaciones del Banco del Sur, ejecutando las siguientes acciones:
 - Participación en el equipo inter-institucional que elaboró la posición de Venezuela sobre los conceptos de Complementación Productiva e Integración Económica y Social Regional, a ser considerados como criterios de elegibilidad para el financiamiento de proyectos por parte del Banco del Sur.
 - Elaboración de flujo de procesos y cronograma de actividades tentativo para el inicio de operaciones del Banco del Sur.
- Coordinación del Grupo de Trabajo N° 3 venezolano (GT3) sobre comercio intra-regional, creado por el Consejo Suramericano de Economía y Finanzas (CSEF) de la UNASUR, además de la participación en las reuniones de los Grupos de Trabajo GT1 (fondo de reservas) y GT2 (medios de pago) y del Grupo de Trabajo de Integración Financiera (GTIF) venezolano, desarrollando las siguientes actividades:
 - Coordinación de 25 reuniones del GT3 venezolano, con la participación del Banco Central de Venezuela, MPP para el Comercio, MPP para Industrias, MPP para las Relaciones Exteriores y el delegado de Venezuela ante la UNASUR.
 - Formulación de propuestas para las definiciones de Complementación Económica y Encadenamientos Productivos Interregionales.
 - Elaboración de propuestas de Posición País, a ser presentadas en las diferentes reuniones del CSEF y del GTIF, realizadas durante el II semestre del año 2012.
- Análisis de la estructura económica y políticas sectoriales de los países miembros de la Unión de Naciones Suramericanas (UNASUR), para ello se realizaron las siguientes actividades:
 - Investigación y sistematización de las políticas que ejecutan los Organismos de los países miembros de la UNASUR, dirigidas hacia los sectores agrícola, industrial, hidrocarburos, energético y minería.
 - Análisis del sector turismo en los países miembros de la UNASUR.

- Elaboración de documento sobre las condiciones físico – naturales y de la infraestructura de comunicaciones en los países miembros de la UNASUR.
 - Elaboración de documento sobre el Intercambio Comercial Intra UNASUR, analizando los flujos de intercambio, los principales productos de comercialización y los grados de complementación comercial.
- Elaboración de documento “Caracterización de los países UNASUR”.
- Elaboración de ocho (8) informes del comercio exterior de Venezuela con los sistemas de integración Alianza Bolivariana para los Pueblos de Nuestra América - Tratado de Comercio de los Pueblos (ALBA-TCP), Asociación Latinoamericana de Integración (ALADI), Unión de Naciones Suramericanas (UNASUR) y Mercado Común del Sur (MERCOSUR).
- Elaboración de seis (6) informes de comercio exterior de Venezuela con los principales socios comerciales, entre ellos Colombia, China y Estados Unidos.
- Elaboración de 39 “Dossier Macroeconómico Unión de Naciones Suramericanas (UNASUR)”, donde se caracterizaron los sistemas doctrinarios de sus países miembros, sus políticas económicas y el compendio de información estadística de los principales indicadores económicos en el corto y mediano plazo.
- Coordinación por parte de Venezuela del Subgrupo de Trabajo de Asuntos Financieros del MERCOSUR (SGT N° 4) y del Grupo de Monitoreo Macroeconómico (GMM) ante el MERCOSUR, en el marco de la incorporación de Venezuela como miembro pleno de este bloque de integración.
- Participación en el Consejo Monetario del SUCRE, en la revisión de los avances de incorporación de pagos de servicios, remesas y otros.
- Elaboración de cuatro (4) Mapas Posicionales de los países miembros del MERCOSUR y recopilación de información para la elaboración de los Mapas Posicionales de los países miembros de la UNASUR.
- En el marco del ingreso de Venezuela al Mercado Común del Sur (MERCOSUR), se ejecutaron las siguientes actividades:
- Elaboración de pronunciamientos para la adopción del acervo normativo del MERCOSUR por parte de Venezuela, particularmente las

decisiones y resoluciones asignadas al Ministerio del Poder Popular de Planificación y Finanzas (MPPPF) por la Comisión Presidencial para el ingreso de Venezuela al MERCOSUR.

- Análisis de la estructura institucional de MERCOSUR, para determinar la participación del MPPPF en las distintas instancias de dicho sistema de integración.
- Publicación y difusión de nueve (9) ejemplares del Dossier “Seguimiento de Medios UNASUR” correspondientes a los meses agosto - diciembre, dirigidos a los equipos técnicos venezolanos que forman parte de los diferentes Grupos de trabajo interno, del Grupo de Trabajo de Integración Financiera (GTIF) y los grupos GT1, GT2, y GT3 venezolanos de la UNASUR, así como al Delegado de Venezuela en la UNASUR y la Escuela Venezolana de Planificación.
- Elaboración de un escenario Fondo del Sur como Alternativa al Fondo Latinoamericano de Reservas (FLAR).
- Elaboración de un documento de escenarios Visión Prospectiva UNASUR, mediante la aplicación de Planificación Prospectiva con métodos blandos, con el propósito de orientar la acción de los decisores en el posicionamiento del modelo de complementación económica en UNASUR.
- Elaboración de un documento de escenarios MERCOSUR, contentiva de la dirección de los cambios que debe emprender Venezuela en el marco de la adhesión a este bloque regional, en el marco de un horizonte de planeación de diez años.
- Construcción de la base de datos referente a realización de viajes presidenciales y convenios internacionales suscritos por la República Bolivariana de Venezuela actualizado hasta el mes de diciembre 2011.
- Creación de base de datos de seguimiento de medios de los países miembros de la UNASUR para el diseño de un Sistema de Información que facilite la toma de decisiones en los ámbitos de interés estratégico para el Gobierno Nacional. Para ello se realizaron las siguientes actividades:
 - Conceptualización y redefinición de sectores y áreas para el seguimiento de medios de los países UNASUR.
 - Determinación de áreas y sectores para el análisis de entorno por país, a partir, del seguimiento noticioso de la prensa nacional e internacional.

- Desarrollo de metodología para el cálculo de centimetraje de los sectores y sub-sectores estratégicos de los países miembros de la UNASUR.
- Elaboración de 12 informes de seguimiento de medios de los países de la UNASUR y 16 Informes referentes al Grupo de los BRICS (Brasil, Rusia, India, China y Sudáfrica) y la Crisis Mundial Capitalista focalizada en la Unión Europea y los Estados Unidos.
- Construcción de un modelo matemático para el cálculo de variaciones tendenciales de los sectores económico, político, social y sus respectivos subsectores, de los países miembros de la UNASUR.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Avanzar en la consolidación y fortalecimiento en el Sistema de Planificación Pública.
- Proponer estrategias y mecanismos para la formulación de políticas públicas que contribuyan a su armonización.
- Dar seguimiento a la ejecución, cumplimiento y coherencia de las políticas económicas, a través de variables internas y externas e indicadores estadísticos, generando alertas oportunas en esta materia.
- Operar y calibrar modelos macroeconómicas, en materia de planificación a corto y mediano plazo.
- Aplicar métodos avanzados de seguimiento de gestión para facilitar la toma de decisiones.
- Analizar escenarios que sean de interés para Venezuela bajo el contexto nacional e internacional, a fin de facilitar la toma de decisiones en el corto plazo, mediano y largo plazo.
- Direccionar, evaluar y consolidar los Planes Operativos Anuales Nacionales de los Órganos de la Administración Pública Nacional para el Ejercicio Fiscal 2013.
- Orientar a los organismos de la Administración Pública Nacional en materia de formulación y modificación de planes y proyectos.
- Dar seguimiento y evaluar las políticas impulsadas por el Ejecutivo Nacional en materia de Comercio Exterior.

- Aportar elementos que dinamicen el proceso de integración económica suramericana y la puesta en marcha de Nueva Arquitectura Financiera Regional, mediante la participación activa en instancias de la Unión de Naciones Suramericanas (UNASUR), el Mercado Común del Sur (MERCOSUR), la Comunidad de Estados Latinoamericanos (CELAC) y Alianza Bolivariana para los Pueblos de Nuestra América, Tratado de Comercio de los Pueblos (ALBA – TCP).
- Realizar seguimientos a los aspectos económicos-productivos de los países miembros de la UNASUR y MERCOSUR.
- Analizar y evaluar políticas públicas, planes y proyectos en los sectores productivos y de servicios.
- Diseñar y difundir lineamientos para la formulación de los planes prospectivos sectoriales y regionales.
- Dar seguimiento a los acontecimientos políticos, económicos y sociales que impacten a mediano plazo y largo plazo el contexto nacional e internacional, incluyendo los acuerdos suscritos por la República Bolivariana de Venezuela.

Despacho del Viceministro de Hacienda

Líneas de Acción para el Ejercicio Fiscal 2012

El Despacho del Viceministro de Hacienda ha ejecutado acciones orientadas a planificar, dirigir y supervisar el manejo de la hacienda nacional, la formulación y ejecución de las políticas fiscales y macroeconómicas; entre otros, con el objeto de velar por la existencia de una inversión pública sostenible y eficiente, dirigida a la promoción del desarrollo económico y social del Estado y por el cumplimiento de las disposiciones legales, reglamentarias y demás medidas que regulan la materia.

Por otra parte, en función de las competencias del Despacho del Viceministro de Hacienda se ejecutaron las siguientes líneas de acción:

- Planificar, dirigir y coordinar los procesos de captación de ingresos públicos, generación de gasto y políticas de financiamiento, así como la evaluación de su impacto macroeconómico en el cumplimiento de los fines del Estado.
- Dictar los lineamientos de la política fiscal y coordinar su ejecución con los organismos competentes en la materia.
- Coordinar los sistemas de presupuesto, tesorería, crédito público y contabilidad, de la administración financiera del sector público, a través del control y evaluación de las actividades correspondientes.
- Participar en los procesos de elaboración de la política macroeconómica y del acuerdo anual de políticas.
- Recopilar y analizar las estadísticas de las finanzas públicas.
- Coordinar el registro y control de los bienes nacionales.
- Desarrollar y Fortalecer los Sistemas que hacen vida en la Administración Financiera del Sector Público a nivel Nacional, a fin de contribuir a alcanzar una mayor transparencia, eficacia y eficiencia en la planificación pública y el ejercicio económico y financiero del Estado.
- Propiciar y articular con los diferentes organismos públicos, un proceso integral de capacitación presencial y a distancia de todos los Sistemas que se desarrollen por esta Dirección, para garantizar una correcta formación de los servidores públicos.

- Automatizan los procesos que rigen la Administración Financiera del Sector Público, Contribuyendo con el ahorro de recursos y por ende a generar ahorros y con la preservación del medio ambiente.
- Avanzar en los procesos de adquisición e implantación de nuevas plataformas tecnológicas en beneficio de todos los sistemas que integran la Administración Financiera del Sector Público.
- Fortalecer la gestión administrativa de la DIGEMAFE, para contribuir a una gestión pública efectiva y eficiente.

Logros Alcanzados

Democracia Protagónica Revolucionaria

- Fortalecimiento e integración de los sistemas que conforman la Administración Financiera del Sector Público, aportando mayor transparencia a la administración de los fondos públicos, mediante su centralización normativa y desconcentración operativa, lo cual contribuirá a:
 - Unificar, integrar y simplificar los procedimientos de registro y control presupuestario y administrativo, a través del Sistema Integrado de Gestión y Control de las Finanzas Públicas (SIGECOF).
 - Generar, procesar y proveer información oportuna y relevante para soportar la toma de decisiones de los administradores de la gestión Pública.
 - Asegurar la absoluta transparencia de los procesos de la Administración Financiera del Estado.
 - Coadyuvar a una gestión operativa más económica y eficiente.
- Se contribuyó al fortalecimiento de mecanismos institucionales públicos a través de la implementación de herramientas orientadas a la modernización de la administración financiera del Estado venezolano. Asimismo, se ejerció eficientemente la potestad sancionatoria establecida en la Ley Contra los Ilícitos Cambiarios así como la sustanciación de expedientes en materia de exportación, importaciones, deuda privada externa y tarjeta de crédito a fin de declarar el finiquito de los casos pendientes en materia de régimen cambiario.
- Se continuó con la instalación de la versión 3.10 del Sistema de Gestión Financiera de los Recursos Humanos-SIGEFIRRH, en la Administración Nacional, Regional y Municipal, obteniendo los siguientes resultados:

- 67 Organismos tienen en plena operación el sistema.
 - 16 organismos efectúan pruebas y corren en paralelo con el otro que administran.
 - 43 organismos nuevos que se le ha instalado y adiestrado.
 - 77 organismos que se les ha dado a conocer el sistema y se encuentran evaluando su aplicación.
- Organización y realización de 59 eventos de divulgación, capacitación y adiestramiento sobre el Sistema SIGEFIRRH, a un número de 509 funcionarios, propiciando a su vez la generación de 150 asesorías a usuarios.
- Desarrollo e implantación en fase de prueba de la nueva versión 3.11 del Sistema de Gestión Financiera de los Recursos Humanos-SIGEFIRRH, para continuar con la mejora de la planificación y administración financiera del recurso humano que labora en el Sector Público, permitiendo así unificar criterios técnicos y legales, orientados a garantizar una gestión eficiente y transparente, lo cual contribuye a robustecer el Sistema de Control Interno y la Contraloría Social.
- Actualización de los procesos diseñados para el Sistema de Gestión Administrativa-Siga, en aras de más expeditos los procesos de contrataciones públicas en sus diferentes modalidades, el manejo de inventario, entre otros aspectos.
- Puesta en marcha del sistema de registro, control y seguimiento de incidentes (MANTIS) que permitirá reforzar y mejorar los niveles de soporte y gestión de fallas de los sistemas desarrollados y mantenidos por la Dirección General de Modernización de la Administración Financiera del Estado (DIGEMAFE).
- Apoyo en el desarrollo de las fases para la integración y mejora de los Sistemas de la Administración Financiera del Estado, en forma conjunta con las Oficinas nacionales.
- Se materializó el registro intelectual y de marca de los Sistemas desarrollados (SIGECOF, SIGEFIRRH Y SIGA) por la Dirección General de Modernización de la Administración Financiera del Estado (DIGEMAFE), ante el Servicio Autónomo de la Propiedad Intelectual (SAPI).
- Se estableció la unificación de normas y criterios técnicos en forma automatizada bajo ambiente de software libre, para el control de versiones de los códigos fuentes de los sistemas que se desarrollen, garantizando

un mejor control interno y la seguridad de los activos intangibles de la Dirección General de Modernización de la Administración Financiera del Estado (DIGEMAFE).

- Coordinación, revisión y aplicación de la Ley de Presupuesto Anual de la Nación del Ejercicio Fiscal 2012 y de su correspondiente Ley Especial de Endeudamiento Anual, en conjunto con la Oficina Nacional de Presupuesto (ONAPRE).
- Elaboración del Proyecto de Ley de Presupuesto Nacional y Ley Especial de Endeudamiento Anual para el ejercicio fiscal 2013, incluyendo la participación en la redacción de su Exposición de Motivos y del Informe Global, en coordinación con las demás instancias competentes.
- Formulación del Acuerdo Anual de Políticas, conjuntamente con el Banco Central de Venezuela (BCV).
- Participación regular en los Comités Monetario-Fiscal, Ampliado y Resumido (Comité Monetario ONCP, Dinero Base BCV, Flujo de Caja PDVSA), a fin de monitorear el flujo de caja, la ejecución presupuestaria y la disponibilidad de recursos de Tesorería, en coordinación con las políticas monetarias emanadas por el Banco Central de Venezuela.
- Seguimiento y evaluación de los niveles de ejecución del gasto acordado y los movimientos de las cuentas fiscales, para velar por el cumplimiento de los objetivos planteados por la Administración Central y sugerir los ajustes necesarios ante las autoridades competentes.
- Seguimiento de las variables claves del sector petrolero nacional e internacional (precios, producción, demanda, oferta), así como analizar los indicadores financieros de PDVSA.
- Construcción de escenarios fiscales y cambiarios 2012-2013 para el análisis de la Gestión Fiscal y efectos de medidas de política cambiaria.
- Preparación de presentaciones sobre el desempeño macro-fiscal de la nación, ante entes financieros internacionales, tales como Standard and Poor's, Fitch, Moody's, Bank Of América, Merryl Lynch y Exim Bank de Japón.
- Actualización de la Base de Datos Macroeconómica, Fiscal y Monetaria.
- Elaboración de serie estadística 1998-2011, relacionada con los pagos anuales del presupuesto acordado y porcentaje de ejecución, así como de

las principales variables monetarias de Venezuela, desde 2008 hasta 2012.

- Elaboración de un documento de trabajo sobre las proyecciones fiscales del Gobierno Central para el periodo 2013–2019, para identificar el posible comportamiento de la gestión financiera y la incidencia Precio–Ingreso Petrolero.
- Realización de un documento sobre los efectos de la inversión pública en el producto, a fin de evaluar la necesidad de contribuir a mejorar la eficiencia del gasto social y sus efectos en la productividad laboral.
- Actualización del documento sobre la viabilidad de una reforma fiscal.
- Elaboración de documento sobre de los problemas relativos a la gestión fiscal, con el objetivo de identificar la dinámica de los ingresos fiscales y poder generar propuestas y soluciones al decisor ejecutivo.
- Elaboración del cuadro dossier de Fondos que coadyuvan con el pago de Pasivos Laborales y el Ahorro Popular.
- Elaboración de análisis sobre el Fondo de Eficiencia Socialista y la Banca Pública.
- Elaboración de una presentación sobre los aportes petroleros de PDVSA al fisco nacional, como parte de la coordinación de políticas entre BCV, ONT y la estatal petrolera.
- Estudios de seguimiento y evaluación de la sostenibilidad y dinámica de la Deuda Pública en Venezuela.
- Elaboración de un ensayo técnico para determinar y evaluar la reacción del PIB, el consumo y la inversión ante cambios en las tasas de interés real.
- Apoyo técnico brindado a la Oficina Nacional de Crédito Público (ONCP) en la preparación de la información requerida para la elaboración de la Forma 18-K, presentada anualmente ante la U. S. Securities and Exchange Commission (SEC).
- Actuaciones en materia de derechos consulares que corresponden a este Ministerio, conforme a la Ley Orgánica de Servicio Consular (Gaceta Oficial N° 3.998 Extraordinario del 21 de agosto de 1987).

- Control de las incorporaciones y desincorporaciones de Bienes Muebles del Ministerio del Poder Popular de Planificación y Finanzas, al elaborar un total de 1.720 registros auxiliares correspondientes a movimientos asociados a:
 - 442 incorporaciones equivalentes a Bs. 5.263.567,56.
 - 600 desincorporaciones equivalentes a Bs. 13.524.774,63.
 - 678 reasignaciones de Bienes Muebles.
- Recepción y revisión de los inventarios de Bienes Nacionales ubicados en las diferentes unidades del Ministerio, los cuales posteriormente fueron cargados en el Sistema de Contabilidad de Bienes.
- Fiscalización de 726 solicitudes de incorporación de vehículos y la desincorporación de 144 vehículos adjudicados al Tesoro Nacional.
- Inspección y avalúo interno de 309 vehículos adjudicados al Fisco Nacional por el Tribunal Penal de Control de Cumaná de fecha 20/01/2012, ubicados en el estacionamiento El Faro C.A.
- Conformación y conclusión de seis (6) expedientes de estacionamientos, asimismo, se le otorgó la dación de pago a los estacionamientos en coordinación con la CENBISP.
- Control y seguimiento de la participación accionaria del Estado en las empresas y entidades financieras; recaudando la cantidad de Bs. 93.114 por concepto de arrendamiento y Bs. 945.590,01 por participación accionaria.
- Procesamiento de antecedentes administrativos y verificaciones a personas naturales o jurídicas en cumplimiento a lo establecido en la Ley Contra los Ilícitos Cambiarios, analizando 779 expedientes, de los cuales 703 correspondieron a tarjetahabientes remitidos por CADIVI; en este sentido, se determinó el uso correcto de las divisas asignadas, mientras se prepararon 76 expedientes relacionados con investigaciones a personas jurídicas con relación a la posible contravención de la Ley Contra los Ilícitos Cambiarios.
- Elaboración de informes de resultados, en concordancia a los procedimientos administrativos sancionatorios establecidos en la Ley Contra los Ilícitos Cambiarios, donde 453 Informes de Resultados corresponden a personas naturales, de los cuales, en 402 expedientes se procedió a crear sus respectivos Autos de Cierres en virtud de cumplir la normativa, mientras que 51 fueron remitidos al área legal de esta dirección

con la finalidad de determinar la procedencia de las respectivas Aperturas de Procedimientos Administrativos por el incumplimiento de la normativa cambiaria.

- Al respecto, se elaboraron 43 informes de resultados respecto a personas jurídicas, de los cuales 42 procedieron al respectivo Auto de Cierre y uno fue remitido al departamento legal.
- Emisión de 95 decisiones administrativas de cierre, derivadas de procedimientos relacionados con Autos de Apertura emitidos por este Despacho en materia de Exportación del Régimen de Control de Cambio 1994-1996, las cuales ordenaron el cierre y archivo definitivo de los mismos.
- También en el contexto del Régimen de Control de Cambio 1994-1996, se desbloquearon 168 tarjetahabientes, de los cuales, 25 solicitaron la prescripción de sus casos, en 13 casos se procedió a Auto de Cierre y 130 cumplieron con el pago del exceso en el límite máximo permitido de consumo de tarjeta en el exterior. La recaudación por concepto del pago por exceso de consumo fue de Bs. 356.878,51.
- Notificación de 276 actos administrativos, de los cuales 77 no fueron ubicados sus respectivos domicilios.
- Elaboración de 84 Autos de Cierre, de conformidad con la Ley Orgánica de Procedimientos Administrativos y la Ley Contra Ilícitos Cambiarios, siendo archivados sus expedientes por cumplimiento de la normativa cambiaria; además se procesaron 43 decisiones administrativas, de las cuales 8 generaron multas por Bs. 329.392,9 y 28 causaron Autos de Apertura.

Nueva Geopolítica Internacional

- Por delegación del Despacho del Ministro, se desarrollaron acciones orientadas a contribuir con la construcción de una Nueva Arquitectura Financiera Regional, se establecieron políticas y estrategias a fin de definir la participación de Venezuela en encuentros bilaterales y en diversos foros multilaterales de concertación tecno-política, igualmente, se establecieron importantes articulaciones interinstitucionales que permitieron la construcción de la posición país ante temas estratégicos que permitieron fijar iniciativas que coadyuvarán con la sustentabilidad del sistema económico y financiero regional.

- Diseño de plataforma Excel – Bloomberg, como perfil base para la elaboración del Informe de Coyuntura sobre el precio de los principales bonos de las economías latinoamericanas emergentes y también para el manejo más eficiente de variables macroeconómicas claves.
- Coordinación con la Cancillería Venezolana y el BCV en la definición criterios para la participación en el Grupo de Monitoreo Macroeconómico (GMM) del MERCOSUR.
- Elaboración de perfil estadístico para los anexos de los informes trimestrales del Fondo OPEP para el Desarrollo Internacional (OFID).
- Coordinación de actividades conjuntas con la Oficina de Representación del Banco Ruso-Venezolano en temas relacionados a sus operaciones financieras y de tesorería.
- Coordinación de los grupos de trabajo a participar en el Sub-Grupo de Trabajo No. 4 de Asuntos Financieros del MERCOSUR, con la participación de la Superintendencia de las Instituciones del Sector Bancario, la Superintendencia de la Actividad Aseguradora y la Superintendencia Nacional de Valores.
- Coordinación con el Banco de Desarrollo Económico y Social de Venezuela (BANDES) en la administración del Fondo Estratégico para el Desarrollo Conjunto Venezuela – Bielorrusia en sus diferentes proyectos.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Seguir la actualización de la base de datos macroeconómicos.
- Hacer seguimiento a la ejecución del presupuesto nacional para el ejercicio fiscal del año 2013 y analizar la gestión fiscal, a fin de sugerir las respectivas modificaciones presupuestarias a que haya lugar.
- Seguir avanzando en materia de reforma tributaria, a fin de encauzar la estructura impositiva a las necesidades requeridas por el nuevo Modelo Productivo Socialista que se está implementando en nuestro país.
- Continuar con la participación en el comité monetario – fiscal, referente a los movimientos de las Cuentas Fiscales que realiza la Oficina Nacional del Tesoro, en coordinación con la políticas monetarias emanadas por el Banco Central de Venezuela.

- Continuar con las investigaciones del comportamiento del Sector Petrolero en el mercado nacional e internacional.
- Desarrollar y fortalecer los sistemas de la Administración Financiera del Sector Público a nivel nacional, a fin de contribuir a alcanzar una mayor transparencia, eficacia y eficiencia en la planificación pública y el ejercicio económico y financiero del Estado.
- Propiciar y articular con los diferentes organismos públicos, un proceso integral de capacitación presencial y a distancia de todos los sistemas que se desarrollen por la DIGEMAFE, para garantizar una correcta formación de los servidores públicos.
- Exhortar a los organismos públicos la obligatoriedad de implantar los sistemas que se desarrollen, para poder garantizar la integración de la información de la Administración Financiera del Estado.
- Establecer alianzas con instituciones académicas, para propiciar una capacitación integral en materia de Administración Financiera del Sector Público a las nuevas generaciones.
- Avanzar en los procesos de adquisición e implantación de nuevas plataformas tecnológicas en beneficio de todos los sistemas que integran la Administración Financiera del Sector Público.
- Propiciar y avanzar en la integración de los sistemas que conforman la Administración Financiera del Estado, así como desarrollar y adaptar los mismos bajo la política de Software Libre.
- Fortalecer la Contraloría Social, a través de la capacitación en materia de la Administración Financiera del Sector Público a diferentes instancias del Poder Popular.
- Incorporar procesos y trámites desmaterializados en la Administración Financiera del Estado, realizados a través de sus diferentes Sistemas Informáticos, impulsando el uso de la Certificación y la Firma Electrónica, construyendo con la preservación del medio ambiente y ahorro de los recursos.
- Establecer alianzas estratégicas con las instituciones financieras del sector público de los países que conforman los diferentes bloques de integración de los cuales Venezuela forma parte, a los efectos de fortalecer el proceso de integración y construir nuevas formas para el relacionamiento de nuestros procesos y actividades productivas.

Despacho de la Viceministra de Finanzas

Líneas de Acción para el Ejercicio Fiscal 2012

- Participar en la formulación de las Políticas Financieras Nacionales y Sectoriales y velar por su fiel cumplimiento.
- Coordinar el Sistema Financiero Nacional y el Sistema Nacional de Garantías a través de normas, planes, acciones y estrategias que permitan optimizar el funcionamiento del mismo.
- Proponer políticas que garanticen la función reguladora de la actividad bancaria, aseguradora, reaseguradora, mercado de valores, cajas de ahorro, fondos de ahorro y actividades similares y conexas, tanto pública como privada.

Logros Alcanzados

Modelo Productivo Socialista

- Se ha logrado revertir la tendencia en la composición de los créditos otorgados por el Sistema Bancario, destinando el 54% de la cartera de créditos al sector comercial y al consumo y el 46% a los créditos dirigidos al sector productivo, en contraste al año 2005, donde se destinaba aproximadamente el 80% de la cartera a créditos comerciales y al consumo y apenas un 20% se dirigía al sector productivo, reafirmando el interés del Ejecutivo Nacional en la promoción de la participación del Sistema Bancario en el desarrollo económico y social del país.
- Se aumentó en tres (3) puntos el porcentaje destinado por los bancos a la cartera hipotecaria, pasando del 12% fijado para el año 2011 al 15% en el año 2012, de acuerdo a lo establecido en la Resolución N° 050 de fecha 23/03/2012 del Ministerio del Poder Popular para Vivienda y Hábitat, publicado en Gaceta Oficial N° 39.890 de la misma fecha, medida enmarcada en la **Gran Misión Vivienda Venezuela**.
- Mejora en los indicadores financieros de la Banca Pública, revelando una disminución interanual promedio del 59% en el índice de morosidad de la cartera de créditos, ubicándose en 1,47%, lográndose equiparar con los niveles registrados por la Banca Privada.
- Aumento en la participación de la Banca Pública en la cartera crediticia, alcanzando el 25% del total de la Banca Nacional, asimismo, se evidencia el incremento en la cuota de mercado de captaciones ubicándose en 34%,

y el incremento patrimonial concentrando el 29% del patrimonio del sistema bancario, lo que revela el objetivo del Ejecutivo Nacional de procurar la solidez del Sistema Financiero Público.

- Mejora en los niveles de rentabilidad patrimonial y del activo del Sistema Bancario, alcanzando una tasa promedio interanual del 58% y 69%, respectivamente, demostrando con esto la fortaleza del sistema económico nacional.
- Se coordinaron respuestas inherentes al Órgano Superior del Sistema Financiero Nacional (OSFIN), referidas a consultas elevadas por la Superintendencia de las Instituciones del Sector Bancario (SUDEBAN) en torno al funcionamiento y operatividad del sector bancario.
- Se efectuó la evaluación de la situación económico-financiera del Sistema Nacional de Garantías, mediante el análisis de sus principales agregados financieros, indicadores y resultados obtenidos en el ejercicio de sus operaciones.
- Se participó en la elaboración de la Resolución Conjunta de los Ministerios Poder Popular de Planificación y Finanzas (MPPPF) N° 3.237 y el Ministerio del Poder Popular para la Agricultura y Tierras (MPPAT) N° 073, en la cual se fijan las condiciones para la Imputación de Bonos Agrícolas como parte de la Cartera de Crédito Agraria Obligatoria.
- En el año 2012 la cartera de crédito comercial y de consumo representó el 56,34% de la cartera total, mientras que los créditos dirigidos a los sectores productivos concentraron el 43,66% restante, lo cual reafirma el interés del Ejecutivo Nacional en promover la participación del Sistema Bancario en el desarrollo económico y social del país, mediante la fijación de porcentajes de cumplimiento en los sectores agrícola, turismo, micro empresarial, manufactura e hipotecario, con lo cual se logra un 39,32% de crecimiento interanual del créditos al sector productivo, pasando de Bs.128.601,55 millones registrado en el 2011 a Bs. 179.164,64 millones en el 2012.
- Se ha mantenido y reforzado la estabilidad y transparencia del Sistema Bancario Nacional; obteniendo resultados satisfactorios en los principales indicadores: índice de capitalización de 9,68%; índice de morosidad de 0,88% con una tendencia hacia la baja en los últimos 24 meses; cobertura de la morosidad en 352,67% superando el 271,57% registrado en 2011; índice de intermediación crediticia se ubicó en 50,41% y la rentabilidad del patrimonio en 53%, por encima del 36,63% registrado en 2011.

- Se logró el incremento interanual de la cartera de créditos a microempresarios otorgada por la Banca del Estado en 341,57% al extenderse de Bs. 1.522.087.000 al 31-12-2011 a 6.721.031.000 al 31-12-2012; Del mismo modo la cartera de créditos del sector agrícola y de la actividad manufacturera de la banca pública lograron un incremento interanual de 27,59% y 49,02%, ubicándose al cierre del año 2012 en Bs.20.877.003.000 y 14.297.336.000, respectivamente.
- La participación de la Banca Comercial y Universal del Estado en la cartera de créditos dirigida a los sectores hipotecario y manufactura, se incrementó en 7,18 y 2,01 puntos porcentuales, respectivamente, con una expansión de dichas carteras en Bs.7.160,16 millones y Bs.4.702,84 millones, respectivamente.
- Los Depósitos Privados provenientes de Personas Naturales y Personas Jurídicas que reposan en la Banca del Estado, crecieron en un 67,9% durante el año 2012 y representan el 63,4% de los Depósitos Totales en éste subsector bancario, lo cual demuestra el incremento de la confianza por parte del público en general hacia la Banca del Estado.
- La contribución de la Banca del Estado mediante la entrega de dividendos ha logrado apalancar los programas sociales, así como la consecución de los proyectos implementados por el Ejecutivo Nacional. Al mes de cierre del año 2012 el resultado neto obtenido por la Banca del Estado ascendió a la cantidad de 9.033 millones de bolívares, revelando un incremento del 140,37% con respecto al monto registrado en el año 2011, todo lo cual se constituye en una demostración fehaciente de que las empresas del Estado si generan ganancias.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Evaluar y proponer iniciativas que apoyen financiera y técnicamente el desarrollo del Modelo Productivo Socialista, promoviendo y profundizando la función social de los sectores: bancos, seguros y reaseguros, valores y sistema nacional de garantías recíprocas, así como, la participación protagónica de las comunidades organizadas.
- Proponer políticas para el direccionamiento del financiamiento hacia los sectores socio-productivos, de acuerdo con los lineamientos del Ejecutivo Nacional, velando por su cumplimiento mediante la Coordinación del Sistema Financiero Nacional, de sus órganos reguladores y de los sistemas y servicios de apoyo a la actividad crediticia.

- Proponer políticas, normas, planes y estrategias para optimizar el funcionamiento del Sistema Financiero Público y de los reguladores, en función del equilibrio del sistema y la eficiencia en la prestación de los servicios financieros y no financieros.
- Formular y proponer políticas y estrategias para adecuar el funcionamiento del Sistema Financiero Público y Privado a los objetivos de desarrollo económico y social, así como, garantizar la estabilidad del Sistema Financiero Nacional.
- Coordinar la ejecución de acciones con los órganos reguladores, orientadas a corregir situaciones específicas de instituciones financieras públicas y privadas.
- Formular políticas y estrategias para optimizar el funcionamiento del Sistema Nacional de Garantías y los Servicios Públicos de Asistencia Técnica para proyectos; en función del desarrollo de un nuevo tejido productivo, basado en la inclusión social.
- Analizar los Sistemas Bancarios de cada uno de los países miembros del MERCOSUR, con el fin de diagnosticar las diferencias y similitudes con el Sistema Bancario Venezolano.
- Apoyar al Banco del Pueblo Soberano, en el aumento de su potencial crediticio, así como, la cooperación en la redacción de un proyecto de Ley que regule su actividad dentro de un escenario financiero que permita la sustentabilidad y el cumplimiento de sus fines.
- Dar seguimiento a la evolución de los principales agregados e indicadores financieros, de los productos y servicios ofrecidos por los Bancos Públicos y Privados, denotando su participación en el Sistema Bancario.

CAPÍTULO IV

ÓRGANOS Y SERVICIOS DESCONCENTRADOS

Comisión de Administración de Divisas

Marco Normativo Institucional

Mediante Decreto N° 2.278 de fecha 21 de enero de 2003 publicado en el Convenio Cambiario N° 1 en la Gaceta Oficial N° 37.625, se estableció el Régimen de Administración de Divisas vigente, creándose la Comisión de Administración de Divisas (CADIVI). Desde su fundación, esta institución ha instrumentado ajustes oportunos en el marco jurídico cambiario, a fin de optimizar la asignación de divisas otorgadas por el Banco Central de Venezuela (BCV), teniendo en consideración las prioridades establecidas por el Ejecutivo Nacional.

Durante el año 2012, la Comisión de Administración de Divisas (CADIVI) realizó los ajustes en el marco jurídico cambiario que se indican a continuación:

Nº	Instrumento Jurídico	Gaceta Oficial
	Providencia	Nº y Fecha
110	Providencia que establece los requisitos y trámites para la solicitud de Autorización de Adquisición de Divisas destinadas al pago de actividades académicas en el exterior.	39.912 30/04/2012
	Reglamento Interno de Organización y Funcionamiento de la Comisión de Administración de Divisas (CADIVI).	39.933 30/05/2012
111	Providencia mediante la cual se establecen los requisitos y trámites para operaciones de exportaciones.	40.000 04/09/2012

Fuente: CADIVI. Gerencia de Consultoría Jurídica

Misión

Administrar, coordinar y controlar la ejecución de la política cambiaria del Estado venezolano, con el propósito de contribuir al desarrollo integral de la Nación y al fortalecimiento de nuestra soberanía.

Descripción de las Competencias

De conformidad con lo previsto en el Convenio Cambiario N° 1 de fecha 5 de febrero de 2003, la Comisión de Administración de Divisas (CADIVI) tiene las siguientes funciones:

- Otorgar autorizaciones para la adquisición de divisas por parte de los usuarios del régimen cambiario.
- Autorizar de acuerdo con el presupuesto de divisas por parte de los solicitantes para el pago de bienes, servicios y demás usos.
- Determinar las autorizaciones de adquisición de divisas que por sus características y cuantías pueden ser objeto de delegación.
- Establecer y aplicar la metodología que se utilizará para el trámite y aprobación de las autorizaciones de adquisición de divisas.
- Establecer los requisitos, limitaciones, garantías y recaudos que deben cumplir, otorgar y presentar los solicitantes de autorizaciones de adquisición de divisas.
- Acordar y contratar, cuando lo considere necesario, con instituciones públicas o privadas, la recepción, verificación y trámite de las solicitudes para la adquisición de divisas.
- Celebrar convenios con los bancos, casas de cambios y demás instituciones financieras para que realicen actividades relativas a la administración del régimen cambiario.
- Evaluar periódicamente los resultados de la ejecución del régimen cambiario.
- Establecer los sistemas de información y control que considere necesario para optimar la gestión referida a la autorización de compra de divisas por parte de los usuarios.
- Aplicar sanciones administrativas que les correspondan.

Líneas de acción para el Ejercicio Fiscal 2012

- 141

Logros Alcanzados

Nueva Ética Socialista

- Ejecución de actividades correspondientes al Tercer Motor – Moral y Luces, en forma de conversatorios y video – foros, enriqueciendo el conocimiento económico, político y social de los empleados a través de la educación popular.

Suprema Felicidad Social

- Autorizaciones para el otorgamiento de 2.341,77 millones de dólares (USD) para el desarrollo y fortalecimiento del talento humano venezolano y apoyo al deporte y la cultura, lo cual representó un incremento de 21% con respecto al año 2011, equivalente a 407,12 millones de dólares (USD).
- Procedimientos administrativos para realizar la liberación de divisas por el orden de 612,5 millones de dólares (USD) para atender casos especiales relacionados con salud, investigaciones científicas, deportes y cultura, lo cual significó una variación de 135,3%, con respecto al año 2011, equivalente a 352,06 millones de dólares (USD).
- Trámites para la liberación de 440,9 millones de dólares (USD) para estudiantes que estén cursando estudios en el exterior, fundamentalmente para pregrado y postgrado.

**Divisas Autorizadas a Liquidar (ALD) según Conceptos
(Destacando Otras Operaciones) – (Millones de USD)
Periodo: 2011 - 2012**

No.	CONCEPTOS	MONTO (US\$ Millones)		Var. % 2012 / 2011
		2011	2012	
1	TOTAL IMPORTACIONES	25.357,8	26.018,2	2,6%
2	OPERACIONES FINANCIERAS	1.477,6	1.463,9	-0,9%
3	OTRAS OPERACIONES	1.934,6	2.341,8	21,0%
	Remesas Familiares	755,0	874,4	15,8%
	Estudiantes	535,6	440,9	-17,7%
	Casos Especiales	260,4	612,5	135,2%
	Jubilados	72,7	99,4	36,7%
	Consulados y Embajadas	67,9	90,5	33,3%
	Telecomunicaciones	243,0	224,0	-7,8%
4	TOTAL TARJETA DE CRÉDITO Y EFECTIVO	2.628,2	3.330,5	26,7%
	TOTAL DIVISAS ADMINISTRADAS CADIVI	31.398,3	33.154,4	5,6%

Fuente: Comisión de Administración de Divisas (CADIVI)

Modelo Productivo Socialista

- Solución de requerimientos y problemas planteados en los procesos de trámites de adquisición de divisas, mediante la creación del Centro de Contacto en la Unidad de Atención al Usuario, atendiendo a 201.568 usuarios, de los cuales 79.413 se atendieron telefónicamente y 122.155 usuarios de manera personalizada.

**Atención al Usuario en Orientación y Solución de Problemas
Durante el Ejercicio Fiscal 2012**

Fuente: Comisión de Administración de Divisas (CADIVI). Oficina de Gestión Operativa.

- Autorización para liquidar un total de 33.154,37 millones de dólares (USD) durante el año 2012, representando un incremento de 5,6% con respecto al año 2011, equivalente a 1.756,05 millones de dólares (USD).
- Autorización para la liquidación de divisas para importaciones, tarjetas de crédito, efectivo para viajes, operaciones financieras y otras operaciones; donde las importaciones alcanzaron un monto de 26.018,18 millones de dólares (USD), representando el 78,5% del total de divisas liquidadas por los conceptos señalados, significando un incremento de 2,6% con respecto al año 2011, equivalente a US\$ 660,34 millones de dólares (USD).

Divisas Autorizadas a Liquidar (ALD) Según Conceptos (Millones de USD)
Periodos: 2011 – 2012

No.	CONCEPTOS		MONTO (US\$ Millones)		Var. % 2012 / 2011
			2011	2012	
1	IMPORTACIONES	IMPORTACIONES ORDINARIAS	19.553,9	18.179,7	-7,0%
		IMPORTACIONES CONVENIO ALADI 1/	5.327,6	5.084,8	-4,6%
		IMPORTACIONES SUCRE 2/	476,3	2.753,6	478,1%
	Total Importaciones		25.357,8	26.018,2	2,6%
2	OPERACIONES FINANCIERAS		1.477,6	1.463,9	-0,9%
3	OTRAS OPERACIONES		1.934,6	2.341,8	21,0%
4	TARJETA DE CRÉDITO Y EFECTIVO		2.628,2	3.330,5	26,7%
		MONTO TOTAL ADMINISTRADO POR CADIVI	31.398,3	33.154,4	5,6%

1/ Divisas afectadas entre los bancos centrales de los países que conforman el Convenio ALADI.

2/ Divisas autorizadas por CADIVI, para ser tramitadas por el BCV a través del Sistema Unitario de Compensación Regional (SUCRE).

Fuente: Comisión de Administración de Divisas (CADIVI).

- Autorización para la liquidación de 8.564,8 millones de dólares (USD) para importaciones ordinarias en los sectores alimentos y salud, reportando una participación de 47,1% del total de importaciones ordinarias; garantizando el acceso a la población venezolana a bienes de primera necesidad.

Divisas Autorizadas a Liquidar (ALD) por Importaciones Ordinarias
Según Sectores Económicos (Millones de USD)
Periodo: 2012

Nº	SECTOR ECONÓMICO	ENE - DIC 2012	PART. %	
		(Monto US \$ Millones)	Absoluta	Acumulado
1	ALIMENTOS	4.843,8	26,6%	26,6%
2	SALUD	3.721,0	20,5%	47,1%
3	AUTOMOTRIZ	1.973,2	10,9%	58,0%
4	QUIMICO	1.596,3	8,8%	66,7%
5	COMERCIO	1.455,2	8,0%	74,8%
6	MAQUINARIAS Y EQUIPOS	1.121,3	6,2%	80,9%
7	RESTO DE LOS SECTORES	3.469,0	19,1%	100,0%
TOTAL ADMINISTRADO POR CADIVI		18.179,7	100%	

Fuente: Comisión de Administración de Divisas (CADIVI).

- Autorización para la liquidación de 2.753,6 millones de dólares (USD) para importaciones a través del Sistema Unitario de Compensación Regional de Pagos (SUCRE), reportando una participación de 10,6% en el total de importaciones y una variación de 478,1% con respecto al 2011; lo cual evidencia el fortalecimiento comercial de este sistema de integración económica-regional.

**Divisas Autorizadas a Liquidar (ALD) según Conceptos
(Destacando Total de Importaciones) – (Millones de USD)
Periodo: 2011-2012**

No.	CONCEPTOS	MONTO (US\$ Millones)		Var. % 2012 / 2011
		2011	2012	
1	TOTAL IMPORTACIONES	25.357,8	26.018,2	2,6%
	Importaciones Ordinarias	19.553,9	18.179,7	-7,0%
	Importaciones Convenio ALADI 1/	5.327,6	5.084,8	-4,6%
	Importaciones SUCRE 2/	476,3	2.753,6	478,1%
2	OPERACIONES FINANCIERAS	1.477,6	1.463,9	-0,9%
3	OTRAS OPERACIONES	1.934,6	2.341,8	21,0%
4	TARJETA DE CRÉDITO Y EFECTIVO	2.628,2	3.330,5	26,7%
	TOTAL ADMINISTRADO CADIVI	31.398,3	33.154,4	5,6%

Fuente: Comisión de Administración de Divisas (CADIVI).

Recursos Transferidos

El Ministerio del Poder Popular de Planificación y Finanzas (MPPPF) asignó recursos para el Presupuesto de Gastos del Ejercicio Económico Financiero 2012 de la Comisión de Administración de Divisas (CADIVI), la suma de Bs. 294.905.321, en el mes de octubre fueron reintegrados al MPPPF Bs. 9.245.387, para finalmente acordar un presupuesto de gastos por la cantidad de Bs. 285.659.934, del cual se logró una ejecución presupuestaria por un monto total de Bs. 192.137.036.

Líneas de acción para el Ejercicio Fiscal 2013

- Dar cumplimiento a las políticas y estrategias emitidas del Ejecutivo Nacional en materia de administración cambiaria.

- Realizar las actividades correspondientes al Comité Moral y Luces que se programan y ejecutan mensualmente.
- Celebrar conversatorios semanales en los cuales se incluyen temas relacionados con el fortalecimiento de los principios y valores de la institución.
- Realizar actividades de capacitación profesional del talento humano, entre los que se destaca la promoción y apoyo de estudios de tercer y cuarto nivel académico.

Comisión Nacional de Lotería

Marco Normativo Institucional

La Comisión Nacional de Lotería (CONALOT) fue creada mediante la Ley Nacional de Lotería, publicada en Gaceta Oficial República Bolivariana de Venezuela N° 38.270 de fecha 12/09/2005, cuya reforma parcial fue publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 38.480 de fecha 17/07/2006, como Servicio Autónomo, sin personalidad jurídica, con autonomía funcional, financiera, presupuestaria y de gestión, con rango de Dirección General adscrita al Ministerio de Finanzas, hoy Ministerio del Poder Popular de Panificación y Finanzas.

El marco legal en la cual está enmarcado su desempeño, se señala a continuación:

- Ley Nacional de Lotería, publicada en Gaceta Oficial República Bolivariana de Venezuela N° 38.270 de fecha 12/09/2005, cuya reforma parcial fue publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 38.480 de fecha 17/07/2006.
- Providencia Administrativa N° 2008-022, de fecha 22/07/2008, publicada en Gaceta Oficial N° 39.049 de fecha 31/10/2008, mediante la cual se establece el trámite para el registro de las licencias o autorizaciones otorgadas por las Instituciones Oficiales de Beneficencia Pública y Asistencia Social.
- Providencias Administrativas N° 2009-040 y 2009-041, ambas de fecha 16/07/2009 y publicadas en Gaceta Oficial de la República Bolivariana de Venezuela N° 39.222 de fecha 16/07/2009, en donde se fijan las condiciones y requisitos para la venta de medios de apuesta impresos en los establecimientos constituidos como centros de apuestas; y las condiciones y requisitos que deben cumplir los programas informáticos que serán instalados en las unidades de comercialización, para la comercialización de la data de las apuestas y cuyos medios sean impresos en los centros de apuestas.
- Providencia Administrativa N° 2009-053, de fecha 02/10/2009, publicada en Gaceta Oficial N° 39.295 de fecha 29/10/2009, mediante la cual se regulan las condiciones y requisitos en la emisión de los códigos de autorización que identificaran las apuestas de lotería en los boletos, tickets o billetes que sean impresos en los establecimientos constituidos como centros de apuestas.

- Providencia Administrativa N° 2010-001, de fecha 17/03/2010, publicada en Gaceta Oficial N° 39.452 de fecha 23/06/2010, mediante la cual se reduce la cantidad de juegos de triples, y terminales, realizados bajo el patrocinio de las Instituciones Oficiales de Beneficencia Pública y Asistencia Social.
- Providencia Administrativa N° SNAT/2009/0102, emitida por el Servicio Nacional Integrado de Administración Aduanera y Tributaria (SENIAT) publicada en Gaceta Oficial N° 39.290 del 22/10/2009, en la cual se regula el régimen de retención de impuesto sobre la renta a premios de lotería y deberes formales a que están sujetos las personas dedicadas a la explotación u operación de lotería.
- Sentencia N° 601, del 14 de mayo de 2012 dictada con carácter vinculante por la Sala Constitucional del Tribunal Supremo de Justicia (TSJ) caso “Grupo Telemático de Loterías GTL C.A.- Lotería del Zulia”, mediante la cual el Máximo Tribunal del país estableció que el esquema que debe emplearse para la selección de particulares a quienes se le asigne por concesión su explotación y comercialización debe responder a un esquema de contratación realizado conforme a las normas especiales de licitación y formación de contratos administrativos. Por lo tanto, la Comisión Nacional de Lotería en cumplimiento de los parámetros establecidos por dicha decisión emitió actos administrativos de efectos particulares signados como Providencias Administrativas N° CNL-DAL-2012-004, CNL-DAL-2012- 005, CNL-DAL-2012-006, CNL-DAL-2012-007, CNL-DAL-2012-008, CNL-DAL-2012-009, CNL-DAL-2012-010 y CNL-DAL-2012-011, a fin de establecer los requisitos y condiciones que deberán cumplir las Instituciones de Beneficencia Pública y Asistencia Social para la selección de particulares a quienes se asigne la autorización para la explotación y comercialización de lotería.

Misión

Regular y controlar la explotación de la actividad de juegos de lotería, coadyuvando en la recaudación de tributos, para la ejecución de planes y programas de beneficencia pública y asistencia social, propuestos por el Gobierno Nacional; así como garantizar al público apostador, la legalidad y transparencia en los juegos de lotería.

Descripción de las Competencias

- Cumplir y hacer cumplir las disposiciones contenidas en la presente Ley y su Reglamento.

- Fijar los requisitos que deben cumplir los operadores para comercializar la apuesta legal.
- Realizar los procedimientos administrativos para la imposición de sanciones de multa, cierre o clausura de establecimientos, según corresponda, por las contravenciones a las disposiciones establecidas en esta Ley.
- Llevar el registro de las Instituciones Oficiales de Beneficencia Pública y Asistencia Social que realicen actividades de juegos de lotería, así como de las personas naturales, jurídicas o entidades económicas de derecho privado autorizadas por éstas para operar juegos de lotería y cualquier otro registro que se considera conveniente.
- El control, inspección, fiscalización, regulación y supervisión de la actividad de lotería que realicen directa o indirectamente las Instituciones Oficiales de Beneficencia Pública y Asistencia Social.
- Participar, combatir y erradicar la actividad de lotería no autorizada, en coordinación y con la cooperación de los organismos competentes.
- Velar porque las Instituciones Oficiales de Beneficencia Pública y Asistencia Social inviertan los recursos obtenidos por la explotación de la actividad de los juegos de lotería, en los planes y programas de beneficencia pública y social y cumplir con lo establecido en su Ley de creación.
- Llevar el registro de los reglamentos y normas que regulan los diversos juegos de loterías en cada una de sus modalidades, así como supervisar y vigilar su estricto cumplimiento.
- Elaborar, ejecutar y gestionar su presupuesto.
- Dictar su reglamento interno.
- Presentar un informe anual de gestión ante los organismos representados en la Junta Directiva de este cuerpo.
- Las demás que le acuerden otras leyes y reglamentos.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Regular y controlar las actividades de juego de loterías desarrolladas en todo el Territorio Nacional, mediante procedimientos de fiscalización y vigilancia.
- Divulgar los beneficios de realizar la actividad de lotería dentro del marco legal y la implementación de la impresora fiscal de apuesta.
- Erradicar la actividad de lotería no autorizada, en coordinación y cooperación con los Organismos competentes del Ejecutivo Nacional.
- Realizar censo de los sujetos pasivos de la Ley Nacional de Lotería.
- Llevar el registro de las Instituciones Oficiales de Beneficencia Pública y Asistencia Social que realicen actividades de juego de loterías, así como a las personas naturales, jurídicas o entidades económicas de derecho privado autorizadas por estas.

Logros Alcanzados

Democracia Protagónica Revolucionaria

- Registro de 2.798 sujetos pasivos de la Ley Nacional de Lotería, detallando la naturaleza del sujeto, su participación en el sector, los juegos autorizados a vender y su información fiscal.
- Realización de jornadas especiales de divulgación, censo, registro y renovación de licencias a fin de obtener la concientización, preservación y beneficios de la apuesta legal.
- Precepción de ingresos por el orden de Bs. 4.440.865 por concepto de transferencias de las Loterías Oficiales y los recursos generados por las actividades propias de la Comisión.

Recursos Percibidos por Fuente de Financiamiento

DENOMINACIÓN	INGRESO (BS.)
Transferencias Recibidas	
De las Loterías Oficiales	1.295.245
Recursos Propios	
Ingresos por Tasas de Registro de Licencia	1.873.046
Ingresos Extraordinarios Multas	1.272.574
Total	4.440.865

Fuente: Comisión Nacional de Lotería (CONALOT)

Líneas de Acción para el Ejercicio Fiscal 2013

- Ejecutar el proyecto “Inclusión de los sujetos pasivos que desempeñan las actividades establecidas en la Ley Nacional de Lotería para lograr el fortalecimiento en las acciones de inspección y control”, realizando las siguientes acciones:
 - Inspección y Fiscalización.
 - Registro de Licencias.

Comisión para la Enajenación de Bienes del Sector Público no afectos a las Industrias Básicas

Marco Normativo Institucional

La Comisión para la Enajenación de Bienes del Sector Público no afectos a las Industrias Básicas (CENBISP), se crea mediante la Ley Orgánica que regula la Enajenación de Bienes del Sector Público no afectos a las Industrias Básicas, publicada en la Gaceta Oficial Extraordinaria N° 3.951 de fecha 07/01/1987, integrada por cinco miembros y sus respectivos suplentes, contando con el apoyo de una Secretaría Técnica, la cual realiza los estudios que estime necesarios como son análisis técnico, económico y jurídico de los bienes de la Nación, a los efectos de procesar solicitudes de acuerdo con lo dispuesto en la normativa vigente.

Es importante resaltar que la Comisión para la Enajenación de Bienes del Sector Público no afectos a las Industrias Básicas (CENBISP), fue derogada mediante la promulgación del Decreto N° 9.041 con rango, Valor y Fuerza de Ley Orgánica de Bienes Públicos, publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.945 de fecha 15/06/2012, reimpresso por existir discrepancias con el original en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.952 de fecha 26/06/2012; para dar paso a la Superintendencia de Bienes Públicos.

En este sentido, el Decreto con Rango, Valor y Fuerza de Ley Orgánica de Bienes Públicos, tiene como objeto dictar un régimen legal para consolidar de forma congruente, uniforme y funcional, las políticas para el correcto y oportuno registro, uso, conservación, mantenimiento, administración y disposición de los bienes públicos; y para ello se crea un Sistema de Bienes Públicos Nacionales, encabezado por la Superintendencia de Bienes Públicos como órgano rector, así como la implementación de un Registro General de Bienes Nacionales.

Cabe señalar, que el Decreto con Rango, Valor y Fuerza de Ley Orgánica de Bienes Públicos, fue realizado por un equipo multidisciplinario, conjuntamente con el equipo técnico que laboraba en ese momento en la Secretaría Técnica de la CENBISP para la creación y desarrollo del plan y puesta en marcha de la Superintendencia de Bienes Públicos.

Misión

Normar la enajenación de bienes de los entes y organismos de la Administración Pública central y descentralizada, no afectos a las industrias básicas.

Descripción de las Competencias

La Comisión para la Enajenación de Bienes del Sector Público no afectos a las Industrias Básicas (CENBISP) a través de la Secretaría Técnica, entre otras funciones específicas, se ocupa de:

- Efectuar avalúos y estudios técnicos, económicos y jurídicos de solicitudes de enajenación provenientes de los distintos entes públicos.
- Efectuar inspecciones de los bienes susceptibles de enajenación.
- Celebrar reuniones periódicas para la aprobación de las diferentes solicitudes de enajenación.
- Atender consultas en el ámbito público.

Líneas de Acción para el Ejercicio Fiscal 2012

- Supervisar permanente los actos de adquisición, registro, administración y disposición respecto de los Bienes Públicos, ejecutados por los órganos y entes del Sector Público, a los fines de alcanzar una eficiente gestión en el uso, mantenimiento y disposición de los mismos.

Logros Alcanzados

Democracia Protagónica Revolucionaria

- Se realizaron las siguientes providencias:
 - Providencia mediante la cual se ordena previa autorización la Comisión para la Enajenación de Bienes Públicos, el remate, venta, donación o destrucción de los bienes propiedad de la República cuya administración corresponda, publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 40.042 de fecha 02/11/2012.
 - Providencia mediante la cual se establece el deber de contar con la autorización previa de la Comisión de Enajenación de Bienes Públicos, para la enajenación de los bienes propiedad del Sector Público Nacional, publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 40.042 de fecha 02/11/2012.
 - Providencia mediante la cual se dictan las Normas Generales sobre Licitación para la Venta y Permuta de Bienes Públicos, publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 40.053 de fecha 19/11/2012 y reimpresa por discrepancias en los originales en la

Gaceta Oficial de la República Bolivariana de Venezuela N° 40.054 de fecha 20/11/2012.

- Providencia mediante la cual se requiere de la opinión favorable de la Superintendencia de Bienes Públicos para la adquisición de bienes inmuebles por parte de los órganos del Sector Público Nacional, publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 40.063 de fecha 03/12/2012.
- Procesamiento de 184 solicitudes de enajenación, formuladas por los Entes y Órganos de la Administración Pública para la enajenación de bienes obsoletos, en desuso e inservibles.
- Procesamiento de 169 solicitudes referentes a distintas operaciones, de las cuales 167 fueron aprobadas, correspondientes a 27 ventas, 69 donaciones, 37 permutas, dos (2) solicitudes de dación en pago, 3 desincorporaciones y 22 prórrogas.
- El monto total autorizado por la Comisión, por concepto de enajenaciones de bienes del Sector Público, ascendió la cantidad de Bs. 201.952.074,23, las cuales se muestran a continuación:

Operaciones aprobadas a los Ministerios en el año 2012.

Ministerios	Solicitudes de enajenación	Monto aprobado (Bs.)
Ministerio del Poder Popular de Planificación y Finanzas	8	4.332.861,82
Ministerio del Poder Popular Para el Ambiente	1	3.231,15
TOTAL	9	4.336.092,97

Fuente: Comisión para la Enajenación de Bienes del Sector Público no afectos a las Industrias Básicas (CENBISP)

Operaciones aprobadas a las empresas, institutos y otros organismos del Estado en el año 2012

Empresas, institutos y otros organismos del Estado	Solicitudes de enajenación	Monto aprobado (Bs.)
Fondo de Protección Social de los Depósitos Bancarios (FOGADE)	47	191.520.138,15
Fundación Poliedro de Caracas	1	426.160,00
Empresa Nacional Forestal	2	3.192.158,07
Oficina técnica para la regularización de la tenencia de la tierra urbana	9	111,95
Superintendencia de Instituciones del Sector Bancario (SUDEBAN)	18	20.643,87
Cuerpo de Investigaciones Científicas, Penales y Criminalísticas (CICPC)	1	1.777.401,10
Comisión Nacional de Reforestación (CONARE)	1	0,00
Hidrológica de la Región Capital (HIDROCAPITAL)	1	0,00
Fundación para el Desarrollo de la Región Centro Occidental (FUDECO)	1	0,00
Empresa Mixta Socialista Pesquera Industrial del ALBA (PESCALBA)	1	0,00
Instituto de Ferrocarriles del Estado (IFE)	1	0,00
Instituto Nacional de los Espacios Acuáticos (INEA)	1	0,00
Instituto de Patrimonio Cultural (IPC)	1	0,00
Instituto Nacional de Deportes (IND)	1	0,00
Instituto Nacional del Menor (INAM)	71	182.100,24
Universidad Simón Bolívar	2	497.267,88
Universidad Nacional Experimental de Yaracuy	1	0,00
TOTAL	167	197.615.981,20

Fuente: Comisión para la Enajenación de Bienes del Sector Público no afectos a las Industrias Básicas

- Del monto total autorizado por concepto de enajenaciones de bienes del Sector Público que se ubica en Bs. 201.952.074,23; las operaciones por concepto de ventas alcanzaron el monto de Bs. 122.258.611,35 que representa el 61% del total de lo aprobado; seguido por las operaciones de donación que alcanzaron la suma de 73.592.805,02 equivalentes al 36%; luego las operaciones de dación en pago, por la suma de Bs. 4.263.256,76 que representan un dos por ciento (2%); seguidamente las Permutas, por la cantidad de Bs. 1.837.401,10 equivalentes a el uno por ciento (1%), y por último las operaciones de inservibilidad, las cuales no expresaron valores monetarios.

Líneas de Acción para el Ejercicio Fiscal 2013

- En el marco de la derogación de la Comisión para la Enajenación de Bienes del Sector Público no afectos a las Industrias Básicas (CENBISP) durante el cuarto trimestre del año 2012, las líneas de acción para el año 2013 en materia de administración y control de Bienes Públicos, serán ejercidas a través de la Superintendencia de Bienes Públicos, la cual se crea en el contexto del fortalecimiento de la Institucionalidad del Estado, para avanzar en la construcción del modelo de gestión socialista al servicio del pueblo.

Escuela Nacional de Administración y Hacienda Pública - Instituto Universitario de Tecnología

Marco Normativo Institucional

Los antecedentes de la Escuela Nacional de Administración y Hacienda Pública-Instituto Universitario De Tecnología (ENAHPIUT), se remontan al año 1937 con la creación del Curso Técnico, en el marco del proceso de Modernización del Estado.

Posteriormente, en 1962 se crea el Centro de Adiestramiento y Formación Profesional, dependiente del Despacho de Hacienda, y en 1970 se crea formalmente la Escuela Nacional de Hacienda, adscrita al Ministerio de Hacienda (Hoy Ministerio del Poder Popular de Planificación y Finanzas), otorgándose el título de Técnico Hacendista especializado en cada una de las ramas de la Administración Tributaria.

Luego, en enero de 1977 bajo el Decreto N° 2.001, se crea la Escuela Nacional de Administración y Hacienda Pública (ENAHPI), mediante la fusión de la Escuela Nacional de Hacienda con la Escuela Nacional de Administración Pública.

Finalmente, a través del Decreto 2.546 de fecha 17/01/1978, el Consejo Nacional de Universidades (CNU) reconoce a la ENAHPI como un Instituto Universitario, autorizado para formar profesionales, en el nivel de pregrado y postgrado, quedando constituida de esta manera la Escuela Nacional de Administración y Hacienda Pública – Instituto Universitario de Tecnología (ENAHPI-IUT), siendo modelo en América Latina por ser única en su concepción, al elevar a carrera universitaria la función del Servicio Público.

Misión

Formar y capacitar profesionales e investigadores con valores éticos, en el área de las Ciencias Fiscales y Financiera a través de una educación de calidad, con un recurso humano comprometido y herramientas tecnológicas de vanguardia, que coadyuven a una efectiva administración del tesoro de la nación venezolana para contribuir al desarrollo económico y social del país.

Descripción de las Competencias

- Impartir programas para la actualización, perfeccionamiento y especialización del Servidor Público en materia de Ciencias Administrativas y de la Hacienda Pública.
- Dar formación profesional integral técnica, científica, política, moral y social a las venezolanas y los venezolanos que prestan sus servicios en el Sistema Fiscal, mediante las Menciones de Pregrado en Aduanas y Comercio Exterior; Finanzas Públicas y Rentas.
- Contribuir al mejoramiento profesional, a través de programas de Especialización de Postgrado en Gestión Tributos Internos; Gestión Aduanera y Comercio Exterior; Gestión Tributos Nacionales, Gestión Impuestos Municipales y Gestión Integral de Control Fiscal y Auditoría; así como también por medio del desarrollo permanente de los Cursos de Extensión.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Transformar la ENAHP-IUT, mediante la modernización de la docencia, fomentando la promoción y desarrollo de líneas de investigación en las áreas de las Ciencias Fiscales y la administración pública en aras de fortalecer la educación superior bajo el enfoque de un nuevo sistema de gestión con visión socialista.
- Fomentar y aplicar el nuevo diseño curricular en los programas de estudios autorizados por el CNU en cuanto a la oferta académica de postgrado, presentada por esta casa de estudios superiores.
- Diseñar y aplicar nuevos formatos curriculares de estudios para la formación y capacitación de personas y servidores públicos en el área de las Ciencias Fiscales y la Administración Pública.

Logros Alcanzados

Nueva Ética Socialista

- Validación de los programas en la adecuación curricular y la ampliación de la oferta académica de Postgrado.
- Implantación de programas para el fortalecimiento académico en las menciones Aduana y Comercio Exterior con el Laboratorio Aduanero; en Rentas mediante la Sala Situacional; y en Finanzas Públicas con el Observatorio Financiero.
- Facilitación de seminarios, coloquios, foros, conferencias, en el marco de los proyectos “Generación y Aplicación de la Investigación en las Ciencias Administrativas y Hacienda Pública”, y “Fortalecimiento y desarrollo de la gestión académica, científica, tecnológica y humanística”.
- Construcción de las líneas de investigación en correspondencia con la línea marco institucional refundación del estado.
- Creación de la Escuela del Ejercicio del Poder Popular.

Suprema Felicidad Social

- Incremento progresivo de la matrícula de estudiantes de pregrado de 2.707 alumnos en el lapso enero-marzo a 3.042 en el lapso septiembre-diciembre. De ellos, 512 fueron nuevos ingresos en el primer lapso y 328 en el segundo lapso.

- Egreso de un total de 368 Licenciados distribuidos en las siguientes menciones: 210 en Aduanas y Comercio Exterior, 33 en Finanzas Públicas y 125 en Rentas.
- En Postgrado, incluidos los nuevos ingresos, se totalizaron 1.765 participantes; en el lapso enero-marzo 324; en el lapso mayo-agosto 581; y en el lapso septiembre-diciembre 860; distribuidos en las especializaciones de Gestión Aduanera y Comercio Exterior, Gestión de Tributos Nacionales, Gestión Integral de Control Fiscal y Auditoría; así como Control de la Gestión Pública. A su vez, egresaron 490 participantes en las distintas especializaciones.
- Continuidad en la evaluación de credenciales de los docentes a los efectos de su ubicación en la categoría académica correspondiente y reconociéndoles el valor de la hora académica homologándola a la tabla establecida por el Ministerio del Poder Popular para la Educación Universitaria (MPPEU).
- Realización de cursos y asesorías en actividades de formación y organización del Poder Popular, en donde se acompaña y orienta a los Consejos Comunales en los procesos de adecuación.

Líneas de Acción para el Ejercicio Fiscal 2013

- Actualizar los planes y programas en la Licenciatura y Estudios en Postgrado, haciendo énfasis en la investigación como elemento fundamental de la interrelación de la ENAHP-IUT con la Nación.
- Cumplir con las propuestas de inclusión social y dar respuesta a las necesidades del aparato del Estado en materia de Servidores Públicos.

Oficina Nacional de Contabilidad Pública

Marco Normativo Institucional

La Oficina Nacional de Contabilidad Pública (ONCOP), es el órgano rector del Sistema de Contabilidad Pública, según lo dispuesto en el Artículo 6 del Reglamento N° 4 de la Ley Orgánica de la Administración Financiera del Sector Público (LOAFSP), la cual fue creada según lo contemplado en el artículo 126 de la precitada ley, con inicio efectivo de sus actividades el día 05 de agosto de 2003, según Resolución N° 1.403 publicada en la Gaceta Oficial de la República de Venezuela N° 37.746.

El marco jurídico que la sustenta, está regido principalmente por los principios constitucionales de responsabilidad, transparencia y rendición de cuentas, a los cuales se apegan en el ejercicio de las atribuciones encomendadas y que regulan su actuación, las cuales se encuentran prescritas en:

- Ley Orgánica de la Administración Financiera del Sector Público (LOAFSP) y el Reglamento N° 4 sobre el Sistema de Contabilidad.
- Ley Orgánica de la Contraloría General de la República y del Sistema Nacional de Control Fiscal.
- Ley Orgánica de la Administración Pública Nacional.
- Otras disposiciones legales conexas.

Misión

Prescribir, organizar, implantar, evaluar y mantener el Sistema de Contabilidad para la República y sus entes descentralizados, así como dictar las normas de contabilidad que rigen al Estado venezolano.

Descripción de Competencias

- Dictar las normas técnicas de contabilidad y los procedimientos específicos que considere necesarios para el adecuado funcionamiento del Sistema de Contabilidad Pública.
- Prescribir los sistemas de contabilidad para la República y sus entes descentralizados sin fines empresariales, mediante instrucciones y modelos que se publicaran en la Gaceta Oficial.

- Emitir opinión sobre los planes de cuentas y sistemas contables de las sociedades del Estado, en forma previa a su aprobación por estas.
- Asesorar y asistir técnicamente en la implantación de las normas, procedimientos y sistemas de contabilidad que prescriba.
- Llevar en cuenta especial el movimiento de las erogaciones con cargos a los recursos originados en operaciones de crédito público de la República y de sus entes descentralizados.
- Organizar el sistema contable de tal forma que permita conocer permanentemente la gestión presupuestaria, de tesorería y patrimonial de la República y sus entes descentralizados.
- Llevar la contabilidad central de la República y elaborar los estados financieros correspondientes, realizando las operaciones de ajuste, apertura y cierre de la misma.
- Consolidar los estados financieros de la República y sus entes descentralizados.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Continuar construyendo, consolidando y divulgando el Sistema de Contabilidad Pública a nivel Nacional, a fin de contribuir a alcanzar una mayor transparencia, eficacia y eficiencia en la información económica y financiera del Estado.
- Avanzar en la integración de los Sistemas que conforman la Administración Financiera del Estado, adaptándolos a la política de software libre.
- Incorporar trámites automatizados en los procesos de la Administración Financiera del Estado, realizados a través de sus diferentes Sistemas Informáticos, impulsando el uso de la “Certificación y la Firma Electrónica”.
- Avanzar en los procesos de adquisición e implantación de una nueva plataforma tecnológica del SIGECOF y sus sistemas de apoyo.
- Definir y diseñar la metodología para el plan de recuperación de desastres (DRP) del SIGECOF, mediante la activación del centro alterno – Data Center de CANTV, por la ocurrencia de una contingencia de fuerza mayor.
- Fortalecer la gestión administrativa de la ONCOP, para contribuir a una administración pública efectiva y eficiente.

Logros Alcanzados

Democracia Protagónica Revolucionaria

- Actualización de las Normas Técnicas de Contabilidad a ser aplicadas por los Órganos a que se refiere el artículo 3 del Reglamento N° 4 de la LOAFSP. En este sentido, se desarrolló y publicó en Gaceta Oficial N° 40.036 de fecha 25/10/2012, la Providencia que regula la Liquidación y Cierre del ejercicio económico-financiero 2012, aplicable a la República y sus entes descentralizados funcionalmente sin fines empresariales.
- Conexión del centro de cómputo secundario del Sistema Integrado de Gestión y Control de las Finanzas Públicas (SIGECOF) con el Banco Central de Venezuela (BCV), en aras de garantizar todo el proceso de las Órdenes de Pago Electrónica entre la ésta institución y la Oficina Nacional del Tesoro (ONT), ante una emergencia de fuerza mayor que amerite la activación del centro de cómputo secundario.

- Estructuración de las especificaciones técnicas para iniciar el proceso de contratación para el desarrollo del Plan de Recuperación de Desastres (DRP) del SIGECOF.
- Asesoramiento a los usuarios del SIGECOF en cuanto al manejo de las aplicaciones, resolución de fallas técnicas y problemas asociados al sistema.
- Implantación del Sistema Nacional de Certificación Electrónica, en los distintos procesos administrativos que se llevan a cabo en la Administración Financiera del Estado, lo cual permitió mejorar significativamente la seguridad del Sistema-SIGECOF, mediante la utilización de Firmas Electrónicas en las aplicaciones que requieren la generación de documentos de soporte de transacciones, con el fin de garantizar la seguridad y legalidad a la información y los documentos que actualmente se generan, específicamente en el Módulo de Órdenes de Pago Directas a la Oficina Nacional del Tesoro (ONT).
- Implementación del mecanismo de seguridad del Sistema Nacional de Certificación Electrónica, vigente a partir del 15 de Agosto de 2012, según Resolución N° 3242 del Ministerio del Poder Popular de Planificación y Finanzas, publicada en la Gaceta Oficial N° 39.983 de fecha 10 de Agosto de 2012, con el cual se obtuvieron siguientes los beneficios:
 - Simplificación de trámites administrativos, ahorro de costos, optimización del uso de los recursos, transparencia de procesos y eficiencia.
 - Impulso al Sistema Nacional de Certificación Electrónica, uso de la firma electrónica y los certificados electrónicos, avanzando hacia el gobierno electrónico seguro.
 - Reducción de espacios físicos para almacenamiento de documentos.
- Integración de los sistemas que conforman la Administración Financiera del Sector Público al SIGECOF, con la participación conjunta de la DIGEMAFE y de las oficinas ONT, ONCP y ONAPRE, mediante la centralización normativa y desconcentración operativa, para la transparencia en la administración de los fondos públicos, lo cual contribuirá a:
 - Unificar, integrar y simplificar los procedimientos de registro y control presupuestarios y administrativos a través del SIGECOF.
 - Generar, procesar y proveer información oportuna y relevante para soportar la toma de decisiones de los administradores de la gestión pública.

- Asegurar la absoluta transparencia de los procesos de la administración financiera del Estado.
 - Coadyuvar a una gestión operativa más económica y eficiente posible.
- Mejora de los tiempos de respuesta, en la operatividad administrativa, seguimiento y control de las actividades realizadas por parte de los representantes gubernamentales del Distrito Capital; generando en forma automática y en tiempo real, la información presupuestaria, económica, financiera y contable derivada de la ejecución del presupuesto de gastos, garantizando la disposición, integridad y seguridad de la información generada, todo esto con base en la Resolución conjunta entre el Ministerio del Poder Popular de Planificación y Finanzas y la Contraloría General de la República (CGR) N° 2.729, publicada en Gaceta Oficial N° 39.498 de fecha 30/08/2010, mediante la cual se establecen los principios contables, las normas y procedimientos técnicos que conforman el Sistema de Contabilidad del Distrito Capital.
- Facilitación de 63 cursos y actividades formativas, capacitando a 546 participantes provenientes de 40 órganos y entes de la Administración Pública Nacional, mediante programa de capacitación continua a los usuarios del SIGECOF, cuyo material formativo se basó en el "Sistema de Contabilidad Pública Aplicable a la República" y sus "Entes Descentralizados sin Fines Empresariales" y sobre el "Sistema de Contabilidad Pública".
- Actualización de las Normas Técnicas de Contabilidad (NTC) sobre Plan de Cuentas Patrimoniales aplicable a la República y al Distrito Capital, así como a sus entes descentralizados funcionalmente sin fines empresariales.
- Elaboración de la Providencia que regula la Liquidación y Cierre del ejercicio económico-financiero 2012, aplicable al Distrito Capital y sus entes descentralizados funcionalmente sin fines empresariales.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Continuar construyendo, consolidando y divulgando el Sistema de Contabilidad Pública a nivel Nacional, a fin de contribuir a alcanzar una mayor transparencia, eficacia y eficiencia en la información económica y financiera del Estado.
- Seguir propiciando y avanzando en la integración de los Sistemas que conforman la Administración Financiera del Estado, así como desarrollar y adaptar los mismos bajo la política de Software Libre.

- Continuar fortaleciendo la Contraloría Social, a través de la capacitación en materia de Contabilidad Pública al Poder Popular.
- Seguir incorporando trámites automatizados en los procesos de la Administración Financiera del Estado, realizados a través de sus diferentes sistemas informáticos, impulsando el uso de la “Certificación y la Firma Electrónica”.
- Iniciar las operaciones de la nueva plataforma tecnológica del SIGECOF y sus sistemas de apoyo.
- Continuar el fortalecimiento la gestión administrativa de la ONCOP, para contribuir a una administración pública efectiva y eficiente.
- Contribuir con el fortalecimiento de las capacidades de gestión de las diferentes unidades productivas del Estado que formarán parte del tejido industrial venezolano, en lo atinente al desarrollo de los sistemas contables.
- Establecer alianzas con las instituciones rectoras del Sistema de Contabilidad Pública de los países que conforman los diferentes bloques de integración en los cuales Venezuela es país miembro.
- Definir y diseñar metodologías del plan de recuperación de desastres (DRP) del SIGECOF ante una activación del centro alternativo – Data Center de CANTV, por la ocurrencia de una contingencia de fuerza mayor.
- Migrar los enlaces de comunicación (*Frame Relay*) al nuevo esquema de comunicaciones a través de enlaces Metro Ethernet y el establecimiento de una red Metro LAN del SIGECOF, con los Órganos usuarios del Sistema, a fin de generar economías importantes por concepto de comunicaciones.

Oficina Nacional de Crédito Público

Marco Normativo Institucional

El artículo 3 de la Ley Orgánica de la Administración Financiera del Sector Público (LOAFSP) menciona a Crédito Público, Presupuesto, Tesorería y Contabilidad como los sistemas que conforman la administración financiera del sector público.

De acuerdo a lo estipulado en el artículo 76 LOAFSP, se denomina crédito público a la capacidad de los entes de endeudarse por dicha Ley. Este sistema fue diseñado con el objeto de captar medios de financiamiento que impliquen endeudamiento, a los fines de ejecutar obras reproductivas, financiar sus pasivos, atender casos de evidente necesidad o de conveniencia nacional y/o cubrir necesidades de tesorería. Se basa en la siguiente normativa legal:

- Constitución de la República Bolivariana de Venezuela.
- Ley Orgánica de la Administración Financiera del Sector Público, y el Reglamento N° 2 sobre el Sistema Presupuestario.
- Ley Orgánica de la Contraloría General de la República y del Sistema de Control Fiscal.
- Ley Orgánica de la Administración Pública.
- Demás normativas y resoluciones.

Misión

Asegurar la existencia de políticas de endeudamiento, así como una eficiente programación, utilización y control de los medios de financiamiento que se obtengan mediante Operaciones de Crédito Público.

Descripción de las Competencias

Además de las funciones asignadas por la Ley, la Oficina Nacional de Crédito Público tendrá las siguientes competencias:

- Establecer las normas e instructivos para el seguimiento, información y control del uso de los préstamos.
- Organizar y mantener actualizado el registro de las operaciones de crédito público.

- Dictar las normas específicas y mecanismos de uso obligatorio, relacionadas con el registro de la deuda pública directa y de aquella garantizada por la administración central.
- Realizar las estimaciones y proyecciones del servicio de la deuda pública y de los desembolsos correspondientes a cada operación de crédito público.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Administrar y ejecutar las políticas de endeudamiento, así como la programación, utilización y control de los medios de financiamiento que se obtengan mediante operaciones de crédito público.
- Velar por el cumplimiento de los términos y condiciones contractuales de las operaciones de crédito público, ejecutando procesos que garanticen el registro, seguimiento y control de dichas operaciones, así como la oportuna ejecución presupuestaria destinada al pago del Servicio de la Deuda Pública.

Logros Alcanzados

Modelo Productivo Socialista

- Cumplimiento de las obligaciones adquiridas por parte de la República en cuanto a la cancelación del Servicio de Deuda Pública Externa (capital, intereses y comisiones) correspondiente al año 2012 por un monto de USD 4.700,48 MM de los cuales USD 689,70 MM corresponden a amortizaciones de capital y USD 4.010,78 MM corresponden al pago de intereses y comisiones.
- Ejecución de desembolsos por la cantidad de USD 2.663,87 MM durante el año 2012, ubicándose así el Saldo de la Deuda Pública Externa al 31 de diciembre de 2012 en USD 45.417,31 MM.

Gráfico N° 1

Fuente: Oficina Nacional de Crédito Público (ONCP)

(*) **Nota:** Los proveedores no han cumplido con sus obligaciones contractuales, el proceso legal con respecto a estos préstamos está pendiente. **Cifras estimadas al 31/12/2012.**

- Cumplimiento de las obligaciones adquiridas por la República en cuanto a la cancelación del Servicio de Deuda Pública Interna Total (capital, intereses y comisiones) correspondiente al año 2012 por un monto de Bs. 68.750,52 MM, donde las amortizaciones pagadas alcanzaron Bs. 41.818,16 MM, de los cuales Bs. 14.237,35 MM corresponden a vencimientos de Bonos de Deuda Pública, Bs. 24.714,78 MM a Letras del Tesoro y Bs. 2.865,91 MM representan amortizaciones de Pagarés. Por otra parte el pago por concepto de intereses ascendió a un monto de Bs. 26.932,36 MM.
- Captación de recursos por concepto de desembolsos de la Deuda Pública Interna Directa por la cantidad de Bs. 118.573,40 MM. El Saldo de la Deuda Pública Interna Directa e Indirecta al 31 de diciembre de 2012 fue por Bs. 230.864,90 MM y Bs. 24.395,45 MM respectivamente, para un total de Bs. 255.260,35 MM, que al tipo de cambio oficial de 4,30 Bs./USD representa USD 59.362,87 MM.

Gráfico N° 2

Fuente: Oficina Nacional de Crédito Público (ONCP)

Nota: * Títulos Emitidos por el Fondo Simón Bolívar para la Reconstrucción S.A.
Cifras estimadas al 31/12/2012.

- Contratación de ocho (08) operaciones de crédito público para el financiamiento de proyectos en los sectores ambiental, transporte terrestre, defensa e industrias, establecidos en el artículo 2 de la Ley Especial de Endeudamiento Anual para el Ejercicio Fiscal 2012 (LEEA) 2012, dichos proyectos se detallan a continuación:

Tabla 1. Proyectos de la LEEA 2012 contratados al 31/12/2012

Nº	Proyecto	Fuente de Financiamiento	Monto del Contrato (MM Bs.)	Monto del Contrato (MM USD)
1	Línea 2, El Tambor-San Antonio de Los Altos Sistema Metro Los Teques (Equipamiento)	BNP PARIBAS	2.799,37	651,02
2	Rehabilitación y Optimización de las Plantas Mayores de Potabilización de Agua en Venezuela	Corporación Andina de Fomento (CAF)	645,00	150,00
3	Inversión Militar de la Fuerza Armada Nacional Bolivariana	Vnesheconombank	8.600,00	2.000,00
4	Programa de Emergencia en Respuesta a la Lluvias en la República Bolivariana de Venezuela	Banco Interamericano de Desarrollo (BID)	86,00	20,00
5	Saneamiento del Río Guaire	Banco Interamericano de Desarrollo (BID)	1.290,00	300,00
6	Optimización de la Gestión de la Calidad del Agua en poblaciones Mayores a cinco mil habitantes	Banco Interamericano de Desarrollo (BID)	430,00	100,00
7	Adquisición de Material Rodante y Ampliación de los Patios de Estacionamientos de la Línea Caracas Cúa	Japan Bank for International Cooperation (JBIC)	950,30	221,00
8	Diseño, Construcción y Operación de un Complejo Siderúrgico	Banco Bilbao Vizcaya Argentaria (BBVA)	905,66	210,62
Total			15.706,33	3.652,63

Fuente: Oficina Nacional de Crédito Público (ONCP)

- Ejecución de negociaciones con la Banca Multilateral, para los proyectos que se mencionan a continuación:
 - Rehabilitación y Optimización de las Plantas Mayores de Potabilización de Agua en Venezuela – Fase II, con la Corporación Andina de Fomento (CAF), por la cantidad de USD 100,00 MM.
 - Complejo de Acción Social por la Música Simón Bolívar Fase II, con la CAF, por la cantidad de USD 210,00 MM.
 - Desarrollo integral y sustentable para las zonas áridas de los estados Nueva Esparta y Sucre (PROSANESU), con el Fondo Internacional de Desarrollo Agrícola (FIDA) y la CAF, por la cantidad de USD 38,00 MM.
- Ejecución del 63,15% del monto autorizado en la LEEA 2012 por concepto de desembolsos por Aporte Externo, consistente en el financiamiento de la cartera de proyectos a través de contratos de préstamos con la banca internacional, por un monto de USD 2.422,22 MM, que de acuerdo al medio de pago (bienes y servicios y/o efectivo) se aplicó el tipo de cambio correspondiente (Bs/USD 4,30) o (Bs/USD 4,2893), generando un monto agregado equivalente de Bs. 11.018,04 MM, como se muestra en la siguiente tabla:

Tabla 2. Ejecución por Ministerios de los proyectos con autorización de desembolsos en la LEEA 2012 al 31/12/2012

Ministerios	Desembolso Asignado (MM Bs.)	Desembolso Ejecutado (MM Bs.)	% de Ejecución
Transporte Terrestre	1.863,76	769,71	41,30%
Despacho de la Presidencia	225,66	86,78	38,46%
Agricultura y Tierras	4,64	4,64	100,00%
Defensa	8.600,00	8.583,34	99,81%
Energía Eléctrica	3.704,08	1.501,26	40,53%
Ambiente	965,13	72,30	7,49%
Salud	3,97	0,00	0,00%
Industrias	2.079,75	0,00	0,00%
Total	17.447,00	11.018,04	63,15%

Fuente: Oficina Nacional de Crédito Público (ONCP)

- Ejecución del 100% de la LEEA 2012 por la cantidad de Bs. 64.271,87 MM, mediante la emisión de Bonos de la Deuda Pública Nacional en el mercado interno, lo que permitió aprovechar las mejores condiciones de mercado y niveles de liquidez. Estos recursos fueron destinados a cubrir las necesidades de financiamiento de la República establecidas en la LEEA 2012, como se indica a continuación:

Tabla 3. Ejecución de la LEEA 2012 al 31/12/2012

Concepto	Monto Autorizado (MM Bs.)	Monto Ejecutado (MM Bs.)
Servicio de la Deuda (Art. 7)	25.820,05	25.820,05
Refinanciamiento (Art. 8)	17.191,82	17.191,82
Gestión Fiscal (Art. 5)	20.000,00	20.000,00
Aporte Local Proyectos (Art. 2 y 4)	1.260,00	1.260,00
Total	64.271,87	64.271,87

Fuente: Oficina Nacional de Crédito Público (ONCP)

- Ejecución del 100% de la Ley Especial de Endeudamiento Complementaria para el Ejercicio Fiscal 2012 (Ley Complementaria 2012), por la cantidad de Bs. 30.000,00 MM, mediante la emisión de Bonos de la Deuda Pública Nacional en el mercado interno, lo que permitió aprovechar las mejores condiciones de mercado y niveles de liquidez. Estos recursos fueron destinados a cubrir el déficit en el pago de las pensiones por las diferentes contingencias correspondientes al año 2012 y al pago parcial de los pasivos generados por las prestaciones sociales de los trabajadores y trabajadoras del Sector Público.

- Ejecución del 89,63% del monto total autorizado en la LEEA 2012 y la Ley Complementaria 2012, mediante la modalidad de Subastas de Bonos de la Deuda Pública por la cantidad de Bs. 84.491,87 MM, que dadas las condiciones del mercado local permitió lograr precios y costos más favorables para la República, contribuyendo así a satisfacer las necesidades de inversión del sistema financiero nacional y de las personas naturales y jurídicas domiciliadas en el país.
- Ejecución del 10,37% del monto total autorizado en la LEEA 2012 y la Ley Complementaria 2012, mediante una Oferta Especial de Bonos de la Deuda Pública Nacional en el mercado local por un monto total de Bs. 9.780,00 MM, que permitió atender el pago de pensiones, el pago parcial de los pasivos generados por las prestaciones sociales a trabajadoras y trabajadores del sector público y contribuir con la ejecución del Plan de Inversiones de los Fondos de Pensiones y Jubilaciones, así como de otras Instituciones del sector público financiero nacional.
- Provisión de flujo de efectivo de corto plazo a la Tesorería Nacional con el objeto de garantizar los pagos presupuestarios y las necesidades transitorias de caja, mediante la ejecución de subastas semanales de Letras del Tesoro a distintos plazos (91, 105, 182 y 364 días) en el mercado local, por un monto total de Bs. 24.301,53 MM, de los cuales al 31 de diciembre de 2012, se encuentran en circulación Bs. 6.300,13 MM, lo que representa el 91,44% del monto autorizado al cierre del ejercicio fiscal en la LEEA 2012, el cual asciende a Bs 6.890,00 MM.
- Disminución del riesgo cambiario del portafolio total de deuda perteneciente a la República, así como la vulnerabilidad externa, mediante la emisión de instrumentos de tasa fija y variable en el marco de una estrategia orientada al endeudamiento en moneda local.
- Aumento de la vida promedio de la deuda pública interna de 4,16 a 5,18 años, contribuyendo con la disminución de las concentraciones de pagos de capital, suavizando el perfil de vencimientos de los próximos años y disminuyendo el riesgo de financiamiento que permitió levantar recursos por el orden de Bs. 94.271,87 MM en el mercado local.

Líneas de Acción para el Ejercicio Fiscal 2013

- Continuar con la administración efectiva de los recursos para el pago oportuno del Servicio de la Deuda Pública Nacional.
- Desarrollar el Proyecto de Enlace del Sistema de Gestión y Análisis de la Deuda con el Sistema Integrado de Gestión y Control de las Finanzas Públicas (SIGADE-SIGECOF), dando primordial atención a la culminación

de la implementación de los pagos extra-presupuestarios correspondientes a la fuente de Refinanciamiento.

- Conciliar con el Banco Central de Venezuela (BCV) las acreencias reportadas mensualmente a esta Oficina Nacional.
- Continuar con el proceso de revisión y seguimiento de los casos pendientes por concepto de pagos de deuda pública de gestión ordinaria, que han sido objeto de reclamo ante esta Oficina. Asimismo, aquellas acreencias a favor de la República derivadas del Plan Financiero 1990.
- Ejecutar el Proyecto de enlace del Sistema de Gestión y Análisis de la Deuda con la Ley Especial de Endeudamiento Anual (SIGALEEA).
- Obtención de la totalidad de los recursos contemplados en la Ley Especial de Endeudamiento 2013 (LEEA 2013), a fin de cubrir los requerimientos por concepto de Servicio de Deuda Pública, Aporte de Proyectos, Refinanciamiento y Gestión Fiscal, logrando con ello las mejores condiciones financieras posibles para la República, con niveles aceptables de riesgo.
- Programación de la ejecución de las colocaciones de Títulos de la Deuda Pública Nacional a través de Subastas en el mercado local, mediante la elaboración y publicación de cronogramas de subastas de deuda pública a las entidades financieras y al público en general, lo que determinará los instrumentos financieros y las fechas de colocación pautadas para el ejercicio fiscal, esto con el objeto de medir la ejecución del endeudamiento, brindando información transparente y necesaria.
- Coordinación de mesas de trabajo con los entes ejecutores y sus correspondientes organismos de adscripción, con el objeto de sincerar la situación actual de la cartera de proyectos a su cargo e implementar medidas correctivas que permitan lograr su oportuna y eficiente ejecución, en cumplimiento a los acuerdos contractuales adquiridos por la República.
- Organización de reuniones con los entes ejecutores de los proyectos y las instituciones financieras prestamistas de la República, a fin de garantizar la recepción de la información necesaria, en el primer trimestre del año, para iniciar los trámites correspondientes a la búsqueda de financiamiento oportuno, lo cual permitirá ubicar y distribuir las alternativas disponibles de recursos por dicho concepto, de acuerdo con el análisis de cada caso en particular.

Oficina Nacional de Presupuesto

Marco Normativo

- Constitución de la República Bolivariana de Venezuela.
- Ley Orgánica de la Administración Financiera del Sector Público, y el Reglamento N° 1 sobre el Sistema Presupuestario.
- Ley Orgánica de la Contraloría General de la República y del Sistema de Control Fiscal.
- Ley Orgánica de la Administración Pública.
- Demás normativas y resoluciones.

Misión

La Oficina Nacional de Presupuesto, es el Órgano rector del Sistema Presupuestario Público Nacional, proporcionando asistencia técnica en las diferentes etapas del proceso presupuestario a los Órganos y Entes regidos por la Ley Orgánica de Administración Financiera del Sector Público (LOAFSP), con el fin de generar las condiciones que garanticen la gestión de las finanzas públicas, en el marco de los principios constitucionales y legales que la rigen.

Descripción de las competencias

De acuerdo a lo establecido en el Artículo 21 de la Ley Orgánica de la Administración Financiera del Sector Público (LOAFSP), publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.893, de fecha 28 de marzo de 2012, la Oficina Nacional de Presupuesto (ONAPRE) es una dependencia especializada del Ministerio del Poder Popular de Planificación y Finanzas (MPPF), y tiene las siguientes atribuciones:

- Participar en la formulación de los aspectos presupuestarios de la política financiera que, para el sector público nacional, elabore el Ministerio del Poder Popular en materia de planificación y Finanzas.
- Participar en la elaboración del plan operativo anual y preparar el presupuesto consolidado del sector público.
- Participar en la preparación del proyecto de Ley del Marco plurianual del presupuesto del Sector Público Nacional bajo los lineamientos de política económica y fiscal que elaboren, coordinadamente, el Ministerio del Poder

Popular de Planificación y Finanzas y el Banco Central de Venezuela, de conformidad con la ley.

- Preparar el proyecto de ley de presupuesto y todos los informes de que sean requeridos
- Analizar los proyectos de presupuestos que deban ser sometidos a su consideración y, cuando corresponda, proponer las correcciones que considere necesarias.
- Aprobar, conjuntamente con la Oficina Nacional del Tesoro, la programación financiera de la Ley de presupuesto.
- Preparar y dictar las normas e instrucciones técnicas relativas al desarrollo de las diferentes etapas del proceso presupuestario.
- Asesorar en materia presupuestaria a los entes u órganos regidos por esta Ley.
- Analizar las solicitudes de modificaciones presupuestarias que deban ser sometidas a su consideración y emitir opinión al respecto.
- Evaluar la ejecución de los presupuestos aplicando las normas y criterios establecidos por esta Ley, su reglamento y las normas técnicas respectivas.
- Informar al Ministro o Ministra del Poder Popular de Planificación y Finanzas, con competencia en materia de planificación y finanzas, con la periodicidad que éste o ésta lo requiera, acerca de la gestión presupuestaria del sector público.
- Las demás que le confiera la ley.

Estructura Organizativa

Estructura vigente según Oficio N° 000155 del Ministerio del Poder Popular para la Planificación y Desarrollo, aprobado el 12 de abril de 2007.

Líneas de Acción para el Ejercicio Fiscal 2012

- Incrementar capacidad de conexiones y de las áreas temporales de procesamiento de la base de datos del Sistema Presupuestario (SISPRE), evitando la saturación en el tráfico de datos al momento de la importación de la información contenida en la base de datos del Sistema Nueva Etapa (SNE), que recoge los proyectos señalados por el Plan Operativo Anual Nacional (POAN).
- Fortalecer el aplicativo tecnológico de los sistemas, a fin de facilitar la construcción de los diferentes reportes necesarios para la aprobación de las modificaciones presupuestarias en las instancias correspondientes.
- Coadyuvar en el fortalecimiento del Sistema Integrado de Gestión y Control de las Finanzas Públicas (SIGECOF), mediante la actualización en

línea y en tiempo real de los cambios que se realicen en el SISPRE, a nivel de la estructura presupuestaria (unidades ejecutoras) e identificación de aperturas de Órganos y Entes de la República.

- Desarrollar mejoras tecnológicas, en cuanto a la obtención de reportes en formato de documento, establecidas a un portal específico, para su incorporación a la Exposición de Motivos que acompaña al Proyecto de Ley de Presupuesto de cada año.
- Capacitar servidores públicos para el manejo del módulo de formulación del SISPRE.
- Desarrollar y mejorar los modelos económicos y financieros para analizar y proyectar el comportamiento de las variables de ingresos y gastos del presupuesto fiscal anual y plurianual.
- Mejorar los sistemas y procedimientos para la formulación, seguimiento, evaluación y liquidación del presupuesto.
- Difundir la teoría, técnicas, herramientas y procedimientos necesarios para elaborar, implementar e instrumentar los presupuestos institucionales bajo la técnica del presupuesto por proyectos y acciones centralizada.

Logros Alcanzados

Modelo Productivo Socialista

- Elaboración del Informe Global Anual del Presupuesto en el mes de Julio 2012, correspondiente al cierre del ejercicio económico financiero 2011 y previsiones para el año 2013.
- Realización de 37 informes técnicos sobre la situación presupuestaria y la dinámica económica del país, así como de 142 escenarios macroeconómicos de la Situación Presupuestaria y Gestión Fiscal, y Proyecciones de Recursos y Egresos del Gobierno Central.
- Presentación del Anteproyecto, la Exposición de Motivos del Proyecto de Ley de Presupuesto y la Ley de Presupuesto para el ejercicio fiscal 2013, para lo cual se realizaron 188 Proyecciones de Gastos de los Órganos, se revisaron 3.352 Fichas Técnicas de los Proyectos registrados en el Sistema Nueva Etapa (SNE) y en el Sistema Presupuestario de Acciones Centralizadas, y se elaboraron 17 Informes de los Proyectos de Presupuesto 2013 de los Entes Descentralizados sin fines empresariales.
- Elaboración del Presupuesto Consolidado del Sector Público para el ejercicio fiscal 2012.

- Elaboración de 2.237 informes de los Proyectos de Presupuesto del año 2013 de los Entes Descentralizados con fines empresariales.
- Actualización de 13 instructivos presupuestarios para el desarrollo de las etapas del proceso presupuestario, específicamente los referidos a:
 - Formulación, modificación, programación y ejecución presupuestaria de los Órganos de la República, Entes Descentralizados, con y sin fines Empresariales, y los Municipios.
 - Liquidación y Cierre del ejercicio y Formulación del Presupuesto del Distrito Capital.
- Análisis y aprobación de 1.529 solicitudes de programación y reprogramación de la cuota de compromiso de los Órganos del Poder Público Nacional en los sistemas SISPRE y SIGECOF.
- Elaboración de 96 boletines periódicos de la ejecución financiera del gasto (Institucional, Económico y Sectorial, Órganos y Fuentes).
- Realización de 22 informes de cierre de la ejecución financiera de los Órganos de la República y de sus Entes Descentralizados.
- Elaboración de 937 informes evaluativos de los presupuestos de ingresos y gastos de los Órganos y Entes de la Administración Pública Nacional, Estados y Municipios, así como los referidos a las propuestas de creación y modificación de las estructuras presupuestarias.
- Análisis y aprobación de 8.336 solicitudes de modificaciones presupuestarias de Órganos y Entes, con fines y sin fines empresariales, de la Administración Pública Nacional (traspasos, créditos adicionales, rectificaciones, insubsistencias, y rebajas presupuestarias).
- Actualización y ajuste del módulo de las Acciones Centralizadas de los Órgano del Poder Nacional (Título II) y del módulo de Formulación de los Órganos del Poder Nacional (Título II), para la elaboración del Anteproyecto y el Proyecto de Ley del Presupuesto 2013.
- Asistencia técnica a 6.264 funcionarios adscritos a los Órganos y Entes Descentralizados, con y sin fines empresariales, específicamente las Corporaciones y las Fundaciones para el Desarrollo de la Ciencia y la Tecnología (FUNDACITE) ubicadas en las entidades federales del país, en materia de formulación presupuestaria para el ejercicio fiscal 2013.
- Inducción a 404 funcionarios públicos adscritos a los distintos Órganos y Entes de la República, con y sin fines empresariales, acerca de la técnica presupuestaria, etapas del proceso presupuestario y el funcionamiento de los sistemas informáticos administrados por la ONAPRE, .

- Facilitación de tres (3) talleres denominados “Aspectos técnicos y legales del presupuesto por proyectos y acciones centralizadas”, impartidos al Gobierno del Distrito Capital y sus Entes adscritos, y al Consejo Federal de Gobierno, con una participación de 95 funcionarios.
- Elaboración de ocho (8) informes técnicos de los indicadores de gestión trimestral referidos a la efectividad en la planificación y evaluación presupuestaria.

Gestión Presupuestaria y Fiscal Durante el Año 2012

Durante el año 2012, la gestión presupuestaria y fiscal se sustentó en los criterios establecidos en el Plan Operativo Anual Nacional (POAN), el cual señala las acciones de corto plazo que se corresponden con las directrices estratégicas trazadas en el Plan de Desarrollo Económico y Social de la Nación (2007-2013).

Se destacaron las asignaciones para la inversión en infraestructura, real y productiva a través de los programas y proyectos, así como la inversión directa por parte del Ejecutivo Nacional. Las asignaciones por créditos adicionales y rectificaciones en el área de inversión fueron destinadas fundamentalmente a:

- Plan Nacional de Mejoramiento del Sistema Eléctrico Nacional, para financiar los proyectos “Central Hidroeléctrica Manuel Piar” (Tocoma) y la “Planta Termoeléctrica Termozulia III”.
- Plan de Obras de Infraestructura, a fin de mejorar los sistemas de agua en diferentes estados del país., tales como la rehabilitación y saneamiento de agua potable, continuación y culminación de las presas y obras de emergencia para el control de inundaciones obras de aducción, y la continuación del programa de modernización del sistema de medición y pronóstico hidrometereológico nacional.
- Plan de aprovisionamiento de materias primas e insumos para el bienio 2011-2012, encauzado a las empresas básicas del sector aluminio, en pro de activar el aparato productivo nacional.
- Continuación del programa de mantenimiento sostenido de las instalaciones del Metro de Caracas.
- Rehabilitación de sectores de autopistas y troncales, continuación de proyectos arteriales, planes de atención integral a las ciudades, rehabilitación de áreas declaradas Patrimonio Cultural y áreas de resguardo, a través de las gobernaciones y alcaldías

- Ejecución de los proyectos de transporte y viabilidad en el estado Miranda, como el Metro Cable Mariche y el Cable Tren Bolivariano de Petare.
- La “Gran Misión Vivienda Venezuela” para la construcción de viviendas, dando prioridad a las personas afectadas por los eventos climáticos acaecidos a finales del año 2010, así como la consolidación nuevos espacios comunitarios, la sustitución de ranchos por viviendas y la rehabilitación de viviendas.
- Puesta en marcha y operatividad de la “Empresa Mixta para la Producción de Insumos para la Construcción, S.A” (VEMPROINCO), con el objeto de iniciar de producción de bloques de arcilla, destinado a la construcción de viviendas.
- Plan Transformación Integral del Hábitat, a través de la orientación recursos a los Consejos Comunales.
- Construcción del Terminal de Autobuses de Occidente, así como la transformación urbana en espacios del antiguo Penal de La Planta y su entorno, ubicado en la parroquia El Paraíso, Caracas, Distrito Capital, mediante trabajos conjuntos en materia de infraestructura, entre el Gobierno Bolivariano, el Distrito Capital y a la Alcaldía del Municipio Bolivariano Libertador.
- Culminación de obras de rehabilitación, acondicionamiento, paisajismo y mobiliario urbano del Panteón Nacional en el marco de la inauguración del Mausoleo donde reposarán los restos de nuestro Libertador Simón Bolívar, ubicado entre las parroquias Altigracia y San José, Distrito Capital.
- Rehabilitación y restauración patrimonial del Palacio de Miraflores, en su primera etapa.
- Restauración, restitución y acondicionamiento de las edificaciones y espacios abiertos del Hotel Humboldt, ubicado en el Parque Nacional Wuaraira Repano, para el esparcimiento a los habitantes de Caracas y del resto del país.
- Plan rector de adecuación y desarrollo del Fuerte Guaicaipuro, ubicado en el municipio Cristóbal Rojas, estado Miranda.
- Plan de producción agrícola del eje Aragua-Carabobo, enmarcado en la “Gran Misión AgroVenezuela”, a través de las inversiones en infraestructura, electrificación, reparación de vialidad, restauración e instalación de sistemas de riego.

- Ejecución 300 proyectos productivos comunales en las áreas de construcción, servicios, agrícola, turismo y manufactura en el marco del Poder Comunal y de la “Gran Misión Saber y Trabajo”.
- Proyectos productivos colectivos e individuales, ayudas especiales, rehabilitación de viviendas, y asistencia técnica en el marco de la “Gran Misión Hijos de Venezuela”, mediante un primer desembolso de las asignaciones económicas a 420.000 de las 620.000 familias a nivel nacional, beneficiando a ciudadanos y ciudadana en especial estado de vulnerabilidad.

Por otra parte, los créditos adicionales se destinaron a la inversión social, entre los que se destacan:

- Mantenimiento de las misiones sociales en las áreas de salud y educación, tales como Robinson, Sucre, Barrio Adentro, Piar, Che Guevara, Identidad, Milagro, Negra Hipólita, Madres del Barrio y Guaicaipuro, para la ejecución de las políticas integrales dirigidas a la atención de las necesidades básicas de la población, .
- Continuación de obras de remodelación, reacondicionamiento y mejoras en la infraestructura de la red hospitalaria a nivel nacional., en el marco de la misión Barrio Adentro II y IV.
- Plan de Equipamiento y Rehabilitación Hospitalaria, con la modernización de 10 quirófanos y un ala de la Unidad de Terapia Intensiva (UCI) del Hospital Universitario de Caracas; así como la ejecución de obras en el área quirúrgica, de emergencia de adultos y pediátricas del Hospital Vargas de Caracas.
- Modernización del sector salud y ampliación de la capacidad hospitalaria, ambulatorios, dispensarios y geriátricos, a través de la recuperación, reparación o construcción de la infraestructura física a nivel nacional.
- Plan de Compras y Distribución de Alimentos durante el año 2012, para la comercialización de productos a través de la Red Mercal. y la distribución de alimentos a las personas que habitan en los refugios de transición, a consecuencia de la situación climatológica acaecida en el territorio nacional a finales del año 2010.
- Asignaciones económicas especiales a las familias que se encuentran en las 13.629 casas de huéspedes, con el fin de generar condiciones de vida dignas a las personas en situación de refugiados.

- Financiamiento de las jornadas de registro de la “Gran Misión Saber y Trabajo”, orientada al cambio del modelo productivo y la generación de trabajo productivo.
- Consolidación y expansión en todo el territorio del “Proyecto Alma Llanera”, a través de la Fundación Musical Simón Bolívar (Fundamusical Bolívar), a fin de multiplicar la enseñanza y práctica de los instrumentos venezolanos, y la difusión del repertorio tradicional en la infancia y juventud venezolana.
- Profundización de valores en la sociedad venezolana, mediante la creación y funcionamiento del Sistema Nacional de las Culturas Populares, en el marco de la Misión Cultura.
- Ampliación de la Universidad Militar Bolivariana de Venezuela.
- Reacondicionamiento y rehabilitación de la infraestructura de las instalaciones deportivas del gimnasio de la Academia Militar y la EFOFAC, el Complejo Deportivo “Leo Márquez” y las instalaciones del Poliedro de Caracas, en ocasión del Torneo Preolímpico Mundial Masculino de Baloncesto 2012.
- Preparación, clasificación y participación de los atletas en ocasión de los Juegos Olímpicos y Paralímpicos Londres 2012.
- Creación de la “Gran Misión a Toda Vida Venezuela”, en materia de seguridad, contemplando su instalación, estructura administrativa organizacional y regional; así como, la ejecución de las medidas de prevención integral y convivencia solidaria, el sistema nacional de atención a las víctimas, los planes para el aumento de la presencia policial efectiva, y la expansión de los servicios prestados por la Policía Nacional Bolivariana.
- Profundización y ampliación de la “Gran Misión a Toda Vida Venezuela”, mediante la creación del Sistema Integrado de Investigación Penal, que incluyó un conjunto de medidas para el aumento de la capacidad de investigación, aprehensión y sanción de personas responsables de delitos, así como la reforma integral al sistema de justicia penal.
- Construcción de nuevos centros de reclusión y continuación del “Plan de reimpulso y profundización de la transformación penitenciaria” con la construcción de infraestructuras penitenciarias y estructuras especializadas para procesados y procesadas judiciales.

Igualmente, se asignaron fondos por vía de crédito adicional orientados para sufragar los gastos corrientes de carácter operativo, entre los que se destacan:

- Incremento del 30% del salario mínimo a los empleados y obreros de la Administración Pública Nacional (APN) y a los jubilados y pensionados según Decreto N° 8.920 de fecha 24 de abril de 2012; así como el ajuste en la escala de sueldos de los empleados y obreros de la Administración Pública Nacional (APN) a partir 1° de mayo de 2012, según Decreto N° 8.980 de fecha 15 de mayo de 2012, y del personal adscrito a las misiones, a los adultos mayores y amas de casa.
- Cancelación de la bonificación de fin de año a los empleados y obreros de los Órganos y entes de la Administración Pública Nacional.
- Cancelación de compromisos de pasivos laborales correspondiente a los trabajadores del extinto Instituto Nacional de Puertos (INP).
- Incorporación de 4.000 trabajadores tercerizados a la nómina actual del Ministerio del Poder Popular de Energía Eléctrica (MPPEE).
- Cancelación de pensiones en sus diferentes contingencias como vejez, la invalidez, la sobrevivencia e incapacidad, las amas de casas y el adulto (a) mayor, permitiendo la conversión de la asignación económica del 60% del salario mínimo de las 205.600 adulto(a) mayores beneficiarios(as) de la pensión de vejez, en cumplimiento al artículo 7 del Decreto con Rango Valor y Fuerza de Ley Gran Misión en Amor Mayor Venezuela.
- Gastos operativos indispensables del Sector Eléctrico Nacional (SEN), incluyendo pasivos laborales correspondientes al año 2011 y gastos de personal para el año 2012.
- Cobertura del déficit presupuestario de gastos de personal según lo establecido en el convenio entre el Ministerio del Poder Popular para la Educación (MPPE) y la Asociación Venezolana de Educación Católica (AVEC).
- Financiamiento del proyecto “Elecciones y/o consultas 2012”, a cargo del Consejo Nacional Electoral (CNE), mediante la instalación del plan de fiscalización de la propaganda y publicidad electoral, y la difusión de mensajes publicitarios e institucionales en medios de comunicación, y la realización de eventos electorales como fueron las elecciones presidenciales del 07 de octubre y las regionales del 16 de diciembre del año 2012.
- Asignaciones de recursos correspondiente a los Estados, Municipios y el Distrito Capital, y del Situado Constitucional correspondiente a los excedentes fiscales ordinarios causados al 31 de diciembre del año 2011 y al 31 de octubre del año 2012, los cuales tuvieron el propósito de financiar

los gastos relacionados con el incremento del salario mínimo, ajustes de las escalas salariales y otros beneficios laborales, así como el mejoramiento integral de las áreas de salud, vivienda y hábitat, educación, seguridad y atención social.

- Asignación de recursos al Consejo Federal de Gobierno para ser dirigidos al Fondo de Compensación Interterritorial (FCI), Gobernaciones, Alcaldías, Poder Popular y Fortalecimiento Institucional, por asignaciones legales sobre la base de los excedentes fiscales ordinarios al 31 de diciembre del año 2011 y la recaudación del Impuesto al Valor Agregado (IVA) al 30 de junio de 2012.
- Aportes legales del sistema de justicia, sobre la base de los excedentes fiscales al 28 de noviembre del año 2012, para honrar los compromisos laborales de la Dirección Ejecutiva de la Magistratura.
- Financiamiento de la infraestructura para mejorar de las condiciones requeridas en el desarrollo de la producción, tales como servicios (acueductos, cloacas, electricidad, gas), transporte acuático (puertos, navegabilidad fluvial y marítima, transporte aéreo (aeropuertos) y telecomunicaciones.

Las acciones anteriormente señaladas y promovidas desde el Ejecutivo Nacional, develaron por recaudación y ejecución presupuestaria al final del Ejercicio Fiscal 2012, una disponibilidad del Tesoro de 70.232.884 miles de bolívares. Esta cantidad resultó de descontar al total de los recursos en caja por 585.797.685 miles de bolívares, que incluyen la disponibilidad inicial al 1 de enero del 2012 por 71.382.299 miles de bolívares, ingresos percibidos del año por 473.309.730 miles de bolívares, colocación de Letras del Tesoro por 23.913.840 miles de bolívares y colocación de refinanciamiento por 17.191.816 miles de bolívares; el total de pagos efectuados por 509.229.007 miles de bolívares, que contienen 20.087.305 miles de bolívares correspondientes a los pagos del Ejercicio Fiscal del año 2011, 456.021.096 miles de bolívares por concepto de erogaciones del presupuesto 2012, 24.302.991 miles de bolívares por rescate de Letras del Tesoro y 8.817.615 miles de bolívares por pagos de refinanciamiento.

Ingresos Fiscales y Fuentes de Financiamiento 2012

- Al cierre del ejercicio fiscal 2012, el total de ingresos y fuentes de financiamiento de la República recaudados por la Oficina Nacional del Tesoro (ONT), alcanzó la cantidad de 473.309.730 miles de bolívares, de los cuales:

- 281.699.763 miles de bolívares (59,5%) correspondieron a ingresos corrientes ordinarios.
 - 102.822.031 miles de bolívares (21,7%) a ingresos corrientes extraordinarios.
 - 88.787.935 miles de bolívares (18,8%) a ingresos por fuentes de financiamiento.
- De los ingresos corrientes ordinarios, 85.096.598 miles de bolívares son recursos originarios de la industria petrolera nacional (30,21%) y 196.603.166 miles de bolívares (69,79%) derivan de la recaudación de impuestos, tasas y otros ingresos de las actividades llevadas a cabo por el sector no petrolero.
- Con respecto a la Ley de Presupuesto para el ejercicio fiscal 2012, los ingresos corrientes ordinarios presentaron las siguientes variaciones:
- Por concepto de recursos procedentes del sector petrolero la ONT registró 85.096.598 miles de bolívares, de los cuales 22.879.486 miles de bolívares surgen de la recaudación de impuesto sobre la renta (ISLR) de PDVSA; 56.217.112 miles de bolívares, por regalías e impuestos que componen los ingresos del dominio petrolero; y 6.000.000 miles de bolívares por dividendos cancelados por PDVSA al Estado.
 - El sector interno de la economía aportó al financiamiento del presupuesto 2012 la cantidad de 196.603.166 miles de bolívares derivados del pago de impuestos, tasas y otros ingresos no petroleros, quedando como se indica a continuación: 111.038.307 miles de bolívares por impuesto al valor agregado (IVA); 47.815.657 miles de bolívares por impuesto sobre la renta (ISLR) de actividades no petroleras; 20.420.489 miles de bolívares por concepto de renta aduanera, conformada por el impuesto de importación ordinario y la tasa por servicio de aduanas; 11.247.476 miles de bolívares por la cancelación de impuestos de licores y cigarrillos; y 6.081.237 miles de bolívares por el resto de ingresos de origen interno, destacándose la cantidad de 3.103.407 miles de bolívares por concepto de impuesto al consumo general y propio de gasolina y otros derivados del petróleo, y 814.570 miles de bolívares por concepto de impuestos sobre telecomunicaciones.
- Finalmente, complementaron el financiamiento de recursos de la República, 102.822.031 miles de bolívares recaudados por ingresos corrientes extraordinarios y 88.787.935 miles de bolívares correspondientes a fuentes de financiamiento.

Seguidamente se presenta un resumen del total de recursos recaudados en efectivo para la República al cierre del año 2012:

INGRESOS FISCALES Y FUENTES DE FINANCIAMIENTO Año 2012

Conceptos	Montos (miles de bolívares)
Total Ingresos Fiscales y Fuentes de Financiamiento (Recursos)	473.309.730
➤ Ingresos Corrientes Ordinarios	281.699.764
- Ingresos Petroleros	85.096.598
- Otros Ingresos Ordinarios	196.603.166
➤ Ingresos Corrientes Extraordinarios y Fuentes de Financiamiento	191.609.966

Fuente: Oficina Nacional del Tesoro (ONT)

Gastos Fiscales

El presupuesto de gastos del ejercicio fiscal 2012 ascendió a 494.932.817 miles de bolívares, de los cuales 297.836.718 miles de bolívares fueron asignados en la Ley de Presupuesto 2012, y el resto, proviene de modificaciones presupuestarias, conformadas por 205.420.886 miles de bolívares en créditos adicionales y 8.324.787 miles de bolívares por insubsistencias. Este gasto representó el 29,3% del Producto Interno Bruto (PIB).

El presupuesto para el año 2012 se enfocó según la clasificación económica del gasto para determinar la orientación y destino de los recursos, y analizar los efectos de la actividad pública sobre la economía nacional. Seguidamente se muestra la distribución gráfica de dicha clasificación:

Clasificación Económica del Gasto año 2012

Fuente: Oficina Nacional de Presupuesto (ONAPRE)

Gastos Corrientes

Los créditos presupuestarios destinados a cubrir los gastos de funcionamiento y los proyectos de carácter social que ejecutaron los órganos y entes de la Administración Pública Nacional (APN), y los correspondientes a los compromisos derivados de la deuda pública por concepto de intereses en el ámbito nacional e internacional, alcanzaron un monto de 403.852.049 miles de bolívares equivalentes al 81,6% del total presupuestado y el 23,9% del PIB. De dicho monto se asignaron 129.375.657 miles de bolívares a cubrir Gastos de Consumo, 43.264.333 miles de bolívares a Gastos de la Propiedad, 231.205.356 miles de bolívares a Transferencias y Donaciones Corrientes, y 6.703 miles de bolívares a Otros Gastos Corrientes.

Gastos de Consumo

Los Gastos de Consumo se destinaron para atender los compromisos laborales, la adquisición de materiales y la contratación de servicios, alcanzando la cifra de 129.375.657 miles de bolívares, de los cuales se estimaron en la Ley de Presupuesto 78.988.945 miles de bolívares y los restantes 50.386.712 miles de bolívares correspondieron a modificaciones aprobadas durante el ejercicio fiscal.

Gastos de Consumo (Miles de Bolívares) Año 2012			
CONCEPTO	LEY DE PPTO. 2012	MODIFIC. NETAS	TOTAL
TOTAL	78.988.945	50.386.712	129.375.657
Remuneraciones	54.684.568	46.479.730	101.164.298
Compra de Bienes y Servicios	22.766.228	3.763.008	26.529.236
Impuestos Indirectos	978.164	292.169	1.270.333
Descuentos, Bonificaciones y Devoluciones	559.985	-148.195	411.790

Fuente: Oficina Nacional de Presupuesto (ONAPRE)

Gastos de la Propiedad

Los Gastos de la Propiedad alcanzaron la suma de 43.264.333 miles de bolívares equivalentes al 8,7% del gasto fiscal acordado y el 2,6% del PIB. De este monto se destacan los intereses por la cantidad de 43.261.937 miles de bolívares, correspondientes a los costos financieros que origina la deuda contraída por la República, conformados por los Intereses Internos que se ubicaron en 27.236.880 miles de bolívares, e Intereses Externos por un monto de 16.025.057 miles de bolívares.

Transferencias y Donaciones Corrientes

Las Transferencias y Donaciones Corrientes para el ejercicio fiscal 2012 alcanzaron la cantidad de 231.205.356 miles de bolívares, cuya participación porcentual en el total de gastos acordados fue de 46,7% y en el PIB de 13,7%, las cuales se asignaron principalmente para cubrir los gastos de funcionamiento de los entes descentralizados de la Administración Pública Nacional, el salario mínimo aprobado en el año 2011 y su incremento para el año 2012, el ajuste en el programa de alimentación y los proyectos de carácter social enfocados principalmente en el desarrollo de la Economía Social.

Asimismo, se asignaron recursos a los pensionados y jubilados, incluyendo la recurrencia del salario mínimo año 2011 y su incremento para el año 2012, así como la inclusión de nuevos pensionados y jubilados. Igualmente, se asignaron recursos al sector privado, especialmente a la educación privada, organismos laborales y gremiales, instituciones benéficas, culturales, científicas, entre otras, y a las asignaciones previstas.

Por otra parte, se asignaron 208.760.906 miles de bolívares para financiar los gastos de funcionamiento de los entes descentralizados y de Gobernaciones y Alcaldías, contemplándose las incidencias del incremento del salario mínimo aprobado en el año 2011 y el ajuste en el programa de alimentación, así como los proyectos de carácter social.

De estas transferencias, destacan las asignaciones a las Gobernaciones y Alcaldías por 41.490.371 miles de bolívares, equivalentes al 19,9% del total asignado a las transferencias y donaciones corrientes públicas, conformadas por Situado Estatal, Situado Municipal, Subsidio de Régimen Especial destinado al Distrito del Alto Apure, los aportes a los Estados y Municipios por transferencias de servicios y de otras transferencias especiales.

También se asignaron recursos a los entes descentralizados de la Administración Pública Nacional, destacándose las Universidades Nacionales, los Institutos y Colegios Universitarios, el Servicio Autónomo Oficinas Técnicas del Consejo Nacional de Universidades (CNU), el Servicio Nacional Integrado de Administración Aduanera y Tributaria (SENIAT), el Instituto Venezolano de los Seguros Sociales (IVSS), el Instituto de Previsión Social de las Fuerzas Armadas (IPSFA), el Fondo de Ahorro Familiar e Inversión Social Hijos de Venezuela, la Corporación de Abastecimiento y Servicios Agrícolas, S.A (LA CASA), el Instituto Nacional de Deportes (IND), la Fundación Misión Barrio Adentro, la Corporación Eléctrica Nacional, S.A. (CORPOELEC), la C.A. Metro de Caracas y la Empresa de Producción Social de Pulpa y Papel, C.A., entre otros.

Gastos de Capital e Inversión Financiera

Para los Gastos de Capital e Inversiones Financieras se asignaron 79.178.545 miles de bolívares que representaron el 16,0% del total de los gastos acordados y el 4,7% del PIB, a los fines de realizar inversiones directas y transferir recursos a entes descentralizados, que coadyuve a la obtención de una economía auto sostenible y competitiva.

Del total de Gastos de Capital e Inversiones Financieras, se destinaron 74.087.275 miles de bolívares para las Transferencias y Donaciones de Capital, 4.734.806 miles de bolívares para la Inversión Directa y 356.464 miles de bolívares para la Inversión Financiera.

Hacia la Inversión Directa se destinaron 4.734.806 miles de bolívares, para obras y proyectos de infraestructura orientados a la recuperación, mantenimiento y ampliación de la infraestructura pública.

Las transferencias y donaciones de capital que permitieron financiar la inversión real tanto pública como privada, alcanzaron la cifra de 74.087.275 miles de bolívares y representaron el 15,0% del total de gastos y el 4,4% del PIB. De este monto, 74.072.984 miles de bolívares se destinaron al sector público, que incluyen los aportes legales por concepto de Situado Constitucional Estatal y Municipal, el Subsidio de Régimen Especial, las Asignaciones Económicas Especiales (LAEE) y el Fondo de Compensación Interterritorial, destinados a financiar los gastos de funcionamiento y los programas y proyectos ejecutados conjuntamente entre el Ejecutivo Nacional con las Gobernaciones.

Las inversiones financieras alcanzaron durante el año 2012 la suma de 356.464 miles de bolívares, destinados hacia los aporte a los organismos internacionales y a los entes Corporación Eléctrica Nacional, S.A. (CORPOELEC), Farmapatria, C.A. y el Banco de Desarrollo de la Mujer (BANMUJER).

Aplicaciones Financieras

Para las asignaciones financieras se asignaron recursos por el orden de 11.902.223 miles de bolívares, de los cuales 10.158.242 miles de bolívares se destinaron a la Amortización de la Deuda Pública; 1.741.445 miles de bolívares para Disminución de Otros Pasivos para honrar los compromisos pendientes de los organismos de la Administración Pública Nacional (APN); y 2.536 miles de bolívares para el Servicio de la Deuda Pública por obligaciones de ejercicios anteriores.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Elaborar el Anteproyecto, el Proyecto de Ley y su correspondiente Exposición de Motivos, y la Ley de Presupuesto del ejercicio fiscal 2014.
- Actualizar los instructivos y demás instrumentos normativos que regulan los procesos de trabajo de cada una de las etapas del proceso presupuestario.
- Capacitar a los funcionarios de la Administración Pública Nacional en materia presupuestaria, promoviendo el uso adecuado de la técnica de Presupuesto por Proyectos y Acciones Centralizadas.
- Extender la técnica de presupuesto por proyectos hacia los niveles territoriales de gobierno que aún no la utilizan, con el fin de disponer con un sistema único para todas las instituciones.
- Centralizar la función de modificación del presupuesto de recursos, con la finalidad de garantizar el proceso de consolidación de recursos de la República de forma confiable y oportuna, a través del sistema SISPRE.
- Integrar el módulo de modificaciones presupuestarias desarrollado por la ONAPRE con el Sistema Integrado de Gestión y Control de las Finanzas Públicas (SIGECOF).
- Continuar con el mejoramiento del Portal de la Exposición de Motivos, para la generación automatizada de reportes en formato de documento de Word, desde el módulo de gastos del SISPRE, establecida a un portal específico, para su incorporación a la Exposición de Motivos que acompaña al Proyecto de Ley de Presupuesto de cada año.

Oficina Nacional del Tesoro

Marco Normativo Institucional

La Oficina Nacional del Tesoro (ONT) es un órgano desconcentrado del Ministerio del Poder Popular de Planificación y Finanzas antes Economía y Finanzas (MPPEF), que actúa como unidad especializada en la coordinación y planificación financiera del Sector Público Nacional, encargada de captar y custodiar los Fondos Valores pertenecientes a la República, hacer los pagos autorizados por el Presupuesto y las demás actividades propias del Servicio de Tesorería Nacional. Según la estructura organizativa, aprobada en fecha 12-04-2007, por el Ministerio del Poder Popular para la Planificación y Desarrollo (MPPPD). Ésta se rige por la Ley de Reforma Parcial de la Ley Orgánica de la Administración Financiera del Sector Público, publicado en la Gaceta Oficial N° 38.198 de fecha 31/05/2005 y se basa en documentos legales, tales como:

- Convenio Cambiario 11.
- Instructivo N° 1.
- Circular N° ONT-006021 Disposición en materia de Créditos Adicionales.
- Resolución N° 1845.
- Resolución N° 1863.
- Resolución N° 1626.
- Resolución N° 1852.
- Decreto organiza y función de la administración pública.
- Instructivo sobre las Inversiones Financieras de los organismos.
- Ley del Régimen para conciliación, compensación y pagos de deudas.
- Ley Contra la Corrupción.
- Ley de Devoluciones de Créditos Adicionales.
- Ley Orgánica del Sistema Nacional de Control Fiscal.
- Ley Sobre Simplificación de Trámites Administrativos.

- Ley Orgánica de Administración Financiera del Sector Público y su Reglamento N° 3 sobre el Sistema de Tesorería.
- Ley Orgánica de la Administración Pública.
- Ley Orgánica de Procedimientos Administrativos.
- Providencia ONT-2002-002.
- Providencia ONT-2007-002.
- Providencia ONT-2007-003.
- Providencia ONT-2007-004.

Misión

Custodiar y distribuir por sí y por medio de agentes en los Estados, los fondos que con tal fin destine la ley sobre distribución de la renta, basándose para su inversión a los términos con que señale cada partida de ley de presupuesto de gastos públicos.

Descripción de las Competencias

Además de las funciones asignadas por la Ley, la Oficina Nacional del Tesoro tendrá las siguientes competencias:

- Ejecutar las funciones de administración de la Cuenta Única del Tesoro y el registro contable de los movimientos de ingresos y egresos del Tesoro Nacional.
- Planificar y programar la ejecución financiera del Presupuesto Nacional; inversiones y valores.
- Planificar y coordinar la administración de los fondos no comprometidos del Tesoro Nacional, la custodia de valores y la cobranza de títulos a favor de la República; Egresos, que garantiza la ejecución de los egresos de la Nación a través de los pagos a la Administración Pública, e ingresos, a la que compete procesar, controlar y certificar los Ingresos al Tesoro Nacional.

Líneas de Acción para el Ejercicio Fiscal 2012

- Coadyuvar en el control de las actividades productivas que sean de valor estratégico para el desarrollo del país.
- Avanzar en la consolidación del carácter endógeno de la economía, mediante la utilización progresiva de los recursos del país.

Logros Alcanzados

Modelo Productivo Socialista

- Al 01/01/2012, el saldo de caja del Tesoro fue de 71.382.299 miles de bolívares, y al 31/12/12 se ubicó en 70.232.884 miles de bolívares.
- Durante el año 2012, se realizaron colocaciones de Letras del Tesoro por la cantidad de 23.913.840 miles de bolívares y se rescataron Letras del Tesoro por 24.302.991 miles de bolívares.
- Los pagos correspondientes al Presupuesto de la año 2012 se ubicaron en 456.021.096 miles de bolívares, y de 20.087.305 miles de bolívares por créditos restantes del Presupuesto del año 2011.
- Las colocaciones de Refinanciamientos ascendieron a 17.191.816 miles de bolívares, mientras que los Pagos por este concepto se ubicaron en 8.817.615 miles de bolívares.

MOVIMIENTO DEL TESORO
AÑO 2011 / 2012
(En Miles de Bolívars)

CONCEPTOS		2012 ^{b/}	VARIACION	
			Abs	%
1-	EXISTENCIA INICIAL	71.382.299	33.689.213	89%
2-	INGRESOS PERCIBIDOS	473.309.730	90.217.804	24%
	2.1- ORDINARIO	281.699.763	46.978.412	20%
	2.2- EXTRAORDINARIO	102.822.031	32.743.312	47%
	2.3- FUENTE DE FINANCIAMIENTO	88.787.935	10.496.079	13%
3-	COLOCACION DE LETRAS DEL TESORO	23.913.840	-505.461	-2%
4-	COLOCACION DE REFINANCIAMIENTO	17.191.816	-608.184	-3%
5-	GASTOS PAGADOS	476.108.402	118.582.896	33%
	5.1- PAGOS PRESUPUESTO 2012	456.021.096	108.208.461	31%
	5.2- PAGOS PRESUPUESTO 2011	20.087.305	10.374.434	107%
6-	RESCATE LETRAS DEL TESORO	24.302.991	2.029.055	9%
7-	PAGOS DE REFINANCIAMIENTO	8.817.615	-6.357.491	-42%
8-	AJUSTE Y RECLASIFICACION	-6.335.793	-2.983.259	-89%
9-	EXISTENCIA FINAL	70.232.884	-1.149.415	-2%
10-	VARIACION DE LA EXISTENCIA (9-1)	-1.149.415	-34.838.628	-103%
11-	CREDITO RESTANTE	38.911.721	18.834.995	94%

a/ Cifras Base Caja

b/ Cifras Provisionales

FUENTE: MINISTERIO DEL PODER POPULAR DE PLANIFICACION Y FINANZAS
OFICINA NACIONAL DEL TESORO

- Los ingresos fiscales percibidos por la Oficina Nacional del Tesoro tuvieron un incremento de 24% respecto a los ingresos del 2011, ascendiendo a la cantidad de 473.309.730 miles de bolívares.

Fuente: Oficina Nacional del Tesoro (ONT)

- La composición de los ingresos fiscales fue 99,95% en efectivo y 0,05% en papeles tales como Bonos de Exportación, DPN, Retenciones y CERT.

Fuente: Oficina Nacional del Tesoro (ONT)

- El efectivo ascendió a 473.309.730 miles de bolívares, de los cuales 384.521.794 miles de bolívares (81,24%) corresponden a ingresos corrientes y 88.787.935 miles de bolívares (18,76%) a fuentes de financiamiento.

Fuente: Oficina Nacional del Tesoro (ONT)

- Del total de ingresos ordinarios en efectivo, 85.096.598 miles de bolívares (30,21%) provienen del sector petrolero, y 196.603.166 miles de bolívares (69,79%), corresponden a las actividades internas de la economía nacional.

Fuente: Oficina Nacional del Tesoro (ONT)

- Los ingresos petroleros alcanzaron la cantidad de 85.096.598 miles de bolívares, de los cuales 22.879.486 miles de bolívares corresponden a Impuesto Sobre la Renta (ISLR) de actividades petroleras, 50.548.880 miles de bolívares a Renta de Hidrocarburos, 561.808 miles de bolívares a Impuesto Superficial, 4.941.314 miles de bolívares a Impuesto de Extracción, 165.110 miles de bolívares a registro de Exportación, y 6.000.000 a dividendos de PDVSA.
- Los ingresos fiscales en efectivo no petroleros (sector interno) alcanzaron un total de 196.603.166 miles de bolívares, que se deben principalmente al Impuesto al Valor Agregado (IVA) por la suma de 111.101.670 miles de bolívares, en segundo lugar se ubica el ISLR de actividades no petroleras por la suma de 47.859.228 miles de bolívares, en tercer lugar renta y servicios aduaneros por 20.356.571 miles de bolívares, luego impuestos de cigarrillos y licores por 11.247.476 miles de bolívares, gasolina y derivados por 3.103.407 miles de bolívares, tasas y servicios por telecomunicaciones por la suma de 814.570 miles de bolívares, y otros conceptos por la cantidad de 2.120.244 miles de bolívares.

Fuente: Oficina Nacional del Tesoro (ONT)

- El total de ingresos fiscales ordinarios en efectivo durante el año 2012 presentó un crecimiento del 20% respecto al año 2011, lo que equivale a 46.978.413 miles de bolívares, donde los ingresos petroleros se incrementaron en 5% y los no petroleros en 28%.

Fuente: Oficina Nacional del Tesoro (ONT)

- Los ingresos ordinarios percibidos en el año 2012, mediante bonos de exportación, C.E.R.T., bonos de la deuda pública y retenciones, se incrementaron en 29,17% con respecto al año 2011, alcanzando un monto de 219.025 miles de bolívares. Este monto incluye la cantidad de 185.547 miles de bolívares (84,71%) con los cuales se canceló el ISLR, 22.285 miles de bolívares (10,17%) por concepto del impuesto al valor agregado, y 11.193 miles de bolívares (5,11%) por otros conceptos.

Fuente: Oficina Nacional del Tesoro (ONT)

- Con respecto a los ingresos extraordinarios y la fuente de financiamiento en efectivo, se percibieron 191.609.966 miles de bolívares, de los cuales se destacan 75.946.937 miles de bolívares provenientes de la colocación de Bonos DPN en el mercado interno, principal fuente para el financiamiento de la deuda pública, proyectos y la gestión fiscal; 9.783.176 miles de bolívares por intereses y otras operaciones de la ONT; 12.840.999 miles de bolívares por préstamos externos provenientes de los multilaterales, que se destinaron al financiamiento de las Leyes Programas; y 93.038.855 miles de bolívares por otros conceptos.

Fuente: Oficina Nacional del Tesoro (ONT)

- Los pagos efectuados en el año 2012 alcanzaron la cantidad de 476.108.402 miles de bolívares, de los cuales 456.021.096 miles de bolívares se hicieron con cargo al Presupuesto 2012, y los restantes 20.087.305 miles de bolívares se hicieron con cargo al Presupuesto del año 2011.

Fuente: Oficina Nacional del Tesoro (ONT)

- Los pagos señalados anteriormente, se distribuyeron de la siguiente manera: 100.916.559 miles de bolívares para pago de Transferencias a Entes Descentralizados; 83.091.120 miles de bolívares para Gastos de Personal; 55.908.991 miles de bolívares para Situado Constitucional; 18.539.152 miles de bolívares para el Fondo de Compensación Interterritorial; 56.096.344 miles de bolívares para el Instituto Venezolano de los Seguros Sociales (IVSS); 18.495.342 miles de bolívares para la Educación Universitaria; 32.500.000 miles de bolívares para Bonificación de Fin de Año; 33.541.702 miles de bolívares para la Deuda Pública Interna; 18.514.438 miles de bolívares para Deuda Pública Externa, 4.100.000 miles de bolívares para el Instituto Previsión Social de la Fuerza Armada (IPSFA); 9.625.000 miles de bolívares para el Consejo Nacional de Universidades (CNU); 3.250.000 miles de bolívares para la Fundación Barrio Adentro; 2.500.000 miles de bolívares para el Fondo de Ahorro de la Clase Obrera (FANCO); 2.160.000 miles de bolívares para el Servicio Nacional Integrado de Administración Aduanera y Tributaria (SENIAT); y 36.869.754 miles de bolívares para Gastos de Funcionamiento, Activos Reales y otros conceptos.

**Distribucion de los Pagos
Año 2012**

Fuente: Oficina Nacional del Tesoro (ONT)

- En otro orden de ideas, se incorporó la Firma Electrónica para la Ordenación y Pago de las Órdenes emitidas por los Organismos Ordenadores de Compromisos y Pagos (OOCOP), con lo cual se simplifican los procesos de recepción y se fortalece la verificación de más de 600.000 Órdenes de Pago, y facilita la organización electrónica para el pago de acuerdo a la programación financiera establecida.

- Fortalecimiento del Servicio de Pagos en Divisas, mediante la apertura de cuentas en el Banco Evrofinance MOSNARBANK y en el Banco Espirito Santo.
- Incorporación del Fondo de Desarrollo Nacional (FONDEN S.A), al Servicio de Tesorería de Pagos y Custodia de Títulos Valores.
- Implantación del Sistema de Administración de Créditos Adicionales (SAFCA), Versión II, incorporando la Firma Electrónica como elemento de control y simplificación de trámites administrativos.
- Elaboración del Sistema de Consulta de Órdenes de Pago, el cual permite realizar un seguimiento sobre los pagos efectuados por los OOCOP a través de órdenes de pago, con el objeto de facilitar su verificación y conciliación del abono en cuenta.
- Modernización del Centro de Datos, lo cual ha permitido mejorar la calidad en la prestación del Servicio de Tesorería.
- Ampliación del SITEP para la ordenación del pago con debito a diferentes cuentas del Tesoro, con lo cual, se amplía las perspectivas para la prestación del Servicio de Tesorería y se mejoran los procesos de conciliación de la información.
- Automatización del proceso de conciliación de Ingresos, con un alcance del 82% del universo total de planillas recibidas, facilitando el procesamiento automático de más de 2.050.000 planillas.
- Generación de ingresos por más de Bs 8.000.000.000, producto de las inversiones realizadas de los Fondos del Tesoro de los Saldos no Comprometidos.
- Incorporación del Servicio de Tesorería al proceso de enteramiento de impuestos Retenidos del Tesoro, con lo cual se aseguró el pago oportuno de más de Bs. 670.000.000.
- Realización de más de 79 gestiones de solicitudes y seguimiento para el enteramiento oportuno de ingresos extraordinarios por más de Bs. 12.000.000.000, en su mayoría incorporados al Fondo de Eficiencia Socialista.
- Incorporación al nuevo ambiente WEB del Sistema de Cuenta Corrientes del Banco Central de Venezuela y de la Cámara de Compensación Electrónica (CCE).

- Actualización de más de 6.000 Código ONT en la Banca de las Captaciones Oficiales en Cuentas Corrientes, de Ahorro y DPF.
- Revisión de 27.000 códigos ONT, identificados en la data de Fideicomisos con Fondos Públicos.
- Ejecución de un operativo de Saldos Inmovilizados, recuperando para el Tesoro Nacional la cantidad de Bs. 15.000.000.
- Organización y presentación en Conjunto con el Fondo de Desarrollo Nacional, S.A. (FONDEN S.A.) de la Obra Teatral “A Todo Tren”.

Líneas de Acción para el Ejercicio Fiscal 2013

- Culminar el proceso de automatización de la conciliación de las planillas correspondientes a la recaudación de los ingresos fiscales.
- Consolidar la cuenta única mediante la autorización, registro y aperturas de cuentas con fondos del Tesoro Nacional a través Sistema Integrado de Gestión y Control de las Finanzas Públicas (SIGECOF), así como el registro de cuentadantes, fianzas y estructuras financieras de los Organismos Ordenadores de Compromisos y Pagos (OOCF).
- Diseñar e implementar un nuevo sistema de registro de auxiliar contable.
- Fortalecer el registro y seguimiento de los ingresos extraordinarios y créditos adicionales aprobados por el Ejecutivo Nacional.

Servicio Autónomo Fondo de Prestaciones de los Organismos de la Administración Central

Marco Normativo Institucional

El Servicio Autónomo Fondo de Prestaciones de los Organismos de la Administración Central (SAFP), Ente Descentralizado sin fines empresariales, fue creado según Decreto N° 2.401 de fecha 25/06/1992, publicado en la Gaceta Oficial N° 35.010 de fecha 21/07/1992 mediante el cual se establece el Reglamento sobre la Constitución, Funcionamiento y Administración de los Fondos de Prestaciones, a que se refiere el Artículo 74 de la Ley Orgánica del Régimen Presupuestario; dotándolo de normas y operación mediante Resolución del Ministerio de Hacienda, hoy Ministerio del Poder Popular de Planificación y Finanzas, N° 2.056 de fecha 15/01/1993, publicado en Gaceta Oficial N° 35.138 de fecha 25/01/1993, mediante el cual se establecen las Normas para la Organización y Funcionamiento del Servicio Autónomo Fondo de Prestaciones de los Organismos de la Administración Central.

Misión

Asegurar el pago al personal egresado de los Órganos de la Administración Pública Central, de los derechos exigibles en el año por concepto de prestaciones sociales contempladas en la Ley Orgánica del Trabajo, Ley del Estatuto de la Función Pública, Reglamento de la Ley de Carrera Administrativa y Leyes Especiales de igual naturaleza que correspondan pagar conforme a las contrataciones colectivas.

Descripción de las Competencias

- Asegurar de manera eficaz y oportuna el pago por concepto de Prestaciones Sociales al personal empleado y obrero egresado de los diferentes Órganos y Entes de la Administración Pública Central, conforme a las disposiciones normativas emanadas de la Ley Orgánica del Trabajo, los Trabajadores y las Trabajadoras (LOTTT) y su Reglamento, Ley del Estatuto de la Función Pública, Reglamento de la Ley de Carrera Administrativa, y Leyes Especiales de igual naturaleza que regulen las relaciones laborales y las Contrataciones Colectivas.
- Asesorar técnicamente a los distintos Órganos de la Administración Pública Central en materia de Prestaciones Sociales.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Garantizar el pago de las prestaciones sociales al personal egresado de la Administración Pública Central, y de esta manera avanzar en la conformación de la nueva estructura social.

Logros Alcanzados

Suprema Felicidad Social

- Emisión de Órdenes el pago por concepto de prestaciones sociales a 10.014 trabajadores egresados de los Órganos de la Administración Pública Central, por un monto de Bs. 467.196.703,92; de los cuales Bs. 138.111.902,24 se cancelaron con recursos del presupuesto aprobado en el año 2012, y el resto corresponde a recursos disponibles en la Tesorería Nacional.
- El Ministerio del Poder Popular para la Educación (MPPE) fue el Órgano al cual se cancelaron más prestaciones sociales, atendiendo a 3.775 beneficiarios, por un monto de Bs. 253.612.025,93 del total cancelado; seguido del Ministerio del Poder Popular para la Salud con 3.458 beneficiarios por un monto de Bs. 97.145.812,67; el Ministerio del Poder Popular para la Defensa con 587 beneficiarios por un monto de Bs.

3.149.623,03; el Ministerio del Poder Popular para las Relaciones Interiores y Justicia, a través del Cuerpo de Investigaciones Científicas, Penales y Criminalísticas (CICPC) con 547 beneficiarios por un monto de Bs. 32.374.703,61; mientras que para el resto de los Órganos de la Administración Pública Central les correspondieron Bs. 80.914.538,68.

- Ejecución de 53,11% del monto transferido durante al año 2012 para el Pago de Prestaciones Sociales, mediante órdenes de pago por la Oficina Nacional del Tesoro (ONT), el cual se ubicó en Bs. 260.000.000.
- Análisis de 10.183 expedientes de prestaciones sociales correspondientes a beneficiarios egresados de diferentes Órganos de la Administración Pública Central, superando en un 196% la meta estimada; dando prioridad a la fecha de entrada del expediente al Servicio Autónomo Fondo de Prestaciones Sociales; al año de egreso de la Administración Pública y a casos urgentes por motivos de carácter socio-económico.
- Información oportuna a todos los beneficiarios que solicitaron el estatus del trámite de prestaciones sociales, mediante atención telefónica y personalizada. Muchos de estos casos fueron tratados como casos especiales que requerían agilizar el pago de sus prestaciones sociales, motivado a problemas de salud o situaciones de carácter socio-económico.
- Emisión de 353 certificaciones de pago de prestaciones sociales requeridas por los diferentes Ministerios y particulares.
- Atención de 187 consultas realizadas por el personal técnico y profesional de los distintos Órganos y Entes de la Administración Pública Central, en relación al trámite liquidación de las prestaciones sociales y criterios técnicos.

Recursos Transferidos

Durante el ejercicio fiscal del año 2012, fueron recibidos recursos por el orden de Bs. 260.000.000; y Bs. 2.132.108.850,65 adicionales provenientes de recursos no ejecutados del ejercicio fiscal del año 2011; los cuales se encuentran depositados en la Tesorería Nacional.

Ingresos Devengados

Durante el año 2012 se devengaron ingresos propios por un monto de Bs. 20.915,80; producto de los intereses generados por el Fideicomiso que mantiene este Servicio Autónomo en el Banco de Desarrollo y Social de Venezuela (BANDES).

Líneas y Planes de Acción el Ejercicio Fiscal 2013

- Cancelar prestaciones sociales correspondientes a 12.000 expedientes, de los cuales 5.197 se realizarán conforme a los recursos presupuestarios aprobados por el orden de Bs. 260.000.000,00, y el resto con recursos de ejercicios fiscales de años anteriores.
- Asesorar a funcionarios de los órganos en materia de cálculo de prestaciones sociales, mediante la realización de reuniones con el personal técnico y directivo de los diferentes Órganos de la Administración Pública Central, a los fines de optimizar los procesos de sustanciación y análisis de los expedientes.
- Reforzar los conocimientos de los analistas de este Servicio Autónomo en el cálculo de prestaciones sociales, mediante talleres de capacitación y adiestramiento técnico – profesional, con la finalidad de actualizar y uniformizar los criterios de revisión y aprobación de los expedientes.
- Continuar con el diseño e implementación de un sistema automatizado de pago de prestaciones sociales mediante el abono en cuenta al beneficiario, con el fin de simplificar los trámites administrativos para hacer efectivo el cobro de sus prestaciones sociales y evitar incomodidades que puedan causar a los beneficiarios el traslado desde diferentes regiones del país hasta la sede de este Servicio Autónomo.

Servicio Nacional Integrado de Administración Aduanera y Tributaria

Marco Normativo Institucional

La Ley del Servicio Nacional Integrado de Administración Aduanera y Tributaria, publicada en la Gaceta Oficial N° 37.320 de fecha 08 de noviembre de 2001, define al SENIAT, como un servicio autónomo sin personalidad jurídica, con autonomía funcional, técnica y financiera, adscrito al Ministerio del Poder Popular para Economía y Finanzas, hoy Ministerio del Poder Popular de Planificación y Finanzas.

Misión

Administrar eficientemente los procesos aduaneros y tributarios en el ámbito nacional y otras competencias legalmente asignadas, mediante la ejecución de Políticas Públicas en procura de aportar la mayor suma de felicidad posible y seguridad social a la Nación Venezolana.

Descripción de las Competencias

El Servicio Nacional Integrado de Administración Aduanera y Tributaria (SENIAT), está encargado de la aplicación de la legislación aduanera y tributaria nacional, así como, el ejercicio, gestión y desarrollo de las competencias relativas a la ejecución de las políticas aduaneras y tributarias fijadas por el Ejecutivo Nacional.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Adelantar reformas normativas del control anticipado de la carga para hacer factible la obtención previa de información de las mercancías con destino a territorio nacional.
- Contar con laboratorios para el análisis físico-químico de las mercancías objeto de tráfico internacional, a fin de garantizar la comprobación de la naturaleza de las mismas.

- Fortalecer las capacidades del servicio aduanero.
- Fortalecer el intercambio de información entre los diferentes organismos nacionales, que intervienen en el control de mercancías objeto de comercio internacional.
- Construir los registros contables de acuerdo al Registro Único de Información Fiscal (RIF), actividad económica, obligaciones y operaciones del contribuyente con la Administración Tributaria, los cuales servirán de insumo para hacer control y seguimiento del cumplimiento de la gestión de cobro.
- Construir modelos de análisis para el control de gestión y seguimiento de la cobranza.
- Construir los modelos de gestión y definición de productos, por áreas que garanticen la veracidad de las cifras de derechos pendientes.

Logros Alcanzados

Democracia Protagónica Revolucionaria

- Detección de 5.363 posibles contribuyentes potencialmente fiscalizables, producto de la activación de procedimientos expeditos para promover el reimpulso de los procedimientos de fiscalización.

Sujetos Activos Fiscalizables por Gerencia Regional

GRTI	Capital	Central	C.OCC	C.ESP	Guayana	Insular	Andes	Llanos	Nor. O	Zulia	Totales
Total BD	1096	265	407	74	108	241	1253	300	630	989	5363

Fuente: Gerencia de Fiscalización

- Ejecución de 1.475 visitas a los contribuyentes potencialmente fiscalizables, a quienes se les han abierto procedimientos de auditorías puntuales.

Auditorías a Contribuyentes por Región

REGIÓN	VISITADOS Sep 2012
CAPITAL	69
CONTRIB. ESP.	306
CENTRAL	111
CENTRO OCCIDENTAL	91
GUAYANA	55
INSULAR	57
LOS ANDES	328
LOS LLANOS	71
NOR ORIENTAL	270
ZULIA	117
TOTALES	1.475

Fuente: GRTI División Fiscalización

- Recaudación al cierre del mes de septiembre del año 2012 de Bs. 183.730.123,98; producto de las auditorías realizadas a los contribuyentes, donde 796 resultaron sancionados, 77 conformes y 602 están en proceso.

Recaudaciones Por Multa Por Región

REGIÓN	RECAUDACIÓN POTENCIAL BS.
CAPITAL	747.822,47
CONTRIBUYENTES ESP.	115.506.804,78
CONTRIBUYENTES ESP. MINAS	24.564.721,28
CENTRAL	1.789.713,25
CENTRO OCCIDENTAL	7.661.473,34
GUAYANA	4.873.285,41
INSULAR	2.292.536,88
LOS ANDES	17.423.956,16
LOS LLANOS	2.310.357,87
NOR ORIENTAL	4.910.772,35
ZULIA	1.648.680,19
TOTALES	183.730.123,98

Fuente: GRTI División Fiscalización

- Elaboración de 424 Resoluciones Culminatorias de Sumario, representando el 85,3% de la asignación anual con un total de 1.967 actas por fiscalizaciones practicadas.
- Recaudación al cierre del mes de septiembre del año 2012 de Bs. 19.374.067,09; en materia de Precios de Transferencia en los sectores Petrolero, Automotriz, Distribuidoras de Licores, Servicios de Telecomunicaciones, Consultoría y otros comercios.

Fiscalización Por Sector Productivo

SECTOR	RECAUDACIÓN POTENCIAL (BS)
PETROLERO	6.033.173,00
AUTOMOTRIZ	13.340.894,09
TELECOMUNICACIONES	1.007.709,59
CONSULTORIA	1.511.960,40
OTROS	72.000,00
LICORES	-

Fuente: GRTI División Fiscalización

- Elaboración de ocho (8) modelos de Análisis del Fraude Fiscal, para la selección de contribuyentes susceptibles de ser fiscalizados, tomando en consideración las actividades con mayor riesgo tributario: operaciones de juegos de loterías, uso de máquinas fiscales en restaurantes, control fiscal a importadores de licores, control fiscal a organizadores de actos públicos con fines de lucro, comprobación de cesión de créditos fiscales, control fiscal a servicios de intermediación financiera, fiscalizaciones a agencias de publicidad y propaganda y fiscalizaciones puntuales a donaciones realizadas por sujetos pasivos del ISLR.

Modelo Productivo Socialista

- Cobro de Bs. 155.796.337,37 por concepto de deudas exigibles, representando un 44,61% del total estimado para este ejercicio fiscal del año 2012.
- Elaboración de las Especificaciones Técnicas para los ajustes a las declaraciones definitivas de Impuesto Sobre la Renta (I.S.L.R.) para Personas Naturales y Jurídicas en su segunda fase.
- Recaudación de Bs. 192.339.478.289,10 por concepto de Tributos Internos, lo que representa un 123% de la meta establecida, con un superávit de Bs. 36.016.938.289,37.
- Recaudación de Bs. 88.915.512.994,20 producto del Impuesto al Valor Agregado (I.V.A) interno con un cumplimiento de meta del 122,9% representando un superávit con respecto a la meta establecida de Bs. 16.546.040.076,60.
- Recaudación de Bs. 47.859.227.598,10 por concepto de “Impuesto sobre la Renta” (I.S.L.R) con un cumplimiento de la meta del 111,5%, obteniendo un superávit de Bs. 4.936.508.498,10.

- Recaudación de Bs. 42.542.727.329,10 por concepto de Tributos Aduaneros con un cumplimiento del 153,3%, obteniéndose un superávit de Bs. 14.799.951.650,9 como consecuencia del ingreso obtenido por los impuesto de importación, IVA importador y tasas por servicio aduaneros.
- Recaudación de Bs. 13.022.010.367,70 por concepto de Otras Rentas Internas lo que representa un 98% de la meta establecida; así mismo se logró un incremento de 12,6% en el renglón de Renta Internas por Sucesiones y en lo referente a Otros Ingresos se alcanzó la cantidad de Bs. 1.324.750.126,80 con respecto a la estimación realizada para este rubro.

Recaudación 2012 Vs Metas 2012 (Bolívares)

Fuente: SENIAT – División de Recaudación.

Nueva Geopolítica Nacional

- Creación de tres (3) nuevos puntos de Control Aduanero para ampliar la vigilancia aduanera acorde con el territorio y demás espacios geográficos de la República, los cuales se mencionan a continuación:
 - Punto de Control del Puesto Sarare, estado Táchira.
 - Punto de Control de Chacopata, estado Sucre.
 - Punto de Control Cedeño, estado Bolívar.
- Verificación de 40 marinas y 3.985 embarcaciones, mediante el Operativo Nacional Conjunto de Control a Marinas y Embarcaciones, en las

jurisdicciones acuáticas de Puerto Cabello, Tucacas, Chichiriviche y zonas adyacentes; en coordinación con otros entes del Estado.

- Instalación de ocho (8) equipos de Inspección No Intrusiva por Rayos X para la revisión de equipaje en los aeropuertos nacionales e internacionales, en la Aduana Subalterna del Terminal de Pasajeros del Aeropuerto Internacional de Maiquetía, en la Aduana Principal de Puerto Sucre y en las Aduanas Subalternas de Barcelona, Aeropuerto Juan Pablo Pérez Alfonzo de El Vigía, Aeropuerto San Antonio y Aérea de Santo Domingo.
- Puesta en marcha de equipos especializados para la Detección de Gases Refrigerantes, fortaleciendo el equipamiento tecnológico para las labores de reconocimiento aduanero, así como la seguridad, protección y preservación de la calidad de vida y el ambiente.
- Instalación del sistema automatizado CONSULNET, para la generación de certificados electrónicos de uso de “Vehículos Usados” que ingresan al territorio nacional en calidad de Equipaje.
- Se elaboró una providencia administrativa “Exoneración de Impuestos Aduaneros” haciendo referencia al Decreto N° 8.174 del 30/04/2012, con el fin de contribuir a la facilitación de trámites de la Gran Misión Vivienda Venezuela.

Nueva Geopolítica Internacional

- Elaboración de trabajos técnicos derivados de los compromisos adquiridos por la adhesión de la República Bolivariana de Venezuela al Mercado Común del Sur (MERCOSUR), destacándose los siguientes:
 - Proyecto de Arancel de Aduanas con base en la quinta (5ta) Recomendación de Enmienda del Sistema Armonizado, el cual facilitaría la transición a la adopción de la Nomenclatura Común del MERCOSUR.
 - Correlación del Arancel de Aduanas vigente, con base en la tercera (3ra) Enmienda del Sistema Armonizado con la Nomenclatura Común del Sur.
 - Correlación del Proyecto de Arancel de Aduanas basado en la (5ta) Enmienda con la Nomenclatura Común del Sur; por parte de Venezuela a los demás países miembros del MERCOSUR y a los Ministerios responsables de los sectores comerciales y productivos del país.
 - Asistencia Técnica a los Ministerios responsables en la definición de “Convergencia al Arancel Externo Común del MERCOSUR”.

Recursos Transferidos

- El Servicio Nacional Integrado de Administración Aduanera y Tributaria (SENIAT) para el ejercicio económico 2012, contó con un presupuesto de recursos por la cantidad de Bs. 3.103.758.498, los cuales se aplicaron a la consecución de los objetivos y metas descritas en sus proyectos; y para el 30/09/2012 el presupuesto modificado alcanzó la cantidad de Bs. 3.639.165.750.
- Se aprobaron recursos financieros para cancelar el aumento del salario mínimo para el ejercicio fiscal 2012, así mismo fueron aprobados tres (3) créditos adicionales mediante Decreto N° 9.083 según Gaceta Oficial N° 39.961 (salario mínimo) de fecha 10/07/2012, por Bs. 6.300.000; Decreto N° 9.140 según Gaceta Oficial, N° 39.985 (salario mínimo) de fecha 14/08/2012, por Bs. 22.071.922 y Decreto N° 395.850, según Gaceta Oficial Extraordinaria, N° 6.084 (salario mínimo) de fecha 03/09/2012, por Bs. 13.691.234.

Líneas de Acción para el Ejercicio Fiscal 2013

- Disponer de la primera aproximación de la base informativa de las personas, entidades y grupos económicos cuya fuente de renta se origine por capital mobiliario e inmobiliario, ganancias patrimoniales y las rentas empresariales.
- Contar con Registros Únicos de Información Fiscal actualizados por municipios y actividad económica de la población, que facilite el control fiscal y el cobro de las deudas tributarias.
- Contar con registros contables actualizados que reflejen las transacciones y demás operaciones de los contribuyentes con la Administración Aduanera y Tributaria.
- Disponer de información automatizada que permita la identificación y control de la oportunidad del pago por parte de la población.
- Contar con un sistema integral automatizado para la emisión de actas de reparos, resoluciones de sanciones y accesorios, así como su respectiva liquidación.
- Disponer de reportes estadísticos que permitan analizar la gestión tributaria en contraste con las variaciones de la recaudación inducida.
- Disminuir en un 5% progresivamente las causas que inciden en la impugnabilidad de los actos administrativos del SENIAT.

- Desarrollar el alcance de la vigilancia aduanera acorde con el territorio y demás espacios geográficos de la República contemplados en la Constitución.
- Disponer de información anticipada sobre la carga con destino al territorio nacional, para apoyar la gestión de riesgo.
- Actualizar el ámbito de sujeción de los auxiliares de la Administración Aduanera.
- Formalizar el procedimiento para el ejercicio del control posterior aduanero.
- Crear la figura jurídica para la participación del Poder Popular en la gestión aduanera.
- Viabilizar la instrumentación de medidas coyunturales dictadas por el Estado, no incorporadas al Arancel de Aduanas, para ejercer el control de ingreso y salida de bienes y mercancías.

Superintendencia de Cajas de Ahorro

Marco Normativo Institucional

La Superintendencia de Cajas de Ahorro es un servicio de carácter técnico, sin personalidad jurídica, creada según el Decreto N° 1.351 de fecha 23 de diciembre de 1981, publicado en la Gaceta Oficial N° 32.381 de la misma fecha, reimpreso por error material en la Gaceta Oficial N°32.384 fecha del 30 de diciembre de 198, mediante el cual se establece el Reglamento Orgánico del Ministerio de Hacienda, hoy Ministerio del poder Popular de Planificación y Finanzas.

Misión

Promover e incentivar bajo el régimen de propiedad colectiva de los asociados la constitución, organización y funcionamiento de las Cajas de Ahorro, Fondos de Ahorro y Asociaciones de Ahorro Similares, prestando un servicio de excelencia basado en la regulación y fiscalización oportuna y eficiente; así como proporcionar asesoría técnica preventiva en las áreas: administrativa, contable, financiera y legal, para contribuir con la economía familiar de los asociados y el desarrollo económico del país, bajo principios de transparencia y eficiencia.

Descripción de las Competencias

La Superintendencia de Cajas de Ahorro tiene como fin primordial, promover e incentivar la constitución y funcionamiento de las Cajas de Ahorro, Fondos de Ahorro y Asociaciones de Ahorro Similares, con el objeto de estimular y fomentar la economía social y el desarrollo económico, así como, proteger el ahorro del trabajador a través de mecanismos de promoción, vigilancia, control, fiscalización, inspección, supervisión y regulación de estas asociaciones.

Se fundamenta en el accionar de principios de control de gestión, orientados a la transparencia, calidad y vocación de servicio, compromiso organizacional, honradez, seriedad y ética, apoyándose en la prestación de un servicio que satisfaga los requerimientos de sus usuarios; así como, desarrollando la solidaridad, la fraternidad, la cooperación y la economía social en todos los ámbitos.

En este sentido, precisa ser una institución reconocida por su gestión regulatoria y promotora del desarrollo económico, social y familiar de los Asociados de las Cajas de Ahorro, Fondos de Ahorro y Asociaciones de Ahorro Similares, apoyada en un talento humano altamente especializado.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Promover e incentivar la constitución y funcionamiento de las Cajas de Ahorro, Fondos de Ahorro y Asociaciones de Ahorro Similares, apuntalando la economía social y garantizando el derecho de las trabajadoras y trabajadores a desarrollar asociaciones de carácter social y participativo, generadoras de beneficios colectivos.
- Supervisar, controlar, fiscalizar y regular las Asociaciones de Ahorro, en correspondencia con lo contemplado en la Ley, así como brindar asesoría legal a 1.287 Cajas de Ahorro registrada

Logros Alcanzados

Nueva Ética Socialista

- Facilitación de seis (6) talleres de “Motivación al Ahorro”, en materia administrativa, financiera, legal y contable, capacitando a 863 miembros directivos de los Consejos de Administración y Vigilancia representantes de 376 asociaciones de los sectores público y privado.

Democracia Protagónica Revolucionaria

- inscripción de 32 Asociaciones de Ahorro que agrupan a un total de 9.720 trabajadores.
- Preparación de 11 Talleres de Actualización de Aspectos Contables y Administrativos, en con la participación de 175 contadores públicos independientes y firmas de contadores públicos registrados en este ente, con la finalidad de exhortarlos a corregir las fallas detectadas en el

proceso contable para la presentación de los Estados Financieros Trimestrales y Auditados.

- Asesoría en materia legal y contable a 475 asociados de las cajas de ahorro y miembros de los Consejos de Administración y Vigilancia.
- Supervisión y asistencia legal a 81 Procesos Electorales en las asociaciones de cajas de ahorros, para lo cual se efectuó la revisión exhaustiva de los Reglamentos Electorales.
- Ejecución de 13 inspecciones a asociaciones incursas en causal de liquidación, fusión y transformación, procediendo con la evaluación de la situación jurídica de cada una de ellas.
- Ejecución de 138 inspecciones legales y contables, verificándose el cumplimiento de los estatutos vigentes y las normativas de aplicación de los principios de contabilidad, finalizando satisfactoriamente con el programa de Inspecciones a las Cajas de Ahorro, Fondos de Ahorro y Asociaciones de Ahorro Similares año 2012.
- Revisión de los expedientes de cajas de ahorro de años anteriores al 2010, detectándose que 569 expedientes no presentan el debido registro y 113 asociaciones no tienen los recaudos necesarios para su constitución; y el otorgamiento de la debida orden para operar a 102 asociaciones.
- Formulación del nuevo Manual de Contabilidad para Cajas de Ahorro, Fondos de Ahorro y Asociaciones de Ahorro Similares, considerando las inconsistencias y debilidades detectadas a través de las inspecciones contables-administrativas practicadas a las Cajas de Ahorro y el análisis de sus Estados Financieros trimestrales y auditados.
- Actualización del Portal WEB de esta Superintendencia, facilitando la comunicación con Asociados y Directivos de las Cajas de Ahorro, proporcionando información relacionada con circulares, providencias, proyectos de asambleas, constitución de cajas de ahorro, deberes y derechos de los asociados y presentación de los estados financieros y presupuestos, entre otras, beneficiando a 1.287 Cajas de Ahorro y a 1.253.820 asociados.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Impulsar la constitución de Cajas de Ahorro, Fondos de Ahorro y Asociaciones de Ahorro Similares en el sector público y privado, así como brindar el acompañamiento necesario para su funcionamiento; en virtud de

la importancia que tienen las asociaciones de ahorro para el mejoramiento de la calidad de vida de sus asociados y de su grupo familiar.

- Impulsar la reforma de la Ley de Cajas de Ahorro, Fondos de Ahorro y Asociaciones de Ahorro Similares, a los fines de obtener un marco jurídico integral que permita la aplicación de mecanismos que garanticen un control más efectivo en la operatividad de estas asociaciones.
- Realizar 180 Inspecciones Contables – Administrativas y 60 Inspecciones Legales a través de la ejecución del programa de Inspección a las Cajas de Ahorro, Fondos de Ahorro y Asociaciones de Ahorros Similares, para promover e implementar políticas dirigidas al afianzamiento del rol que deben desempeñar los Asociados en su función contralora.
- Realizar 20 foros en materia administrativa, financiera y jurídica a las directivas de las Cajas de Ahorro, Fondos de Ahorro y Asociaciones de Ahorro Similares, destinados a su formación técnica.
- Construir indicadores financieros de las Cajas de Ahorro, Fondos de Ahorro y Asociaciones de Ahorro Similares, para medir la gestión de las mismas mediante el análisis de 2.616 estados financieros trimestrales y auditados.
- Asesorar en materia técnica y legal a 144 Asociaciones de Ahorro, para certificar la transparencia de los procesos de renovación, mediante el estudio y evaluación de proyectos de estatutos y actas constitutivas, modificaciones estatutarias y reglamentos internos de las cajas de ahorro.
- Sistematizar 1.050 documentos referentes a los proyectos de Presupuesto de Ingresos, Gastos e Inversión de las Cajas de Ahorro, así como su ejecución, a objeto de determinar la pertinencia de las estimaciones que apoyarán la gestión de las Cajas de Ahorro.
- Implementar una plataforma tecnológica que permita la interoperabilidad con las Cajas de Ahorro, Fondos de Ahorro y Asociaciones de Ahorro Similares, contribuyendo de esta manera a que sus gestiones fluyan con mayor celeridad y pulcritud.
- Promover la participación de los servidores públicos de la Institución en los programas de formación y concientización técnico – político y social a objeto de fomentar progresivamente su transformación en verdaderos servidores públicos.

Superintendencia de la Actividad Aseguradora

Marco Normativo Institucional

La actividad aseguradora se rige por la siguiente normativa legal:

- Ley de la Actividad Aseguradora, publicada en la Gaceta Oficial N° 5.590 Extraordinario de fecha 29 de julio de 2010, reimpressa en la Gaceta Oficial N° 39.481 de fecha 5 de agosto del 2010, establece el marco normativo para el control, vigilancia, supervisión, autorización, regulación y funcionamiento de la actividad aseguradora.
- Reglamento General de la Ley de Empresas de Seguros y Reaseguros, publicado en la Gaceta Oficial N° 5.339 Extraordinario del 27 de abril de 1999.
- Decreto con Fuerza de Ley del Contrato de Seguro, publicado en la Gaceta Oficial N° 5.553 Extraordinario de fecha 12 de noviembre de 2001.

Misión

Ejercer la potestad regulatoria de la actividad aseguradora nacional, para garantizar la transformación socioeconómica que promueve el Estado venezolano, a través de la participación ciudadana y el compromiso de sus trabajadores y trabajadoras en la defensa de los derechos de los usuarios y usuarias y en el desarrollo sustentable y sostenible del sector asegurador.

Descripción de las Competencias

De acuerdo a la Ley de la Actividad Aseguradora, Capítulo I “De la Superintendencia de la Actividad Aseguradora”, Sección Primera: Disposiciones Generales, en su artículo 5, describe como atribuciones del Organismo los siguientes:

- Ejercer la potestad regulatoria para el control, vigilancia previa, concomitante y posterior, supervisión, autorización, inspección, verificación y fiscalización de la actividad aseguradora, en los términos establecidos en la presente Ley y su Reglamento.
- Garantizar a las personas el libre acceso a los productos y bienes y servicios objeto de la presente Ley, además de proteger los derechos e intereses de los tomadores, asegurados, beneficiarios o contratantes respecto de los sujetos regulados.

- Establecer el sistema de control, vigilancia, supervisión, regulación, inspección y fiscalización de la actividad aseguradora, bajo los criterios de supervisión preventiva e integral y adoptar las medidas necesarias para el cumplimiento de esta Ley, su Reglamento y normas prudenciales.
- Intervenir y liquidar administrativamente a los sujetos regulados en los términos establecidos en la presente Ley y su Reglamento.
- Promover la participación ciudadana en defensa de los derechos de los contratantes, asociados, tomadores, asegurados y beneficiarios.
- Promover la participación ciudadana a través de los Consejos Comunales y otras formas de organización social.
- Llevar a cabo procedimientos de conciliación como mecanismo alternativo de solución de conflictos.
- Publicar en el primer semestre de cada año, las notificaciones que estime necesarias a fin de dar a conocer la situación de la actividad aseguradora y de los sujetos regulados, especialmente en lo relativo a primas, siniestros, reservas técnicas, margen de solvencia, patrimonio propio no comprometido, condiciones patrimoniales y el número de sanciones impuestas a los sujetos regulados, así como de las personas que han realizado operaciones reguladas por la presente Ley sin estar autorizadas para ello.
- Establecer vínculos de coordinación y cooperación con otros entes u órganos de la Administración Pública Nacional, así como con autoridades de supervisión de otros países, a los fines de fortalecer los mecanismos de control; actualizar las regulaciones preventivas e intercambiar informaciones, a tal efecto, se coordinará con el Ministerio del Poder Popular con competencia en materia de relaciones exteriores.
- Las demás que le atribuyan la presente Ley, otras leyes y reglamentos.

Estructura Organizativa

Aprobada mediante oficio N° F-3253 de fecha 22/07/2011

Líneas de Acción para el Ejercicio Fiscal 2012

- Fortalecer el régimen sancionatorio, con la finalidad de obtener mecanismos coercitivos adecuados, que eviten la posibilidad de incurrir en conductas no permitidas a los sujetos regulados.
- Fortalecer las áreas sustantivas y de apoyo de la Superintendencia de la Actividad Aseguradora (SUDEASEG), a fin de minimizar los tiempos de respuesta.

Logros Alcanzados

Suprema Felicidad Social

- Elaboración, aprobación e implementación del Código de Ética de los Trabajadores y Trabajadoras.

- Procesamiento de 11.215 suscripciones de pólizas en los ramos de Salud, Funerario y Accidentes Personales correspondientes a 42 empresas aseguradoras, con un total de 7.856 personas aseguradas, de las cuales el 84% corresponden a personas de la tercera edad, mediante el afianzamiento de los “Seguros Solidarios”, estableciendo las condiciones, las primas, las tarifas y productos de salud, accidentes personales y servicios funerarios.

Total Pólizas suscritas según Tipo de Ramo.

Fuente: Empresas Aseguradoras

Democracia Protagónica Revolucionaria

- Se llevó a cabo el taller sobre Seguros Solidarios, beneficiando a cinco (5) Consejos Comunales pertenecientes a la parroquia Altagracia, Distrito Capital, denominados El Sol de Caraballo, La Esperanza, Terrazas del Ávila, José Félix Ribas y Casco Histórico Simón Bolívar, con la participación de 118 personas; ofreciendo información sobre los Seguros Solidarios en los ramos de salud, accidentes personales y servicios funerarios, así como las sumas aseguradas, coberturas, requisitos y demás beneficios de esta modalidad de seguro.
- Actualización de la plataforma tecnológica mediante el desarrollo e implementación de aplicaciones Web, así como de los Sistemas de Gestión de Administrados, Consulta de Agentes y Corredores de Seguros; de Registro de Postulados; de Registro Único de Seguro Solidario (RUSS) y de Registro de Declaraciones Juradas en Línea.

Modelo Productivo Socialista

- Procesamiento de 690 solicitudes de aprobación y autorización de Tarifas, Fianzas, Publicidades, Inscripción de Auditores Externos, presentadas por los sujetos regulados del sector asegurador.
- Emisión de 3.199 Providencias Administrativas relacionadas con las obligaciones de los administrados previstas en la normativa legal vigente.
- Realización de las jornadas del “Segundo Ejercicio de Tipologías del Sector Asegurador Venezolano 2012”, en materia de Prevención y Legitimación de Capitales, contado con la participación de representantes de organismos públicos, Oficiales de Cumplimiento de las empresas de Seguros y Sociedades de Corretajes de Seguros y Reaseguros del país, así como los Sujetos Obligados del Sector Asegurador Venezolano, contando con un total de 159 participantes, donde se analizaron temas referentes a:
 - Devolución de dinero por depósito errado.
 - Legitimación de Capitales mediante la exportación de piezas y partes de motores.
 - Pago a proveedores de repuestos.
 - Cobro de cheque de capital asegurado por usurpación de identidad.
 - Legitimación de Capitales mediante la adquisición de pólizas de distintos ramos.
 - Legitimación de Capitales mediante el financiamiento de anticipos por parte de terceros.
- Participación en la “II Jornada de Inducción en el Área de Prevención y Control de Legitimación de Capitales”, con el propósito de identificar los actuales métodos de Legitimación de Capitales que pudieran estar llevándose a cabo en el Sector Asegurador del país
- Participación en la “I Jornada de Actualización para Intermediarios de la Actividad Aseguradora”, abordando los siguientes temas:
 - Obligaciones y responsabilidades de los Intermediarios de Seguros en la Prevención del Delito de Legitimación de Capitales.
 - Implantación, características y mercadeo de los Seguros Solidarios.
 - Rol del nuevo Intermediario de Seguros ante la Ley de la Actividad Aseguradora.
 - Papel del Intermediario de Seguros y el gremio nacional e internacional.

- Se emanaron cuatro (4) normas prudenciales destinadas a la regulación, las cuales se nombran a continuación:
 - Providencia N° FSAA-D-000111 de fecha 16/01/2012, publicada en Gaceta Oficial N° 39.854 de fecha 31/01/2012, mediante la cual se establecen las “Normas para regular los mecanismos alternativos en la Superintendencia de la Actividad Aseguradora”.
 - Providencia N° FSAA-001618 de fecha 30/05/2012, publicada en Gaceta Oficial N° 39.941 de fecha 11/06/2012, a través de la cual se establecen las “Condiciones Generales del Contrato de Fianza con Organismos del Estado”.
 - Providencia N° FSAA-D-001781 de fecha 18/06/2012, publicada en Gaceta Oficial de la República Bolivariana de Venezuela N° 39.958 de fecha 04/07/2012, con la cual se establecen las Normas que establecen las “Obligaciones en moneda extranjera que puedan asumir las Empresas de Seguros, Reaseguros, Fianzas o Reafianzamientos”.
- Por otra parte, los ingresos devengados en el año 2012 se ubicaron en Bs. 701.944.536, de los cuales Bs. 697.068.664, provinieron de Aporte Especial de las Empresas de Seguros; Bs. 4.759.575 por Intereses de la Propiedad, y Bs. 116.297 a través de Intereses por Devoluciones o Reintegros.

Líneas de Acción para el Ejercicio Fiscal 2013

- Implementar el Centro de Información y Documentación de la Superintendencia de la Actividad Aseguradora, a los fines de optimizar los mecanismos de información.
- Instalar la Sala Situacional del Sector Asegurador, para el análisis permanente del entorno externo e interno de la actividad aseguradora, soportado por un sistema de información integral, automatizado y de acceso en tiempo real a todos los niveles de gestión.
- Desarrollar normas prudenciales para regular la suscripción de pólizas de “Seguros Solidarios Agrícolas” por parte de las empresas dedicadas a la actividad aseguradora, para atender los riesgos de las unidades económicas agrícolas que carecen de protección.
- Implantar el sistema automatizado de estadísticas de contratos de seguros celebrados entre el Estado y las empresas prestadoras de servicios de la actividad aseguradora.

- Emitir lineamientos de Gobierno Corporativo de Evaluación y Administración de Riesgos y de Prevención de Legitimación de Capitales, para los sujetos regulados.
- Definir la metodología de Cálculo del Margen de Solvencia que deben mantener las empresas aseguradoras.
- Dictar normas para practicar el avalúo de los Predios Urbanos Edificados, con el fin de conocer el monto obtenido de la sumatoria de las reservas técnicas.

CAPÍTULO V

ENTES DESCENTRALIZADOS SIN FINES EMPRESARIALES

Bolsa Pública de Valores Bicentenaria

Marco Normativo Institucional

La Bolsa Pública de Valores Bicentenaria es un instituto público al servicio de las ciudadanas y ciudadanos y del desarrollo económico-social del país, creado según Gaceta Oficial N° 5.999 Extraordinaria, de fecha 13 de noviembre de 2010.

El Ejecutivo Nacional a través de la Bolsa Pública de Valores Bicentenaria (BPVB) participa en la armonización de la política económica en el ámbito financiero, además de estimular la oferta de bienes y servicios en la economía venezolana, preservando así la estabilidad en el sistema nacional de pagos y de la economía en general.

Misión

La prestación de servicios a inversores y emisores de títulos valores, emitidos por agentes económicos y sociales tanto públicos y privados, a objeto de garantizar niveles adecuados de liquidez y financiamiento en todo el territorio de la República Bolivariana de Venezuela, mediante mecanismos eficientes de canalización del ahorro hacia la inversión, garantizando asistencia técnica y bajo costos de intermediación.

Estructura Organizativa

Descripción de las Competencias

- Prestar al público todos los servicios necesarios para que se realicen, en forma continua y ordenada, las operaciones con valores que en ella se inscriban, con la finalidad de proporcionarles adecuada liquidez.
- Mantener el correcto funcionamiento de un mercado bursátil que ofrezca a los inversionistas y al público en general, las condiciones indispensables para la celebración de negociaciones con valores.
- Velar por el estricto cumplimiento de las operaciones bursátiles de acuerdo con los términos y condiciones pactados por las partes y lo establecido en el ordenamiento jurídico y en los reglamentos de la Bolsa.
- Dar publicidad a la nómina de valores inscritos en ella, así como a las cotizaciones y operadores que diariamente se realicen.
- Informar al público acerca de la nulidad, alteración, pérdida o transferencia indebida de valores.

- Expedir, previa solicitud escrita de los interesados, las certificaciones pertinentes en relación con los valores inscritos y/o negociados en la Bolsa.
- Realizar actividades de intermediación con los valores que se negocien en la Bolsa, de conformidad con lo que establezca el respectivo reglamento.
- Prestar los servicios de depósito, custodia, transferencia, compensación y liquidación de los valores inscritos en la Bolsa según se determine en el respectivo reglamento.
- Establecer los sistemas y mecanismos necesarios para la pronta y eficiente realización y liquidación de las transacciones pactadas.
- Supervisar las operaciones que se efectúen en la Bolsa Pública y elaborar planes de acción que aseguren un adecuado seguimiento del mercado de la Bolsa Pública.

Líneas de Acción para el Ejercicio Fiscal 2012

- Impulsar la participación de Emisores e Inversores no tradicionales y tradicionales en un Mercado de Valores transparente, ético, eficiente y organizado; enmarcado en el Modelo Productivo Socialista.

Logros Alcanzados

Modelo Productivo Socialista

- Realización de 2.802 operaciones, superando las metas establecidas para el presente año, cuya estimación inicial fue de 2.400; originando un volumen negociado por un total Bs. 3.267.946.305,89; de los cuales el 61% corresponde a operaciones en el mercado primario, mientras que 39% al mercado secundario.

**N° de Operaciones y volumen negociado por la
Bolsa Pública de Valores Bicentenaria**

Mes	Número de Operaciones	Volumen Negociado Bs.
Enero	76	48,495,551.84
Febrero	114	166,730,996.21
Marzo	181	182,389,971.64
Abril	239	313,460,775.74
Mayo	268	123,436,356.57
Junio	362	152,891,641.89
Julio	247	160,907,660.90
Agosto	360	516,724,758.22
Septiembre	385	617,747,292.85
Octubre	246	496,339,851.66
Noviembre	219	259,133,898.68
Diciembre	105	229,687,549.69
Total	2802	3,267,946,305.89

- Se subastaron Bonos de la Deuda Pública Nacional a través del Banco Central de Venezuela (BCV), correspondiendo el 69% de lo negociado en el mercado primario.
- Implantación de un sistema automatizado (página web) dirigido a pequeños inversores para realizar operaciones en línea.
- Implantación de una plataforma tecnológica llamada VEBO, en acuerdo con la Empresa Bloomberg, a través de la cual los profesionales realizarán las operaciones del mercado secundario en forma continua, ordenada y transparente.
- Se llevaron a cabo una serie de foros, talleres y encuentros en todo el territorio nacional con la intención de promover e impulsar la inversión en títulos valores con bajo riesgo y alto rendimiento.
- Se obtuvo un incremento de inversores tanto jurídicos como naturales, entre los cuales podemos destacar el registro de 99 cajas de ahorro y siete (7) Fondos de Ahorro, que a su vez poseen un total de 256.150 asociados.
- Se registraron un total de 694 beneficiarios entre personas jurídicas y naturales, que se utilizan los servicios de la Bolsa Pública de Valores Bicentenaria.
- Se permitió el acceso a las subastas de Deuda Pública Nacional (DPN) a distintos tipos de inversores durante el presente año, evidenciando la

democratización del mercado de valores venezolano en títulos de renta fija.

Porcentaje de Operaciones por Tipo de Inversor

Fuente: Gerencia de Operaciones Financieras de la BPVB

Recursos Transferidos

La Bolsa Pública de Valores Bicentenaria recibió para el año 2012 por concepto de transferencias, la cantidad de Bs.49.921.973.

Ingresos Devengados

Para el Ejercicio Fiscal 2012, la Bolsa Pública de Valores Bicentenaria obtuvo unos ingresos propios por la cantidad de Bs. 10.730.000.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

Establecer todos los servicios necesarios para que las operaciones con Títulos Valores que se realicen en la Bolsa Pública de Valores Bicentenaria se hagan con la mayor transparencia, equidad y eficiencia, impulsando así la participación de emisores e inversores no tradicionales y tradicionales y fomentando a la vez que el ahorro se transforme en inversión socio - productiva, todo esto enmarcado en el Modelo Productivo Socialista.

Corporación para la Zona Libre para el Fomento de la Inversión Turística en la Península de Paraguaná

Marco Normativo Institucional

CORPOTULIPA es el rector que vela por el cumplimiento de la Ley de Zona Libre promoviendo un modelo de inclusión social en base a las potencialidades turísticas del territorio para consolidar el carácter endógeno de la economía y coordinar la acción del Estado para el desarrollo regional y local. La gestión de CORPOTULIPA se encuentra enmarcada dentro de las disposiciones legales de la Ley de Zona Libre para el Fomento de la Inversión Turística en la Península de Paraguaná.

La corporación posee un Sistema de Calidad basado en procesos para sus tres líneas de servicios principales: Emisión de Certificados de Inscripción a prestatarios de servicios turísticos y conexos al turismo, para la operación bajo el Régimen Especial Fiscal de la Zona Libre de Paraguaná; Renovación de Certificados de Inscripción a prestatarios de servicios turísticos y conexos al turismo, para la operación bajo el Régimen Especial Fiscal de la Zona Libre de Paraguaná; y Emisión de Visto Bueno por realización de nuevas inversiones en infraestructura, para la obtención de exención de impuestos sobre la renta.

Misión

Promover la inversión turística y comercial en la Península de Paraguaná, impulsando la efectiva administración y operatividad del Régimen Especial Fiscal de la Zona Libre de Paraguaná, en gestión conjunta con organismos gubernamentales, comunidades, instituciones públicas y privadas, a través de acciones que permitan alcanzar un desarrollo sustentable que satisfaga las expectativas del inversionista, del turista y eleven la calidad de vida de la población local.

Descripción de las Competencias

- Trabajo en equipo y cooperación: es el propósito genuino por trabajar en colaboración con los demás, ser parte del equipo, trabajar juntos, como opuesto a trabajar separadamente y/o en aptitud individualista.
- Conciencia y compromiso organizacional: capacidad de conocer y comprender la estructura de la organización y orientar su actuación profesional de acuerdo con los valores, principios, prioridades y objetivos de la misma.

- Calidad de trabajo: excelencia en el trabajo a realizar, ello implica poseer capacidad de comprender la esencia de los aspectos complejos para transformarlos en soluciones prácticas y operables para el organismo, tanto en su propio beneficio como en el de los usuarios y otros involucrados.

Estructura Organizativa

Fuente: CORPOTULIPA

Líneas de Acción para el Ejercicio Fiscal 2012

- Impulsar la conformación de viviendas productivas eco-turísticas.
- Promocionar a Paraguaná como destino turístico.
- Fomentar la consolidación del Plan de Responsabilidad Social en la Zona Libre de Paraguaná.
- Promover el fortalecimiento local de las comunidades que cuentan con el potencial turístico en colaboración con otras instituciones y actores claves de la zona.
- Generar mayores niveles de eficiencia, promoviendo el mantenimiento y mejoramiento continuo del Sistema de Gestión de Calidad en conformidad con las normas que rigen la materia de control de gestión.

- Crear alianzas interinstitucionales con los actores claves de la Península, en pro de evaluar los elementos que afectan o contribuyen con el desarrollo de la región.

Logros Alcanzados

Nueva Ética Socialista

- Se ejecutaron cuatro (4) Programas “Conociendo a Paraguaná”, beneficiando a 132 niños de Escuelas Bolivarianas de la comunidad de Adaure, Guanadito, Carirubana y Punta Cardón, con una inversión de 23.107,50 Bs. Para la ejecución de las actividades antes descritas, se contó con la participación del voluntariado social de CORPOTULIPA.

Turismo Infantil en Paraguaná

Escuelas Atendidas	Nro. Niños Atendidos
Escuela Rural Bolivariana de Guanadito	32
Escuela Bolivariana Punta Cardón	36
Escuela Bolivariana Narciso Antonio García de Santa Ana	32
Escuela Bolivariana Adaure	32
TOTAL	132

Fuente: Gerencia de Planificación y Desarrollo

- Se ejecutaron un total de nueve (9) actividades del Voluntariado Social de CORPOTULIPA, para un total de 1.115 horas de labor comunitaria, cuyas actividades son de carácter social, recreativo y ambiental, incentivando el trabajo mancomunado para atender las necesidades presentadas en las comunidades.

Modelo Productivo Socialista

- Se dictaron nueve (9) talleres en diversas áreas de formación con el fin de fortalecer las capacidades empíricas de los emprendedores de las comunidades de Adícara, El Supí, Santa Ana, Miraca, Pueblo Nuevo y Buena vista, elevando los niveles de conciencia colectiva, trabajo en equipo y calidad en el servicio prestado. Esto con una inversión de 24.021,86 Bs. beneficiando a 149 personas.

Talleres de Capacitación A Emprendedores

Área de Formación	Nro. Personas Atendidas
Guiando en Paraguaná	23
Redes de Comercialización	24
Gestión Estratégica Area de Alojamiento	28
Nodos Productivos y Nueva Ley de Turismo	32
Gestión de Servicios	9
Contraloría Social	8
Guías Locales	25
TOTAL	149

Fuente: Gerencia de Planificación y Desarrollo

- Apoyo y acompañamiento a las comunidades de El Supí, Santa Ana y Miraca, con la ejecución de exposiciones artesanales, planificación de cinco (5) eventos conmemorativos, beneficiando a los miembros de estas comunidades con una inversión de 44.548,59 Bs.
- Realización de 34 actividades de formación y sensibilización, entre talleres y charlas dirigidas a diversos actores de la Península de Paraguaná, con una inversión de 684.132,02 Bs y beneficiando a 708 personas.

Charlas de Formación Gerencial A Emprendedores

Diferentes Temáticas	Nro. Personas Atendidas
Atención al Cliente y Calidad de Servicio	382
Protocolo Social	66
Paraguaná Destino Ideal para la Inversión	66
Sensibilización Turística	13
Patrimonio Cultural	83
Perspectiva de Inversión	98
TOTAL	708

Fuente: Gerencia de Planificación y Desarrollo

- Apoyo a las comunidades para la participación en 17 eventos de índole internacional, nacional y regional, para promocionar las potencialidades de la Península de Paraguaná, dentro de los que se destacan la Feria Internacional de Turismo de Venezuela (FITVEN), la Feria Internacional de Turismo de España (FITUR), los Programas Permanentes de Promoción de Inversión, el Foro de Promoción de Inversiones, entre otros, con una inversión de Bs. 376.430,65.

Participación Colectiva En Eventos Sociales

Eventos de Promoción	Nro. de Participaciones
Eventos de Promoción Nacionales	6
Programa Permanente de Promoción de Inversión	1
Ferias Regionales, Nacionales e Internacionales	5
Jornadas de Captación de Inversión	2
Jornadas de Información Turística	3
TOTAL	17

Fuente: Gerencia de Planificación y Desarrollo

- Emisión de 1.126 certificados para operar bajo el régimen especial fiscal de la Zona Libre, beneficiando al mismo número de empresarios establecidos en la Península de Paraguaná, con una inversión de Bs. 1.015.057,45.

Emisión De Certificados De Comercialización

Lineas de Servicios	Nro. Certificados Emitidos
Inscripción para operar en el Regimen de Zona Libre	226
Renovación de Inscripción para operar en el Regimen de Zona Libre	897
Visto Bueno a las Nuevas inversiones en Infraestructura	3
TOTAL	1126

Fuente: Gerencia de Planificación y Desarrollo

- Puesta en marcha el Programa de Asistencia Técnica y Fortalecimiento Institucional para Funcionarios Regionales, Municipales y Comunales del estado Falcón, beneficiando a un total de 110 actores claves de la zona, dentro del Convenio suscrito por la Gobernación del estado Falcón en cooperación con la (CAF) y apoyo técnico de La Comisión Económica para América Latina y El Caribe (CEPAL).
- Realización de “Mega Jornada Integral”, contando con la participación del Voluntariado Corporativo de CORPOTULIPA, atendiendo diversas áreas de servicio; donde se beneficiaron 556 personas de la Comunidad de Pueblo Nuevo y sus adyacencias.

- Ejecución de talleres de Contraloría Social y Participación Ciudadana, con el apoyo de la Superintendencia Nacional de Auditoría Interna, donde participaron 20 personas provenientes de Consejos Comunales adyacentes a la comunidad de Pueblo Nuevo, funcionarios de la Contraloría Municipal del municipio Falcón y funcionarios de la Corporación.
- Se organizó el Foro “14 Años de Crecimiento de la Zona Libre de Paraguaná”, contando con la participación de 500 personas.
- Se realizó el primer Foro Regional de la Calidad “Paraguaná 2012”, donde se contó la participación de Alcaldías, SENIAT, Universidades públicas y privadas, asesores en el área de calidad, Industria Petrolera y otras organizaciones de la zona, con la participación de 150 personas.
- Se realizó una Auditoría de mantenimiento del Sistema de Gestión de Calidad de la Corporación, con resultados satisfactorios y ratificando el compromiso de la organización de prestar un servicio eficiente y de calidad para la sociedad paraguana.
- Se avanzó en 60% en la adecuación de los espacios de la nueva sede principal de la corporación, ubicada en Pueblo Nuevo del municipio Falcón.
- Formulación e inicio de la ejecución del proyecto POSADAS BICENTANARIAS, en función del convenio suscrito con el Fondo Bicentenario para promover el encadenamiento productivo a través de la incorporación de las comunidades organizadas.
- Coordinación de la gestión interinstitucional con el SENIAT, Instituto de Puertos y Aeropuertos, Zona Franca, prestatarios de servicios turísticos y comerciales conexos al turismo, Cámara de Comercio, instituciones educativas públicas y privadas y la Gobernación del estado Falcón, para el seguimiento y control de la operatividad de la Zona Libre de Paraguaná.
- Ejecución de obras de infraestructura física, producto de 22 aportes de Responsabilidad Social Empresarial por parte de los prestatarios que gozan del beneficio de Visto Bueno, con el fin de fortalecer el turismo en la localidad; entre las obras destacan las siguientes:
 - Construcción de 05 Torres Salvavidas para ser colocados en Villa Marina, Municipio Los Taques, Edo. Falcón (59.400 Bs.).
 - Acondicionamiento del Balneario Villa CIAT Sector Puerto Azul - Villa Marina, Municipio Los Taques (284.739 Bs.).

- IPC para conservación y mejoras del Parque Recreacional Miraca, específicamente, la colocación de una cerca perimetral (79.381 Bs.).
 - Arborización de la Avenida 27 de Febrero del Sector Bella Vista, Municipio Carirubana (95.400 Bs.).
 - Reparación y mejoras a la Casa Museo Alí Primera, Municipio Los Taques (20.000 Bs.).
- Se construyeron indicadores en el sector turístico, que permitieron realizar las siguientes mediciones durante la temporada de Carnavales y Semana Santa 2012:
- Empresas activas en Zona Libre: 1.530 empresas.
 - Habitaciones: 3.760 disponibles y 1.569 en construcción.
 - Afluencia de turistas: 1.493.330 turistas.

Recursos Transferidos

Para el ejercicio fiscal 2012 fueron transferidos a la Corporación por parte del Ministerio del Poder Popular para la Planificación y Finanzas Bs. 1.316.409 y por parte del poder Municipal fueron transferidos Bs. 80.000. Estos recursos fueron utilizados para el desarrollo de las actividades y la operatividad de la Corporación.

Ingresos Devengados

Para el ejercicio fiscal 2012 se han devengado Bs. 13.602.573,04 como ingresos por la emisión de los certificados que permiten a los prestatarios de servicios turísticos y conexos al turismo operar bajo el régimen de Zona Libre.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Mejorar los métodos de seguimiento y control para el debido cumplimiento de los Criterios de Responsabilidad Social por parte de los prestatarios de servicios turísticos y comerciales conexos al turismo que gozan del beneficio de Visto Bueno, contribuyendo así con el desarrollo de la Península y con la calidad de vida de la población paraguanaera.
- Consolidar la Sede Oficial de la corporación en la comunidad de Pueblo Nuevo de Paraguaná para seguir incentivando el desarrollo del municipio Falcón y las zonas aledañas.
- Mantener y mejorar continuamente el Sistema de Gestión de la Calidad certificado bajo la Norma ISO 9001:2008, en pro de seguir elevando los

niveles de eficiencia de la gestión corporativa y prestar un mejor servicio a la sociedad.

- Fortalecer el turismo y la actividad comercial en la localidad, mediante la promoción de Paraguaná como destino turístico y enclave de inversión, creación de un observatorio turístico en la Península de Paraguaná, apoyando el crecimiento de las Redes Socio productivas de Prestadores de Servicios Turísticos de Paraguaná y propiciar las condiciones sociales para el fomento del programa de Bienestar Social de los Trabajadores de CORPOTULIPA y su entorno.
- Continuar incentivando las articulaciones interinstitucionales en pro de identificar mejoras, desviaciones y oportunidades a fin de definir acciones y responsabilidades conjuntas en pro del desarrollo de la Península de Paraguaná y zonas vecinas que inciden en la toma de decisiones y el crecimiento de la región.

Fondo de Protección Social de los Depósitos y Protección Bancaria

Marco Normativo Institucional

Instituto Autónomo creado mediante Decreto N° 540 del 20-03-1985 y regido conforme al Decreto con Rango, Valor y Fuerza de la Ley de Reforma Parcial de la Ley de Instituciones del Sector Bancario (G.O.R.B.V. Nro. 39.627 del 02-03-2011), con personalidad jurídica y patrimonio propio.

Misión

El Fondo de Garantía de Depósitos y Protección Bancaria (FOGADE), hoy Fondo de Protección Social de los Depósitos Bancarios, es una organización técnica, altamente especializada, que contribuye a mantener la confianza, estabilidad y productividad del sistema financiero venezolano; a satisfacer las necesidades de los demandantes de sus productos y servicios, mediante la ejecución de planes y cursos de acción que garanticen una administración eficiente de los recursos y otros bienes propios y/o administrados, comprometida con la responsabilidad social y política, así como con las políticas públicas nacionales, en beneficio del país y de la ciudadanía.

Descripción de las Competencias

Sustentado en la Ley de Instituciones del Sector Bancario vigente, el Fondo tiene como competencias básicas, dentro de su objeto, las siguientes:

- Garantizar los fondos captados del público por las instituciones bancarias, en cualquiera de las modalidades y de acuerdo a los límites establecidos en la Ley.
- Ejercer la función de liquidador de las instituciones bancarias y sus empresas relacionadas, sin perjuicio a lo contemplado en el artículo 261 de la citada Ley.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Cancelar y agilizar el pago de la garantía a los depositantes de las instituciones del sector bancario en reciente proceso de liquidación, para generar confianza en el público ahorrista, promover el ahorro interno con equidad y contribuir a mejorar la distribución de la riqueza y el ingreso.
- Adjudicar bienes muebles e inmuebles a entes del Estado (a título oneroso y gratuito) promoviendo los principios de coordinación y cooperación interorgánica, para elevar los niveles de equidad, eficiencia y calidad de la acción pública.

Logros Alcanzados

Modelo Productivo Socialista

- Se percibieron aportes de los bancos e instituciones financieras por Bs. 5.376.198.849, lo cual fue superior a lo presupuestado en un 8,7%, consecuencia del incremento experimentado por los depósitos del público en las instituciones bancarias, en especial en el subsector de la Banca Universal. El saldo total para el Ejercicio Fiscal 2012 se ubicó en Bs. 15.548.074.267.
- Se emitió opinión legal acerca del porcentaje del aporte que debe realizar el Banco Bicentenario, Banco Universal, C.A. a este Instituto y de la viabilidad de excluir las inversiones cedidas, de la base de cálculo utilizada para determinar el aporte que las instituciones del sector bancario deben realizar a esta Institución.
- Se canceló 82% de la garantía a los depositantes de los bancos actualmente en proceso de liquidación: Banco Canarias de Venezuela, Banco Universal, C.A.; Banco Provivienda, Banco Universal, C.A. (BanPro); Banco Real, Banco de Desarrollo, C.A.; Baninvest, Banco de Inversión, C.A.; Banco del Sol, Banco de Desarrollo, C.A.; Inverunión, Banco Comercial, C.A.; Banco Federal, Banco Comercial, C.A.; Helm Bank de Venezuela, S.A. Banco Comercial Regional; Bancoro, C.A. Banco Universal Regional; Banvalor, Banco Comercial, C.A. y Casa Propia, Entidad de Ahorro y Préstamo, C.A.. A estos efectos, permaneció como Banco Pagador el Banco de Venezuela, S.A. Banco Universal, ente que ha trabajado de forma permanente y coordinada con este Organismo para ejecutar oportuna y efectivamente el pago de la garantía.
- Cancelación por concepto de pago de garantía a los depositantes, por un monto de Bs. 26.767.353, para un acumulado total de Bs. 3.357.278.761; lo cual se detalla a continuación:

Pagos por Garantía de Depósitos

INSTITUCION FINANCIERA	MONTO GARANTIZADO		CANCELADO POR GARANTIA		% AVANCE	
	DEPOSITANTES	MONTO Bs.	DEPOSITANTES	MONTO Bs.	DEPOSITANTES	MONTO
Banco Canarias de Venezuela, Banco Universal, C.A.	497.529	648.939.898	106.685	525.341.337	21,4	81,0
Banco Provienda, Banco Universal, C.A. (BanPro)	385.560	481.934.082	69.233	363.717.670	18,0	75,5
Banco Real, Banco de Desarrollo, C.A.	20.563	12.218.396	1.563	6.623.501	7,6	54,2
Baninvest, Banco de Inversión, C.A.	206	1.548.103	136	1.305.301	66,0	84,3
Banco del Sol, Banco de Desarrollo, C.A.	3.492	4.209.847	311	2.027.163	8,9	48,2
Inverunión, Banco Comercial, C.A.	3.010	11.452.529	700	6.607.702	23,3	57,7
Helm Bank de Venezuela, S.A., Banco Regional	1.668	11.283.764	433	6.461.761	26,0	57,3
Bancoro, Banco Universal Regional, C.A.	177.857	294.668.020	35.794	241.120.398	20,1	81,8
Banvalor, Banco Comercial, C.A.	19.009	15.003.948	917	7.127.251	4,8	47,5
Casa Propia, Entidad de Ahorro y Préstamo, C.A.	162.060	472.990.751	52.280	412.476.352	32,3	87,2
Banco Federal, Banco Comercial, C.A.	595.774	2.102.249.476	218.913	1.784.470.326	36,7	84,9
TOTAL	1.866.728	4.056.498.813	486.965	3.357.278.761	26,1	82,8

Fuente: Fondo de Protección Social de los Depósitos Bancarios, Banco de Venezuela, Banco Universal, C.A.

- Aumento de la cobertura total de los depósitos del público garantizados en 1,5 puntos porcentuales respecto al año 2011, al ubicarse en 12,1% al cierre del Ejercicio Fiscal 2012, producto del mayor crecimiento de los recursos líquidos del Fondo en comparación al aumento de la base garantizada.
- En el marco de los procesos de liquidación, se registró la participación de conclusión de liquidación y extinción de la personalidad jurídica de 205 personas jurídicas vinculadas a los Grupos Financieros Amazonas, Barinas, Construcción, Empresarial, Fiveca y Latinoamericana Progreso, así como las relativas a tres entidades financieras: Banco Hipotecario Centro Occidental, C.A., Banco Táchira, C.A. y C.A. Ficasa Sociedad de Capitalización.
- Se llevó a cabo la cobranza por concepto de calificación de acreencias y pago de erogaciones recuperables, provenientes de las siguientes instituciones del sector bancario:
 - Banco Provienda, C.A. Banco Universal (BanPro) y Baninvest, Banco de Inversión, C.A., por un monto de Bs. 384.639.626, provenientes de las obligaciones calificadas en el cuarto orden de prelación pagos, en el cual se encuentra inserto el Fondo.
 - Banco Bicentenario, C.A. Banco Universal, correspondiente al crédito que mantenía a favor del Banco Federal, Banco Comercial, C.A., el cual fue cedido a este Organismo, en cumplimiento de la decisión adoptada

por el Presidente de la República Bolivariana de Venezuela, por un monto de Bs. 310.593.333.

- Banco Empresarial, S.A.C.A. (en liquidación), transferencia en propiedad a este Instituto de 132 obras de arte, a fin de cancelar parcialmente la obligación que mantiene a favor del Fondo por concepto de “Gastos Operativos No Descontados de la Cartera Administrada”, quedando un saldo pendiente de Bs. 1.245.557.
- Recuperación por concepto de calificación de acreencias, por un monto de Bs. 6.499.273.273, según se detalla seguidamente:

Cancelación de Acreencias Calificadas por Orden de Prelación de Pagos

Orden de Prelación	BANINVEST Acreencias		HELM BANK Acreencias		CANARIAS Acreencias		REAL Acreencias		DEL SOL Acreencias		BANPRO Acreencias	
	Bs.	Nº	Bs.	Nº	Bs.	Nº	Bs.	Nº	Bs.	Nº	Bs.	Nº
1º	622.349	7	702.548	6	242.388.578	3.580	191.218	7	161.028	10	91.477.181	2.929
2º	0	0	0	0	0	0	0	0	0	0	417.000	257
3º	662.732	9	68.231.780	143	810.308.076	5.754	10.987.927	58	3.749.833	23	334.635.143	2.960
4º	192.232.485	82	0	0	0	0	133.195.147	38	29.004.225	6	685.561.737	276
5º	0	0	0	0	0	0	0	0	0	0	0	0
6º	0	0	0	0	0	0	0	0	0	0	0	0
	193.517.566	98	68.934.328	149	1.052.696.654	9.334	144.374.292	103	32.915.086	39	1.112.091.062	6.422

Orden de Prelación	INVERUNIÓN Acreencias		FEDERAL Acreencias		BANVALOR Acreencias		CASA PROPIA Acreencias		BANCORO Acreencias		TOTAL Acreencias	
	Bs.	Nº	Bs.	Nº	Bs.	Nº	Bs.	Nº	Bs.	Nº	Bs.	Nº
1º	1.356.249	28	1.034.708.483	19.899	1.382.884	33	13.279.158	495	60.765.026	3.547	1.447.034.702	30.541
2º	0	0	0	0	0	0	0	0	0	0	417.000	257
3º	47.212.042	89	1.452.868.781	18.425	5.680.177	125	342.258.261	3.576	438.400.470	3.186	3.514.995.223	34.348
4º	375.968.337	302	0	0	0	0	120.864.417	494	0	0	1.536.826.349	1.198
5º	0	0	0	0	0	0	0	0	0	0	0	0
6º	0	0	0	0	0	0	0	0	0	0	0	0
	424.536.629	419	2.487.577.264	38.324	7.063.061	158	476.401.837	4.565	499.165.497	6.733	6.499.273.274	66.344

Fuente: Fondo de Protección Social de los Depósitos Bancarios

- Se suscribieron documentos de Adjudicación Directa a Título Gratuito a favor de:
 - Banco Bicentenario, Banco Universal, C.A.: Inmuebles constituidos por locales de la “Torre Asociación Bancaria de Venezuela”, Av. Venezuela, Urbanización El Rosal, municipio Chacao, estado Miranda (Propiedad del Fondo de Protección Social de los Depósitos Bancarios).
 - República Bolivariana de Venezuela, por órgano del Ministerio de Poder Popular para Vivienda y Hábitat: 78 parcelas ubicadas en la Urbanización Desarrollo El Molino, Tocuyito, municipio Valencia del estado Carabobo, (Propiedad del Banco Nacional de Descuento, C.A., en proceso de liquidación).
 - Ministerio Público, inmueble identificado como Edificio Residencias Gabriela, ubicado en la Avenida Nueva Granada, municipio Libertador del Distrito Capital, propiedad de Bancor, C.A.

➤ Recuperación de Bs. 483.114.212 por concepto de inmuebles transferidos, según se detalla a continuación:

- Bs. 481.800, por la adjudicación a título oneroso a favor del Ministerio Público de los locales comerciales del Conjunto Residencial Parque Central de Ocumare, Torre Mamón, entre calle Urdaneta y Zamora, Ocumare del Tuy, municipio Lander del estado Miranda, propiedad del Banco Hipotecario de Occidente, C.A.
- Bs. 4.229.217 por la adjudicación a título oneroso a favor del Ministerio Público de dos (2) inmuebles del Centro Comercial El Samán, Av. Libertador, San Cristóbal, Estado Táchira, propiedad del Banco de los Trabajadores de Venezuela, C.A. y un (1) terreno y bienhechurías sobre él construidas, en la Av. Libertador con Av. Carabobo, Barquisimeto, estado Lara, propiedad de Casa Propia Entidad de Ahorro y Préstamo, C.A.
- Bs. 20.661.000, por la adjudicación a título oneroso a favor de la República por órgano del Ministerio del Poder Popular para la Energía Eléctrica de un (1) inmueble constituido por el edificio Torre Global en El Rosal, municipio Chacao del estado Miranda, propiedad del Banco Canarias de Venezuela, Banco Universal, C.A.
- Bs. 6.172.822, por la adjudicación a título oneroso a favor del Ministerio Público de dos (2) inmuebles ubicados en la Av. La Salle con calle Sisal, Municipio Iribaren, Barquisimeto, Estado Lara, propiedad de Casa Propia Entidad de Ahorro y Préstamo, C.A. y un inmueble ubicado en la Av. Rómulo Gallegos con calle Esperanza, Edif. Latimer, Valle de la Pascua, estado Guárico, propiedad del Banco Federal, Banco Comercial, C.A.
- Bs. 277.260.000, a favor del Banco Federal, Banco Comercial, C.A. por la adjudicación a título oneroso de inmueble constituido por 50 oficinas y 285 puestos de estacionamiento de la Torre Centro Federal, ubicado en la Av. Venezuela, Urb. El Rosal, municipio Chacao, del estado Miranda.
- Bs. 13.362.006 a favor de Banco Canarias de Venezuela, Banco Universal, C.A., correspondiente a la adjudicación a título oneroso de inmuebles y mobiliarios, entre los cuales se encuentran varias agencias bancarias y locales comerciales.
- Bs. 141.848.792 a favor del Banco Federal, Banco Comercial, C.A., por concepto de adquisición de 23 inmuebles y mobiliario.
- Transferencia en cuenta del Banco Central de Venezuela de Bs. 12.355.961, correspondiente a la última cuota a pagar por el Ministerio del Poder Popular para la Energía Eléctrica por la adquisición de la Torre Global, ubicada en la Av. Tamanaco, Urb. El Rosal, municipio Chacao del estado Miranda, enajenada por el Banco Canarias de Venezuela, Banco Universal, C.A. (operación aprobada en el 2010).

- Bs. 1.991.300, a favor de Telecomunicaciones Movilnet, C.A., por concepto de adjudicación a título oneroso del Edif. "A", Centro Financiero Plaza, Av. 4, antes Bellavista, municipio Santa Lucía, Maracaibo, estado Zulia.
 - Bs. 4.751.314 a favor del Ministerio Público, por la adjudicación del inmueble conformado por los Locales 4 y 5, lado de la Agencia, municipio Libertador, parroquia La Candelaria, Caracas.
- Se suscribieron las siguientes Actas de Ocupación Previa con miras a su adjudicación a favor de:
- La República con destino a la Defensa Pública: inmueble identificado como Quinta Hortensia, en la Urb. Los Eucaliptos, Av. Miranda, municipio Libertador del estado Mérida (propiedad del Banco Andino Venezolano, C.A., en liquidación).
 - Superintendencia de la Seguridad Social: local en el Centro Lido, El Rosal, Caracas. Propiedad del Banco Real, Banco de Desarrollo, C.A.
 - Alcaldía del municipio Anaco, estado Anzoátegui: 10 casa-quintas del Conjunto Residencial Habitacional Abadía, propiedad del Banco Canarias de Venezuela, Banco Universal, C.A.
 - Defensa Pública: agencia bancaria en la Avenida Gran Mariscal, Cumaná, estado Sucre, propiedad de Bancoro, C.A. Banco Comercial Regional.
 - Alcaldía del municipio Bermúdez: terreno y 13 Edificios Multifamiliares ubicados en la Urbanización Tío Pedro, Avenida Perimetral Rómulo Gallegos, Carúpano, estado Sucre, propiedad del Banco de los Trabajadores, C.A.
 - Ministerio Público: apartamentos N° 103 del Conjunto Residencial Las Fuentes, El Rodeo, Ocumare del Tuy, estado Miranda (propiedad del Banco Latino, C.A.) y N° D-2-2-6 del Edificio Delfín II, Conjunto residencial Los Delfines, Catia La Mar, estado Vargas (propiedad del Banco Hipotecario de Occidente, C.A.).
 - Defensa Pública: locales comerciales N° 01 y 10, Centro Comercial Prenesur, Ciudad Bolívar, Estado Bolívar (propiedad del Banco República, C.A.).
 - Banco Bicentenario, C.A., Banco Universal: Locales L-122 y L-123, Centro Comercial Sambil Maracaibo, Estado Zulia, propiedad del Banco Real, C.A. Banco de Desarrollo.
 - Instituto de Previsión Social de las Fuerzas Armadas (IPSFA): dos parcelas de terreno, sector Genovés, Porlamar, estado Nueva Esparta, propiedad del Banco Progreso, C.A.

- Banco Nacional de Vivienda y Hábitat: local comercial en la Av. 4 de Mayo, Residencias 4 de Mayo, Porlamar, estado Nueva Esparta, propiedad del Banco Nacional de Descuento, C.A.
 - Gobernación del Estado Portuguesa: lote de terreno en la Av. Circunvalación, Ciudad Ojeda, estado Zulia, propiedad del Banco Construcción C.A.
 - Ministerio del Poder Popular para Relaciones Interiores y Justicia (Gran Misión A Toda Vida Venezuela): local comercial N° T-29, Centro Lido, Av. Francisco de Miranda, El Rosal, Caracas, propiedad del Banco Real, C.A. Banco de Desarrollo y Quinta Aldrea, Calle Los Cedros, Parcela N° 20-A, Urb. Country Club, Chacao, Caracas, propiedad del Banco Federal, C.A. Banco Comercial.
 - Ministerio del Poder Popular para Relaciones Interiores y Justicia (Servicio Autónomo de Registros y Notarías): locales comerciales N° 14-03 y 14-04, Edif. Cavendes, Los Palos Grandes, Av., Francisco de Miranda, Chacao, Caracas, propiedad de Cavendes, C.A.
 - Mercado de Alimentos (MERCAL): lado oeste del Nivel 3 del C.C. Centro Plaza, Torre A, Los Palos Grandes, Caracas, propiedad del Banco Principal, C.A.
- Se realizaron las siguientes transferencias gratuitas de bienes propiedad del Fondo a favor de:
- La República con destino a la Defensa Pública, los siguientes inmuebles: Un (1) local comercial en el Edificio Centro Metropolitano, Av. Andrés Bello, Urb. San Bernardino, municipio Libertador, Distrito Capital (propiedad del Banco Principal, S.A.C.A., en liquidación) y seis (6) locales comerciales en el Edificio Residencias Yati, Av. Bolívar, municipio Guaicaipuro, Los Teques, estado Miranda (propiedad del Banco Latino, C.A., en liquidación).
 - Gobierno del Territorio Insular Francisco de Miranda: inmuebles identificados como locales comerciales del Edificio Centro Financiero Latino, en la Av. Urdaneta, Parroquia La Candelaria, Caracas, Distrito Capital (propiedad del Banco Hipotecario de Occidente, C.A., en liquidación).
 - Universidad Nacional Experimental de la Fuerza Armada Nacional: lote de terreno y casa allí construida, en Tovar, estado Mérida, propiedad del Banco Andino Venezolano, C.A.
 - Ministerio Público: locales que forman parte de un inmueble multifamiliar constituido por apartamentos y comercios, denominado Desarrollo Turístico Punta Brava, municipio Silva, estado Falcón, propiedad del Fondo.

- Recuperaciones por Bs. 8.415.794 por concepto de cobranzas de las carteras de crédito de los Bancos en Liquidación anteriores al año 2009. El monto señalado incluye las recuperaciones producto de la aplicación de los Planes Especiales de Descuento (50% sobre montos iguales o inferiores a Bs. 50.000, Tarjetas de Crédito y Sobregiros en Cuenta Corriente) y los casos presentados al Comité de Recuperación de Acreencias. Las recuperaciones de las carteras de crédito procedentes de la banca en reciente proceso de liquidación, alcanzaron Bs. 342.826.655.

Democracia Protagonica Revolucionaria

- Atención a 42.697 personas (entre trabajadores y familiares) en materia de salud, cesta tickets, plan de vivienda, campamento y plan vacacional.
- Aprobación de la propuesta de mejoramiento de las condiciones y administración del plan de vivienda para los trabajadores del Fondo, en los siguientes aspectos: monto máximo del crédito, aplicación de una tasa preferencial, evaluación real de la capacidad de pago del funcionario, recálculo a nuevas tasas de interés para los créditos otorgados vigentes, entre otras.
- Realización de diferentes cursos con participación de 1.052 de trabajadores y trabajadoras del Fondo, para reforzar los procesos de enseñanza y aprendizaje; así mismo se fortaleció el Plan de Capacitación Institucional en áreas de interés para la Organización.
- Se realizaron 12 jornadas de entrega de donativos en la ciudad de Caracas a entidades educativas y organizaciones sin fines de lucro, en el marco del Deber Social del Trabajador del Fondo, a fin de promover conciencia social y humanitaria.
- Se realizaron 560 exámenes en el marco del Programa Examen Preventivo Anual (pre y post vacacional) para el personal activo, dando cumplimiento a la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo.
- Se brindó apoyo logístico, de coordinación y cobertura periodística a todos los eventos relativos a la Copa 26° Aniversario del Fondo de Protección Social de los Depósitos Bancarios y Copa Navidad 2012.
- Se realizó la actividad “Celebremos ayudando”, mediante la cual fueron beneficiados niños del Instituto Venezolano de la Audición y el Lenguaje con la entrega de donativo para la adquisición de prótesis auditivas.

- Se realizaron actividades de carácter cultural, recreativo e informativo, destacando las siguientes:
 - Realización de la charla “Gobierno electrónico, una exploración conceptual”.
 - Inauguración en la Galería de Arte Nacional (GAN) de la exposición “FOGADE, un compromiso con el arte venezolano”, presentando 444 piezas de arte transferidas por el Fondo al Ministerio del Poder Popular para la Cultura.
 - Fueron dictados al personal del Fondo seis (6) módulos informativos sobre temas de interés económico por parte de facilitadores del programa “El BCV con el País”.
 - Celebración del Día de la Madre con la participación del maestro Carlos Almenar Otero, la Coral del Fondo “Luis Alberto Aristigueta” y la Coral “Los Juglaritos”, compuesta por los niños de la casa de huéspedes “Andrés Bello”.
 - Celebración del Foro sobre las “Bondades de la nueva Ley Orgánica del Trabajo, los Trabajadores y Trabajadoras (LOTTT)”.
 - Celebración del Día del Padre, con la organización de torneo de dominó.
 - Celebración de la Copa Navidad 2012, entre otras actividades de integración dirigidas al personal.
- La obtención de ingresos por concepto de intereses sobre cartera de inversiones fue de Bs. 1.682.843.828 al cierre del Ejercicio Fiscal 2012, concordando con una política de colocaciones tanto en moneda nacional como extranjera, que contempla la optimización del portafolio de inversión del Fondo, lo cual redundará significativamente en el fortalecimiento de los recursos líquidos orientados principalmente a incrementar el fondo de la garantía a los ahorristas.
- Aprobación de siete (7) Informes sobre el Valor en Riesgo (VaR) de los Precios de la Cartera de Inversiones del Fondo, correspondientes a los meses de octubre, noviembre y diciembre de 2011 y desde enero hasta abril de 2012, por parte del Comité de Riesgos.
- Se realizaron las siguientes actividades en correspondencia al cumplimiento de las “Normas Relativas a la Administración y Fiscalización de los Riesgos Relacionados con los Delitos de Legitimación de Capitales y Financiamiento al Terrorismo Aplicables a las Instituciones Reguladas por la Superintendencia de Bancos y Otras Instituciones Financieras”:
 - Realización de Conferencias y Talleres dirigidos a todo el personal, dando cumplimiento al Programa Anual de Adiestramiento.

- Presentación ante el Comité de Prevención y Control de Legitimación de Capitales de Informes de Gestión Trimestrales y Anual, así como el Informe de Auditoría Externa del Segundo Semestre 2011.
- Aplicación de software libre a todos los desarrollos de sistemas emprendidos por el Fondo, en cumplimiento de lo dispuesto en el Decreto N° 3.390, de fecha 23/12/2004.
- Se realizaron las siguientes actividades en el marco de los recientes procesos de liquidación:
 - Apoyo tecnológico en los bancos en proceso de liquidación.
 - Procesamiento de información de los pagos, subrogaciones y conciliaciones.
 - Actualización y mantenimiento a las bases de datos Migraciones 2009 y Migraciones 2010 de cada banco.
 - Generación de consultas y reportes relativos a la emisión de los pagos de los bancos.
 - Instalación e inducción en el manejo y uso del Sistema de Juicio.
 - Incorporación a la base de datos del Sistema de Juicio, de la información de la Cartera Judicial de BANINVEST, Banco de Inversión, C.A.

Ingresos Devengados

Producto de las actividades propias de la institución se generaron recursos por un monto de Bs. 5.376.198.849, donde tiene un papel relevante la cifra percibida por concepto de aportes de bancos e instituciones financieras, consecuencia del cambio establecido en la tarifa de aportes antes descrito.

Líneas y Planes de Acción para el Año 2013

Dentro de las estrategias y políticas definidas se encuentran las de mejorar sustancialmente la distribución de la riqueza y el ingreso, a través de la “Promoción del Ahorro Interno con Equidad”. Bajo este contexto, para la definición del marco bajo el cual se enfocará la gestión del Fondo de Protección Social de los Depósitos Bancarios, se desarrollarán las líneas y estrategias previstas para el año 2013, las cuales se detallan a continuación:

- Con relación a las operaciones financieras relativas a los ingresos y fuentes financieras, las estimaciones (con su respectiva participación porcentual sobre el presupuesto total) se fundamentaron en las siguientes pautas:

- Aportes de Bancos por Bs. 5.605.775.164 (75,04%), considerando un incremento del 5% inter-semestral de los depósitos del público y una tasa diferenciada de 0,75% para la Banca Privada y 0,50% para la Banca Pública.
 - Ingresos Financieros por Bs. 1.690.788.663 (22,63%), de los cuales Bs. 1.670.022.642 son producto de:
 - Los intereses sobre cartera de inversiones en valores en moneda nacional por Bs. 1.504.697.628.
 - Rendimiento de la cartera de inversiones en moneda extranjera, estimados a una tasa promedio del 10,32% anual Bs. 18.066.161.
 - Rendimiento de los saldos remunerados en el BCV estimados al 6% anual, Bs. 147.258.853. El resto, Bs. 20.766.019 corresponde a intereses por operaciones de asistencia financiera.
 - Ingresos Extraordinarios por Bs. 95.400.003 (1,28%), los cuales provienen principalmente de la disminución de los créditos diferidos originados por las cuentas por cobrar por concepto de venta de inmuebles del Banco Federal, C.A., devengada y no cobrada por Bs. 33.228.538; de la cobranza de capital e intereses generados por la cartera de créditos de Bancoro, C.A. Banco Universal Regional adquirida por el Fondo por Bs. 23.466.846; y por los intereses generados por el fideicomiso del Plan de Vivienda (Bs. 35.938.909). Asimismo contempla Bs. 2.765.710 producto de recuperaciones por capital e intereses de carteras de crédito cedidas al Fondo y por cobro de acreencias relativas a la banca en liquidación.
- Por concepto de Otras Fuentes Financieras se estiman Bs. 78.143.799 (1,05%), las cuales contemplan el incremento de la depreciación y amortización acumulada por Bs. 9.397.526; para indexar la provisión relativa a las demandas judiciales funcionariales y no funcionariales incoadas contra este Organismo por Bs. 55.200.000; la recuperación del capital relativo a la cartera de créditos de BANCORO, C.A. Banco Universal Regional adquirida por el Fondo por Bs. 10.057.222 y las recuperaciones dirigidas a disminuir la cuenta de Erogaciones Recuperables provenientes del cobro de acreencias relativas a la banca en liquidación por Bs. 3.489.051.
- Con relación a las operaciones financieras que permiten cubrir los gastos de funcionamiento e inversiones reales y financieras (con su respectiva participación porcentual sobre el presupuesto total), se previeron las siguientes operaciones:

- Inversiones en Valores en Bs. 5.718.066.161 (76,55%), como resultado del flujo de efectivo previsto, el cual determinó un excedente de tesorería a ser colocado en títulos rentables, seguros y de fácil realización de acuerdo con la política establecida por el Organismo, en función de mantener y fortalecer el respaldo a la garantía de los depósitos del público.
- Cumplir con los planes de acción para el funcionamiento y operatividad del Fondo, así como garantizar los recursos materiales y financieros de los proyectos, lo cual determina egresos por Bs. 778.866.947 (10,43%), que al contemplar el aporte al fideicomiso del Plan de Vivienda por Bs. 150.000.000, se ubican en Bs. 928.866.947. Es importante destacar que los recursos estimados correspondientes a los intereses sobre la cartera de inversiones en moneda nacional por Bs. 1.504.697.628 más los recursos generados por las cuentas remuneradas en el Banco Central de Venezuela por Bs. 147.258.853, superarán en 1,8 veces a los gastos de funcionamiento (incluyendo las Erogaciones Recuperables), demostrando la viabilidad financiera para el cumplimiento de la gestión ordinaria del ejercicio económico 2013.
- Incremento neto de bancos por Bs. 736.206.976 (9,86%), monto dentro del cual destaca Bs. 741.073.923 por concepto del incremento de las cuentas remuneradas en el Banco Central de Venezuela, estimando que este rubro alcanzará al cierre del Ejercicio Fiscal 2013 un saldo de Bs. 5.619.552.029, lo cual representa el 58,36% del total de recursos líquidos.
- Incremento neto de otros activos financieros por Bs. 139.141.481 (1,86%), el cual contempla los recursos destinados al Fideicomiso Plan de Vivienda que ampara a los trabajadores del Fondo (Bs. 150.000.000), menos recuperación capital en la cuenta compra de activos (Bs. 12.000) y la disminución de cuentas por cobrar, por concepto de la cobranza relativa a la alícuota del año, correspondiente a la adjudicación directa del Hotel Morrocoy Coral Reef, efectuada en agosto de 2009, de acuerdo al cronograma de pagos acordado entre Venezolana de Turismo (VENETUR, S.A.) y el Fondo, lo cual disminuye la cuenta otros activos financieros por cobrar en Bs. 10.846.519.
- Se estiman Otros Gastos y Aplicaciones por Bs. 97.826.064 (1,30%), destinados principalmente a la provisión relativa a las demandas judiciales funcionariales y no funcionariales incoadas contra este Organismo (Bs. 55.200.000), al gasto por depreciación y amortización del ejercicio (Bs. 9.397.526) y la disminución de los créditos diferidos originados por las Cuentas por Cobrar por concepto de venta de inmuebles del Banco Federal, C.A., devengada y no cobrada por Bs. 33.228.538.

Fundación Banco de Comercio Exterior

Marco Normativo Institucional

La Fundación Banco de Comercio Exterior “FUNDABANCOEX” fue creada mediante el decreto N° 4.286 publicado en la Gaceta Oficial de la República Bolivariana de Venezuela N° 38.379 de fecha 14 de febrero de 2006.

Misión

Fomentar el intercambio de los valores culturales típicos nacionales de orígenes artísticos, literarios, artesanales y musicales, sustentado en una visión socialista del desarrollo humano, rescatando y protegiendo las tradiciones folklóricas, que coadyuven a la integración social, en el marco de la concepción Bolivariana de la Unión de Repúblicas para la formación de la Gran Nación Latinoamericana.

Descripción de las Competencias

Promover y apoyar la producción y exportación de valores culturales de orígenes artísticos, literarios, artesanales y musicales, particularmente, los producidos por los pueblos y comunidades indígenas, así como, los elaborados por las industrias populares o empresas de productos típicos, emprendedoras e innovadoras y sustentables con potencial exportador e integrador.

Estructura Organizativa

Aprobada en sesión de Consejo Directivo mediante Punto de Cuenta N° PC/CD -03 -12, Agenda N° 001 -12 de fecha 24 de Enero de 2012.

Líneas de Acción para el Ejercicio Fiscal 2012

Se tomaron en cuenta como principal orientación para la gestión, las Líneas Generales del Plan de Desarrollo Económico y Social de la Nación 2007 – 2013 Proyecto Nacional “Simón Bolívar”, específicamente lo contenido en la directriz “Suprema Felicidad Social”, cuyo objetivo es promover una ética, cultura y educación liberadoras y solidarias con la estrategia de masificar una cultura que fortalezca la identidad nacional latinoamericana y caribeña, tras la política de inserción del movimiento cultural en los distintos espacios sociales.

En consecuencia, las acciones adelantadas durante el año 2012 que orientaron la gestión de la Fundación Banco de Comercio Exterior, están referidas principalmente al “Otorgamiento de Donaciones a Personas Vinculadas al ámbito Sociocultural”, para la realización o participación en eventos nacionales e internacionales.

Logros alcanzados

Suprema Felicidad Social

- Se promovieron actividades culturales a nivel internacional, propiciando la participación de talentos venezolanos en ferias, conciertos musicales, congresos, exposiciones y encuentros; beneficiando a un total de 203 personas, con una inversión de Bs. 4.781.013, generando 20 empleos directos y 105 indirectos.

Personas beneficiadas en eventos internacionales

Participación en eventos Internacionales	
Continentes	Cantidad de Beneficiarios
Europa	91
América del Norte	39
Asia	29
Centro América y el Caribe	25
América del Sur	19
Total de personas	203

Fuente: FUNDABANCOEX 2012

- Se propició la capacitación de talentos vinculados al quehacer cultural con la realización de talleres musicales, artesanales, de artes plásticas y de formación, los cuales se efectuaron en el Área Metropolitana de Caracas; beneficiando a un total de 208 personas, con una inversión de Bs. 404.000, generando 20 empleos directos y 48 indirectos.

Personas beneficiadas con la capacitación vinculada al quehacer cultural

Ejecución de Talleres de Capacitación vinculados al quehacer cultural	
Áreas	Cantidad de Beneficiarios
Musical	137
Artesanal	42
Artes plásticas	24
Formación	5
Total de personas	208

Fuente: FUNDABANCOEX 2012

- Se promovieron actividades culturales a nivel nacional al propiciar la participación de talentos venezolanos en ferias, festivales y exposiciones en gran parte del territorio nacional; beneficiando a un total de 550 personas, con una inversión de Bs. 783.600, generando 20 empleos directos y 168 indirectos.

Personas Beneficiadas en eventos nacionales

Participación en Eventos Nacionales	
Región	Cantidad de Beneficiarios
Insular	216
Central	160
Capital	86
Centro Occidental	40
De los Llanos	37
Nor- Oriental	11
Total de personas	550

Fuente: FUNDABANCOEX 2012

- Se contribuyó al desarrollo social mediante el otorgamiento de ayudas económicas para la realización de intervenciones quirúrgicas, tratamientos y adquisición de equipos médicos, así como la donación de juguetes en diversas comunidades del territorio nacional; beneficiando a 238 personas, con una inversión de Bs. 250.000, generando 20 empleos directos y 58 indirectos.

Recursos Transferidos

El presupuesto original de la Fundación, aprobado en la Ley de Reforma Parcial de la Ley de Presupuesto para el Ejercicio Fiscal 2012, debidamente publicado en Gaceta Oficial Extraordinaria N° 6.065 de fecha 19/12/2011, fue por un monto total de Bs. 8.992.034, posteriormente modificado mediante transferencia de recursos por parte del Banco de Comercio Exterior, aprobado en Punto de Cuenta N° 012, de fecha 21/06/2012 por el Ministerio del Poder Popular de Planificación y Finanzas; por la cantidad que a continuación se detalla:

- Ingresos adicionales recibidos del Banco de Comercio Exterior por la cantidad de Bs. 960.000.
- Recursos propios de capital por un monto de Bs. 25.000.
- Financiamiento con saldo de caja por la cantidad de Bs. 328.543.

- En tal sentido, el presupuesto total para el ejercicio fiscal 2012, asciende a la cantidad de Bs. 10.305.577.

Ingresos Devengados

Para el cierre del Ejercicio Fiscal 2012, la situación del presupuesto de ingresos de FUNDABANCOEX se presenta a continuación:

Partida	Denominación	Presupuesto Aprobado	Presupuesto Modificado	Presupuesto Ejecutado
3.01	Intereses en depósitos	100.000	100.000	171.428
3.04	Ingresos ajenos a la operación	0	0	0
3.05	Transferencia y Donaciones	8.600.000	9.560.000	9.560.000
3.06	Recursos propios de capital	144.000	169.000	169.000
3.11	Disminución de otros activos financieros	148.034	476.577	476.577
3.12	Incrementos de Pasivos	0	0	0
Total presupuesto de ingresos		8.992.034	10.305.577	10.377.005

Fuente: FUNDABANCOEX 2012

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Presupuesto de Ingresos:
- Transferencias internas recibidas de BANCOEX, por la cantidad de Bs. 12.977.250.
 - Aplicación de los intereses ganados por la cantidad de Bs. 130.000.
 - Incremento por el gasto de depreciación de los activos reales por un monto de Bs. 220.000.
 - Disminución de otros activos financieros por un monto de Bs. 200.000.
- Presupuesto de Gastos: para el año 2013, la situación del presupuesto de gastos y aplicaciones financieras de FUNDABANCOEX es el siguiente:

Situación del presupuesto de gastos y aplicaciones financieras

Partida	Denominación	Bs.
4.01	Gastos de Personal	7.542.115
4.02	Materiales, Suministros y Mercancías	557.143
4.03	Servicios no Personales	1.117.992
4.04	Activos Reales	490.000
4.07	Transferencias y Donaciones	3.400.000
4.08	Otros Gastos	220.000
4.11	Disminución de pasivos	200.000
Total presupuesto de gastos		13.527.250

Fuente: FUNDABANCOEX 2012

Fundación Escuela Gerencia Social

Marco Normativo Institucional

Creada por decisión del Ejecutivo Nacional el 19 de octubre de 1989 (según decreto N° 552 publicado en Gaceta Oficial 34.329 de la misma fecha), es un organismo adscrito al Ministerio del Poder Popular de Planificación y Finanzas.

Misión

Somos una organización pública que promueve una gerencia social incluyente mediante actividades de investigación, capacitación, asistencia técnica y difusión de información, dirigida a apoyar la gestión pública social, la organización y la participación popular, en el marco de la Constitución de la República Bolivariana de Venezuela y de las líneas estratégicas del Plan de Desarrollo Económico y Social de la Nación, establecidas en el Proyecto Nacional Simón Bolívar 2007 – 2013.

Descripción de las Competencias

Impartir formación a los servidores públicos y líderes comunitarios en dos direcciones primordiales; una de tipo político, orientada a la comprensión y fundamentación del Nuevo Estado y la otra, direccionada a dotarlos de herramientas para la gestión social. Realizar investigaciones sobre áreas de interés público en materia de gestión social, brindar asistencia técnica a las comunidades organizadas dirigidas a facilitar la asunción del poder popular. Obtener y difundir información a toda la población, sobre política social, gerencia social y temas asociados.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Fomentar la capacidad de toma de decisiones de la población, a través de programas de formación para la construcción del nuevo estado y la asistencia técnica en el área de planificación y gestión social a las comunidades organizadas.
- Elevar los Niveles de equidad, eficacia, eficiencia y calidad de la acción pública, a través del diseño y elaboración de investigaciones relacionadas a los procesos de planificación y evaluación de políticas sociales y comunitarias; la Nueva Ética Socialista y el aparato del Estado Venezolano.
- Fortalecer el Centro de Información y Documentación Simón Rodríguez, al servicio de la política social, gerencia social y temas asociados.
- Promover la difusión de productos y servicios en política social, gerencia social y temas asociados.

- Universalizar el acceso a los diferentes tipos de comunicación, mediante el desarrollo del servicio de soporte técnico, mantenimiento y actualización de la plataforma tecnológica computacional de la fundación.

Logros Alcanzados

Nueva Ética Socialista

- Culminación de una investigación acerca de los valores asociados a las prácticas de los servidores públicos dentro de la administración pública y el diseño de una propuesta formativa que contribuya a la superación de la crisis de valores éticos que aún persiste en las prácticas de los servidores públicos durante el cumplimiento de sus funciones, con una inversión de Bs. 384.849; generando 4 empleos directos y 5 indirectos.

Democracia Protagónica Revolucionaria

- Culminación de una investigación acerca de una experiencia comunal sistematizada en el municipio Libertador, beneficiando a 240 habitantes que forman parte de la Comuna “Victoria Socialista” mediante la formación y capacitación con una inversión de Bs. 142.048; generando 14 empleos directos y 2 indirectos.
- Culminación del Plan Comunal de Desarrollo de la Comuna “Victoria Socialista” ubicada en el Municipio Libertador, beneficiando a los 16 Consejos Comunales que la integran, mediante el acompañamiento técnico y la formación en las áreas de planificación y gestión social con una inversión de Bs. 261.960; generando 13 empleos directos y 2 indirectos.
- Desarrollo de planes de trabajo para brindar sensibilización, formación y asistencia técnica en el mejoramiento de la herramienta SISCOP para su aplicación, lo cual benefició a 50 personas entre servidoras y servidores públicos del Instituto Nacional de Estadística (INE), de la Fundación Escuela de Gerencia Social (FEGS), Alcaldía de Sucre-Cagua, estado Aragua, CVG-Ferrominera Orinoco y voceros y voceras de los Consejos Comunales de Farfán, Pedregal y la Manguera, ubicados en el municipio Chacao.
- Diseño, promoción y difusión de 10.000 unidades de material gráfico en diversos formatos, con los que se participó en eventos institucionales, y de manera especial en la 8va. Feria Internacional del Libro de Venezuela (FILVEN 2012); generando un total de cuatro (4) empleos directos y tres (3) indirectos, con una inversión de Bs. 912.060,00.

**Material Gráfico Diseñado, Producido y Difundido
Período 2012**

ACTIVIDAD DE DIFUSIÓN	TOTAL
Atención de usuarios presencial y a distancia	124
Cartelera Virtual	2.054
Boletín de Prensa	5.572
Diseminación Selectiva de Información	308
Boletín mensual "NOTIFECS"	1.131
Ejemplares vendidos en la Feria Internacional del Libro	811
TOTAL	10.000

Fuente: Fundación Escuela Gerencia Social

- Culminación de 321 talleres dirigidos a fortalecer las capacidades técnicas y la comprensión de la dimensión política, jurídica y económica de servidoras y servidores públicos, voceros y voceras de las comunidades organizadas para el desarrollo del Poder Popular en la Gran Caracas, con una inversión de Bs. 2.258.713; generando 8 empleos directos y 24 indirectos, beneficiando a 5.457 personas.
- Se atendieron las necesidades de la institución en cuanto a soporte técnico, producto de las mejoras realizadas a la plataforma tecnológica. Esto se llevó a cabo con una inversión de Bs. 1.105.509, generando 5 empleos directos y 10 indirectos, beneficiando a 10.000 personas.

Modelo Productivo Socialista

- Culminación de una investigación enmarcada en el "Estudio del Funcionamiento y Gestión de las Empresas de Propiedad Social (EPS)", en la que se visibiliza el funcionamiento y gestión de: la Empresa de Propiedad Social Directa Juana Ramírez, ubicada en la Parroquia Antimano y la Empresa de Propiedad Social Directa Carpintería Bicentenario 200, ubicada en la Parroquia Catia. La investigación contó con una inversión de Bs. 208.201, generando 11 empleos directos y 2 indirectos.

Recursos Transferidos

Al cierre del Ejercicio Fiscal 2012, la Fundación Escuela de Gerencia Social recibió por concepto de Aportes del Ejecutivo de acuerdo a la Ley de Presupuesto vigente, el monto de Bs. 11.745.146.

Ingresos Devengados

Al cierre del Ejercicio Fiscal 2012, la Fundación Escuela de Gerencia Social recibió por actividades propias de la institución el monto de Bs. 238.736.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Construir la estructura institucional necesaria para el desarrollo del Poder Popular.
- Fomentar la capacidad de toma de decisiones de la población a través de la sistematización de experiencias de participación y organización comunitaria.
- Estudiar el funcionamiento y la gestión de las Empresas de Propiedad Social (EPS).
- Continuar con el fortalecimiento del Centro de Información y Documentación para facilitar la construcción de conocimiento e intercambio de saberes.
- Universalizar el acceso a los diferentes tipos de comunicación, a través del fortalecimiento de los servicios de soporte que provee la plataforma tecnológica de información y comunicación de la FEGS.

Fundación Escuela Venezolana de Planificación

Marco Normativo Institucional

La Escuela Venezolana de Planificación es una institución de derecho público sin fines de lucro, con responsabilidad jurídica y patrimonio propio, dependiente jerárquicamente del Ministerio del Poder Popular de Planificación y Finanzas, en ejercicio de las atribuciones que le son propias deberá sujetar su actuación a la Constitución de la República Bolivariana de Venezuela, al Decreto de Creación N° 4.784 publicado en Gaceta Oficial N° 38.514 de fecha 04 de septiembre de 2006, al Acta Constitutiva y Estatutos Sociales de la Escuela registrado bajo el Número 38, Tomo 30, Protocolo Primero, Tercer Trimestre del año 2006, así como a las normas, leyes y reglamentos vigentes que tengan relación con el objeto y fines de la Escuela.

Misión

Crear un estilo o modo venezolano de planificar, cuya concepción, construcción teórica y puesta en práctica democráticas cumplan con los cuatro campos de acción que se le establecen. Estos son:

- Desarrollo del pensamiento venezolano sobre la planificación.
- Apoyo y asistencia a proyectos de planificación especiales, así como a comunidades, para que participen protagónicamente en la formulación y diseño de sus propios planes.
- Demarcación de la profesionalización de la planificación de políticas públicas.
- Formación de planificadores tanto de las instituciones públicas como de las comunidades organizadas.

Descripción de las Competencias

La Escuela Venezolana de Planificación es una institución de “cultura transdisciplinaria”, ella va religada en el espectro de consideraciones éticas y políticas interrelacionadas entre ciencia académica y cultura, fortaleciéndose como una organización inteligente, basada en la generación y propagación de conocimientos, a través de sus principales actores: docentes, investigadores, alumnos y comunidad, en la cual tiene competencia a nivel nacional e internacional.

Estructura Organizativa

- Se avanzó en el pensum contemplado en cada uno de los programas de pregrado y especializaciones de la siguiente manera:
 - Culminación de la carga académica de las I, II y III Cohortes de la Especialización en Planificación Global.
 - La IV Cohorte de la Especialización en Planificación Global, se encuentra cursando la asignatura de: Presupuesto Público e Inversión Pública y Financiamiento con un total de 16 estudiantes.
 - Culminación de la materia de Métodos para Planificar, por parte de la V Cohorte de la Especialización en Planificación Global, la cual contó con un total de 17 estudiantes.
 - La VI Cohorte se encuentra en el curso de iniciación, con un total de de 33 aspirantes preinscritos.
- Establecimiento de una línea editorial por parte de la Coordinación de Docencia y Publicaciones, imprimiendo un total de 7.000 ejemplares,

superando en un 16.67% la meta establecida en el año 2012; entre los textos más destacados se encuentran:

- “El Análisis Racional para un Mundo Problemático”.
 - “Estilos Tecnológicos”.
 - “Una Lectura Geohistórica”.
 - “Lecturas sobre China”.
 - “Métodos para Planificar”.
-
- Se dictaron un total de 107 cohortes en los diferentes cursos y talleres que imparte la Escuela Venezolana de Planificación, certificando a 1.284 estudiantes.
 - Se dictaron 34 Conferencias en el marco de “Miércoles de Encuentro y Reflexión”, con una asistencia de 1.801 personas.
 - Se otorgaron 152 becas a estudiantes, con una ejecución financiera de Bs. 850.500.
 - Se realizaron un total de siete (7) talleres y cursos permanentes de planificación, otorgando un total de 58 certificados de culminación satisfactoria.
 - Se dictaron 62 talleres y cursos de ampliación en áreas estratégicas, otorgando 1.075 certificados de culminación satisfactoria.
 - Se programó y dictó un (1) taller en el marco de la formación de integrantes de diversos Consejos Comunales en el área de planificación, entregando un total de 24 certificados.
 - Se dictó un (1) taller de inducción y curso de actualización al personal de la Escuela, beneficiando a un total de cuatro (4) personas.
 - Se realizaron 34 eventos de exposiciones, encuentros y seminarios nacionales e internacionales en la FEVP, con una participación de 1.587 personas.
 - Se instrumentaron tres (3) talleres y cursos de planificación para la comunidad en general, otorgando una cantidad de 40 certificados.
 - Cumplimiento a cabalidad de cuatro (4) diplomados en las áreas de agroecología e instrumentación de la planificación local, otorgándose un total de 83 certificados de culminación.

- Culminación efectiva de un (1) proyecto de investigación denominado “Análisis de la Teoría del Valor-Trabajo en el desempeño productivo de algunos sectores económicos venezolanos”.
- Culminación efectiva de un (1) proyecto de investigación denominado “Análisis de la evolución histórica de la deuda del gobierno central”.
- Culminación efectiva de un (1) proyecto de investigación denominado “La dimensión ecológica en las Teorías del Desarrollo: aproximación a la emergencia de paradigmas alternativos”.
- Continuación del desarrollo de cinco (5) líneas de investigación, enfocadas en las siguientes áreas:
 - Propuesta metodológica de Planificación del Sistema Eléctrico en Venezuela, haciendo énfasis en el uso de energías alternativas.
 - Propuesta de Planificación Agrícola: caso de la “Empresa de Producción Social Marisela”, Edo. Apure, inscrita en la línea de investigación agricultura y soberanía alimentaria.
 - Planificación Participativa en los espacios públicos, inscrita en la línea de investigación planificación urbana.
 - Educación Ambiental Participativa e Integral: estudio del caso de la comunidad Las Lapas, Edo. Vargas”, inscrito en la línea de investigación agricultura y soberanía alimentaria.
 - La ideología del Proyecto Nacional Socialista Bolivariano, inscrito en la línea de investigación estilos del desarrollo, proyectos nacionales y alternativas sociales.
- Se realizó el mantenimiento preventivo de pintura en áreas comunes (recepción, pasillos y áreas administrativas), así como el mantenimiento correctivo de los sistemas de instalación sanitaria, eléctrico, aseo y de las áreas comunes, beneficiando a 103 empleados, 2.272 estudiantes y 48 familias alojadas en las residencias estudiantiles.
- Se realizó la adquisición de mobiliarios y equipos, beneficiando a 103 empleados y 2.272 estudiantes, con una inversión de Bs. 4.831.021,94.

Recursos Transferidos

La FEVP ha recibido desembolsos por parte del Ministerio del Poder Popular de Planificación y Finanzas, dicho monto asciende a la cantidad de Bs. 164.271.881.

Por disposición del Ciudadano Ministro del Poder Popular de Planificación y Finanzas y según punto de cuenta S/N de fecha 27/06/2012, se solicita autorización para ceder los derechos y obligaciones de administración y disposición del fondo fiduciario del contrato de fideicomiso que administra la Escuela Venezolana de Planificación, destinados para el proyecto “Programa Piloto de Aplicación de la Experiencia de los Distritos Industriales Italianos en las Parroquias Santa Rosalía y Alta gracia” y suscrito con el Banco de Desarrollo Económico y Social de Venezuela (BANDES), para que el mismo sea administrado por el Ministerio del Poder Popular de Planificación y Finanzas.

Por lo tanto, estos recursos fueron disminuidos del Presupuesto del ejercicio económico de la Escuela en el presente año, a fin de reducir total o parcialmente los créditos no comprometidos y la cesión de las obligaciones y de los recursos, reduciendo y cesando al Ministerio del Poder Popular de Planificación y Finanzas la cantidad de Bs. 32.638.614.

Ingresos Devengados

Durante el Ejercicio Fiscal 2012 se obtuvieron ingresos por concepto de pago de matrícula en postgrado, cursos y talleres por un monto total de Bs. 233.979. Se generaron ingresos extraordinarios por depósitos a la vista del fideicomiso cedido por el Instituto Venezolano de Planificación (IVEPLAN) depositado en el Banco de Desarrollo Económico y Social de Venezuela (BANDES) la cantidad de Bs. 251.933,38. También se percibieron ingresos ajenos a la operación, por concepto de fotocopias y ventas de libros, la cantidad de Bs. 37.796,50. Asimismo, se percibieron ingresos por concepto de recursos excedentarios del ejercicio anterior, destinados a gastos de protección y atención integral a las familias y personas en casas de huéspedes, por un monto de Bs. 9.000.000; para un total de ingresos en el año de Bs. 9.523.709.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Crear una cultura de la planificación en el seno de la sociedad venezolana, mediante la formación de personas en materia de planificación y la difusión institucional de las políticas en dicha área, para lo cual se estima realizar las siguientes actividades:
 - Dictar maestrías y especializaciones.
 - Dictar talleres de inducción y cursos de actualización al Personal de la EVP.
 - Dictar talleres y cursos permanentes de planificación.
 - Dictar talleres y cursos de ampliación en áreas estratégicas.

- Dictar diplomado en Instrumentos para la Planificación Local.
 - Otorgar becas para estudiantes.
 - Realizar publicaciones.
 - Dotar al centro de documentación.
- Continuar realizando proyectos de investigación orientados a estudios básicos de la sociedad, para ser aplicados en los proyectos concretos de planificación en áreas de economía, ciencia, tecnología y sociedad, energía, planificación urbana y agroecología.
- Promover la difusión de todo lo relacionado a la cultura sociopolítica de valores socialistas y democráticos, para la formación de ciudadanía, las comunidades y el desarrollo social y económico de la Nación, mediante las siguientes actividades:
- Difusión de información interna y externa de la imagen institucional.
 - Divulgación de contenidos sociopolíticos.
 - Presentación de agrupaciones de la cultura popular.
 - Exposición del arte nacional, latinoamericano y del Caribe.
 - Intercambio de experiencias y conformación de redes.
 - Apoyo interinstitucional, convenios nacionales e internacionales.
- Continuar con el mejoramiento de la EVP a fin de establecer las condiciones óptimas de una infraestructura indispensable para el proceso formativo, que permita a los estudiantes disfrutar de buenas instalaciones para un mejor aprendizaje, a través de las siguientes acciones:
- Mantenimiento del complejo institucional EVP.
 - Mantenimiento a las residencias estudiantiles de la EVP.
 - Equipamiento de maquinarias, herramientas y equipos.

Superintendencia de las Instituciones del Sector Bancario

Marco Normativo Institucional

La Superintendencia de las Instituciones del Sector Bancario (SUDEBAN), ente adscrito al Ministerio del Poder Popular de Planificación y Finanzas, es una institución autónoma con personalidad jurídica y patrimonio propio e independiente de los bienes de la República y se regirá por las disposiciones que establezcan la Ley Orgánica del Sistema Financiero Nacional y el Decreto con Rango, Valor y Fuerza de Ley de Reforma Parcial de la Ley de las Instituciones del Sector Bancario, Gaceta Oficial N°. 39.627 del 02 de marzo de 2011.

Misión

Regular y supervisar el Sistema Bancario, con un talento humano motivado y comprometido, a través de la aplicación de las mejores prácticas nacionales e internacionales que contribuyan con la estabilidad del sistema y el desarrollo nacional.

Descripción de las Competencias

Corresponde a esta Superintendencia autorizar, supervisar, inspeccionar, controlar y regular el ejercicio de la actividad que realizan las Instituciones que conforman el sector bancario, así como, instruir la corrección de las fallas que se detecten en la ejecución de sus actividades y sancionar las conductas desviadas al marco legal vigente. Todo ello con el fin de garantizar y defender los derechos e intereses de los usuarios y usuarias del sector bancario nacional y del público en general.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Fortalecer los procesos internos para promover las actividades misionales y emergentes del Organismo, en aras de contribuir con el cumplimiento de las funciones que le son conferidas por ley.
- Fortalecer el Sistema Bancario a través de la aplicación de:
 - Mejores prácticas internacionales en materia de regulación bancaria, para lograr una supervisión más efectiva, contribuyendo con la estabilidad y solidez del sistema.
 - Ejercer una mejor y más exhaustiva supervisión y fiscalización del sistema bancario nacional.
 - Aplicar un nuevo enfoque basado en riesgo para la prevención y control de la legitimación de capitales y el financiamiento al terrorismo.
 - Supervisar la gestión que cumplen los interventores de las empresas relacionadas a los Grupos Financieros Bajo Régimen Especial y las solicitudes de liquidación de dichas empresas.

- Desarrollar y proveer mecanismos y herramientas tecno – legales para el otorgamiento de créditos hacia los sectores productivos de la economía.
- Desarrollar y aplicar mecanismos que contribuyan a la mayor inclusión de la sociedad en los servicios que ofrece el Sistema Bancario Nacional.
- Desarrollar acciones para mejorar la atención a los usuarios, a través de la tramitación de denuncias, reclamos y necesidades en el marco de la normativa legal vigente.
- Propiciar una práctica laboral referida al fortalecimiento de la justicia social, la equidad y respeto al prójimo, la corresponsabilidad y el rescate de valores importantes.
- Profundizar la solidaridad a la población en situación de extrema pobreza y máxima exclusión social, prestar atención integral a niños, niñas y adolescentes, adultos y adultas mayores, población indígena y población con discapacidad.

Logros Alcanzados

Modelo Productivo Socialista

- Se logró el incremento interanual de la cartera de créditos a microempresarios otorgada por la Banca del Estado en 341,57% al extenderse de Bs. 1.522.087.000 al 31-12-2011 a 6.721.031.000 al 31-12-2012; Del mismo modo la cartera de créditos del sector agrícola y de la actividad manufacturera de la banca pública lograron un incremento interanual de 27,59% y 49,02%, ubicándose al cierre del año 2012 en Bs.20.877.003.000 y 14.297.336.000, respectivamente.
- Se logró un desempeño del 100% en la ejecución del Proyecto Supervisión Bancaria, a través de la realización de inspecciones de carácter financiero, de riesgo bancario y tecnológico; así como, de calidad de servicio bancario, evaluándose la totalidad de las instituciones que conforman el Sistema Bancario Nacional.
- Mantener y reforzar la estabilidad y transparencia del Sistema Bancario Nacional, lo cual ha permitido obtener resultados satisfactorios de los principales indicadores, específicamente los relativos a:

- El índice de capitalización se ubicó en 9,68%, por encima del 8% establecido como índice mínimo, según Resolución N° 305.09 del 09-07-2009.
 - El índice de morosidad registró una tendencia hacia la baja en los últimos veinticuatro (24) meses, ubicándose en 0,88%.
 - La cobertura de la morosidad se ubicó en 352,67%, superando el 271,57% registrado en 2011.
 - El índice de intermediación crediticia resultó en 50,41%.
 - La rentabilidad del patrimonio se ubicó en 53%, por encima del 36,63% registrado en 2011.
- Se aprobó la liquidación de la Sociedad de Garantías Recíprocas para la Pequeña y Mediana Empresa del Estado Apure, S.A., mediante Resolución N° 062.12 del 7/05/2012 publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.924 del 17/05/2012.
- Se resolvieron un total de 150 procedimientos administrativos por incumplimientos legales y normativos por parte de las Instituciones Bancarias, de los cuales 41 fueron sancionados con imposición de multa, cuyos montos totales en bolívares equivalen a la cantidad de Bs. 44.106.765,25.
- Se liquidaron las siguientes empresas relacionadas a los Grupos Financieros intervenidos: Promotora Inmobiliaria Urbana, C.A. (Grupo Federal) Resolución Nro. 007.12 del 11/01/2012; Nelson, C.A. (Grupo Federal) Resolución Nro. 054.12 del 30/04/2012; Dineva, C.A. (Grupo Federal), Resolución Nro. 071.12 del 16/05/2012; Inversora Harim, C.A. (Grupo Latinoamericana Progreso), Resolución Nro. 112.12 del 01/08/2012; Consorcio Inversionista Bancanarias, C.A. (Grupo Canarias), Resolución Nro. 137.12 del 06/09/2012.
- Se aprobaron las transformaciones de Banplus Banco Comercial, C.A., Banco Plaza, C.A. y 100% Banco, Banco Comercial, C.A. a Bancos Universales; así como, la fusión por absorción del Banco Guayana, C.A. por parte del Banco Caroní, C.A. Banco Universal. Asimismo, se autorizaron aumentos de capital que permitieron fortalecer patrimonialmente los Entes Regulados por esta Superintendencia.
- Se emitieron normas prudenciales, dentro de las cuales resaltan las siguientes:
- Resolución N° 050.12 del 25 de Abril de 2012. Normas para la autorización y funcionamiento de representaciones de Instituciones Bancarias del Exterior.

- Resolución N° 053.12 del 26 de abril de 2012. Modificación a las Normas para la constitución de provisiones para los créditos o microcréditos otorgados a personas naturales o jurídicas cuyos bienes fueron objeto de expropiación, ocupación o intervención por parte del Estado venezolano.
 - Resolución N° 083.12 del 31 de mayo de 2012. Normas que Regulan las Operaciones de Fideicomiso.
 - Resolución N° 086.12 del 10 de junio de 2012. Normas relativas al registro de los contadores públicos o contadoras públicas en el ejercicio independiente de la profesión.
 - Resolución N° 099.12 del 10 de julio de 2012. Normas que permiten determinar el cumplimiento de los requisitos de calidad moral y ética exigidos para el ejercicio de la actividad bancaria.
 - Resolución N° 150.12 del 17 de septiembre de 2012. Modificaciones realizadas al Manual de Contabilidad, correspondiente a las cuentas según Convenio Cambiario N° 20.
- Adecuación de la normativa de supervisión en materia de prevención de legitimación de capitales y financiamiento al terrorismo, en concordancia con las mejores prácticas internacionales; asimismo, se incrementó la cooperación nacional e internacional en la mitigación de los riesgos relacionados. En ese sentido, se logró lo siguiente:
- Circular N° SIB-DSB-UNIF-13454 del 15 de mayo de 2012. Instrucción a las Oficinas de Representación de Bancos Extranjeros domiciliados en el país, que deben disponer de un “Manual de Políticas y Procedimientos de Administración de Riesgos de Legitimación de Capitales y Financiamiento al Terrorismo (LC/FT)” en idioma castellano que incluya las Normas, Políticas y Procedimientos que aplica la Casa Matriz para el Control y PLC/FT.
 - Circular N° SIB-DSB-UNIF-29801 del 19 de septiembre de 2012. “Normas para Regular las Cuentas en Moneda Extranjera” que deben cumplir las Instituciones Bancarias.
 - Circular N° SIB-DSB-UNIF-34037 de fecha 24 de octubre de 2012. Instrucción a las Sociedades de Garantías Recíprocas y Sociedades de Capital de Riesgo, los Lineamientos para la Aplicación de la Resolución 119-10 siguientes “Normas relativas a la Administración y Fiscalización de los Riesgos relacionados con los delitos de Legitimación de Capitales y el Financiamiento al Terrorismo (LC/FT)”.
 - Ejecución con éxito del “VI Ejercicio de Tipologías SUDEBAN 2012”, en el cual se realizó el intercambio de experiencias y capacitación en la prevención de delitos con Organismos Nacionales e Internacionales.
 - Representación del país ante Organismos Internacionales como el Grupo de Acción Financiera Internacional (GAFI), Grupo de Acción

Financiera del Caribe (GAFIC), Grupo de Expertos contra el Lavado de Activos de la Comisión Interamericana Contra el Abuso de Drogas (CICAD) de la Organización de Estados Americanos (OEA) y el Grupo EGMONT, con reconocimientos sobre los esfuerzos realizados por nuestro país y el compromiso asumido en estos temas.

- Cooperación permanente con el Ministerio Público en el suministro de información, capacitación y designación de expertos para el estudio de casos, con el objeto de hacer más efectiva la persecución de los delitos de delincuencia organizada.
- Se desarrollaron modelos estadísticos dirigidos a generar las alertas necesarias para apoyar el proceso de toma de decisiones, con ello se logró realizar pronósticos y seguimiento de la evolución del desempeño bancario, riesgo de liquidez y riesgo de incumplimiento de la cartera de créditos, a fin de obtener una visión global del nivel de riesgo del sector bancario y de cada una de las instituciones que lo conforman.
- Se ejerció supervisión constante a las carteras de créditos dirigidas a los sectores productivos financiadas por las instituciones del sector bancario, con la finalidad de determinar los niveles de cumplimiento de las mismas. Para el ejercicio en análisis, las mismas presentaron el siguiente desempeño:
 - En la cartera de créditos agrícolas el sector bancario presenta un 31,71% de cumplimiento, siendo el porcentaje requerido 25%.
 - Los créditos para la actividad manufacturera arrojan un cumplimiento del 13%, siendo el 10% requerido como obligatorio.
 - La cartera de créditos a microempresarios presenta un resultado del 5,01%, siendo como obligatorio el 3%.
 - En el caso de los créditos al sector turismo, el porcentaje de cumplimiento del sector bancario se ubicó en 2,72%, siendo el 3% requerido como obligatorio.
- Se emitió Circular N° SIB-II-GGR-GNP-09964 del 18 de abril de 2012, relativa a la obligatoriedad de ofrecer una respuesta oportuna a las solicitudes de créditos formuladas por los emprendedores y promotores de proyectos turísticos.
- Se emitieron las siguientes normas, con el objeto de proteger los derechos de los usuarios del sistema bancario:
 - Circular N° SIB-II-GGR-GNP-04686 del 24 de febrero de 2012, mediante la cual se instruye a las Instituciones Bancarias a dar cumplimiento a las disposiciones relativas a evitar la discriminación,

restricción, disuasión o prohibición de apertura de cuentas de ahorro y/o depósitos a plazo; así como, de la inactivación, bloqueo y cancelación de cuentas.

- Circular N° SIB-DSB-CJ-OD-14851 del 29 de mayo de 2012, mediante la cual se exhorta a las instituciones del sector bancario a no exigir a los clientes o usuarios la consignación de actas o partidas de nacimiento “vigentes” o con fecha de expedición determinada, a fin de dar cumplimiento a lo dispuesto por el artículo 94 de la Ley Orgánica de Registro Civil.
- Se realizó el 100% de las visitas de inspección a la red de agencias y oficinas de las instituciones bancarias estipuladas en el Plan Combinado de Inspección 2012, con la finalidad de verificar el cumplimiento de las normativas en materia de calidad de servicio bancario.
- Se definieron e implementaron mecanismos que permiten asegurar la transparencia, funcionamiento y eficacia del sistema bancario y de los sistemas y procesos que lo soportan, disminuyendo más del 90% el fraude electrónico (“clonación”) por el uso de las tarjetas de crédito y débito en cajeros automáticos y puntos de ventas, mediante la implementación de la tecnología chip.
- Se realizaron transferencias y donaciones por el orden de Bs. 33.902.257,09, dirigidas principalmente a atender las necesidades de los ciudadanos y ciudadanas, instituciones sin fines de lucro, misiones sociales y Consejos Comunales.

Ingresos Devengados

El Decreto con Rango, Valor y Fuerza de Ley de Reforma Parcial de la Ley de Instituciones del Sector Bancario establece en sus artículos 168, 169 y 170 cómo está conformado el presupuesto anual de la Superintendencia de las Instituciones del Sector Bancario (SUDEBAN). Para el año 2012, de acuerdo con lo establecido en el artículo 169 del mencionado Decreto Ley, la contribución que deben abonar las instituciones supervisadas a la SUDEBAN quedó establecido en un 0,6 por mil del promedio de los activos de cada institución sujeta a regulación, correspondiente al ejercicio inmediato anterior, según instrucciones dictadas mediante resolución N° 326-11 del 15 de diciembre de 2011, para los aportes del primer semestre de 2012, publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.821 del 15 de diciembre de 2011 y resolución 102-12 del 13 de julio de 2012, para los aportes del segundo semestre de 2012, publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 40.005 del 01 de septiembre de 2012.

En este sentido, los ingresos reales percibidos durante el año 2012 alcanzaron un total de Bs. 724.898.168,90, de los cuales:

- Por concepto de contribuciones del sistema bancario (sujetos obligados a cancelar el aporte), según el Art. 169 del Decreto con Rango, Valor y Fuerza de Ley de Reforma Parcial de la Ley de Instituciones del Sector Bancario, se percibieron Bs. 703.047.468,35.
- Por concepto de los intereses de las colocaciones se percibió un monto de Bs. 3.729.659,72 y por otros ingresos se obtuvieron Bs. 18.121.040,83.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Fortalecer las bases operativas institucionales.
- Fortalecer el Sistema Bancario Nacional.
- Generar mecanismos para la correcta aplicación del sistema de conversión del Sistema Bancario hacia el Desarrollo Integral de la Economía.
- Continuar en el mejoramiento de la Atención al Usuario por parte del Sistema Bancario.
- Fortalecer la Interacción de la SUDEBAN con la Comunidad.
- Ejecutar una Supervisión Bancaria Integral, basada en dos principios fundamentales: inspección In Situ y supervisión Extra Situ, para obtener una evaluación global, cuantitativa y cualitativa de la calidad de los sistemas con los que los entes supervisados identifican, miden, administran y controlan sus riesgos desde el punto de vista financiero y tecnológico, aspirando como meta principal que el Índice de Desempeño del Sistema Bancario (IDB) sea igual o superior al 55%.

Superintendencia de Seguridad Social

Marco Normativo Institucional

La Superintendencia de Seguridad Social fue creada mediante la Ley Orgánica de Seguridad Social, según Gaceta Oficial N° 37.600 de fecha 30 de diciembre de 2002 y reformada en el decreto 6.243, de Gaceta oficial 39.912 de fecha 30 de abril 2012.

La Superintendencia de Seguridad Social es un instituto autónomo de personalidad jurídica y patrimonio propio, adscrito al ministerio con competencia en materia de planificación y finanzas; como órgano de control, con la finalidad controlar, fiscalizar y supervisar el Sistema de Seguridad Social, con excepción de los recursos Provenientes del Régimen Prestacional de Vivienda y Hábitat.

Misión

Proteger el Sistema de Seguridad Social, a través de la vigilancia, supervisión y fiscalización de todo el Sistema, con la finalidad de garantizar la universalidad, justicia y transparencia de los Regímenes Prestacionales, promoviendo la participación protagónica de los Ciudadanos, para que se forme la cultura de Seguridad Social y el Pueblo Intendente.

Descripción de las Competencias

- Dictar la normativa y establecer un sistema de regulación, inspección, vigilancia, supervisión, control y fiscalización que permita detectar oportunamente los problemas de la recaudación y la gestión de los recursos financieros en cualesquiera de los órganos, entes y fondos integrantes del Sistema de Seguridad Social, bajo los criterios de una supervisión preventiva; así como adoptar las medidas tendentes a corregir la situación. A tales fines, la Superintendencia de Seguridad Social contará con las más amplias facultades, pudiendo solicitar a los órganos, entes y fondos controlados los datos, documentos, informes, libros, normas y cualquier información que considere conveniente. Asimismo, la Superintendencia de Seguridad Social tendrá derecho a revisar los archivos, expedientes y oficinas de los sujetos controlados, incluyendo sus sistemas de información y equipos de computación, tanto en el sitio como a través de sistemas remotos.
- Inspeccionar a los órganos, entes y fondos regidos por esta Ley, por lo menos una vez cada año.

- Dictar las normas e instrucciones tendentes a lograr:
 - Velar porque los sujetos controlados le proporcionen información financiera, técnico-actuarial y estadística confiable, transparente y uniforme.
 - Velar porque las reservas técnicas se encuentren debidamente estimadas y que los activos que las representen se encuentren invertidos en bienes que ofrezcan garantías de seguridad, rentabilidad y liquidez.
 - Ordenar la suspensión o revertir operaciones determinadas cuando, fueren ilegales, se hubieren ejecutado en fraude a la ley, no hubieren sido debidamente autorizadas, o pudieren afectar el funcionamiento de los órganos y entes sujetos a esta Ley y las demás leyes que regulan el Sistema de Seguridad Social.
- Revisar la constitución, mantenimiento y representación de las reservas técnicas, así como la razonabilidad de los estados financieros. En los casos necesarios, ordenar la sustitución, rectificación o constitución de las reservas o provisiones, y ordenar las modificaciones que fuere menester incorporar en los estados financieros e informes respectivos.
- Ordenar la adopción de medidas necesarias para evitar o corregir irregularidades o faltas que advierta en las operaciones sometidas a su control que a su juicio puedan poner en peligro los objetivos y fines del Sistema de Seguridad Social, debiendo informar de ello inmediatamente al ministerio con competencia en finanzas públicas y a los ministerios del Sistema de Seguridad Social.
- Supervisar que la Tesorería de Seguridad Social publique semestralmente los balances y estados financieros de los respectivos fondos; asimismo, quien forme en detalle sobre estos aspectos a las personas, las instituciones, comunidad organizada y órganos de control social, que así lo requieran por sí mismos o por intermedio de terceros.
- Coordinar con la Superintendencia de Bancos, el Fondo de Garantía de Depósitos y Protección Bancaria, la Superintendencia de Seguros, el Banco Central de Venezuela y la Comisión Nacional de Valores, los mecanismos de control de los recursos colocados en el sistema financiero, en el mercado monetario y de capitales.
- Supervisar la normativa y el cumplimiento de la misma en relación a cuantía, otorgamiento y duración de las prestaciones en dinero que brinda el Sistema de Previsión Social.

- Ejercer las acciones administrativas, legales, judiciales y extrajudiciales a que hubiere lugar, con ocasión de incompetencia, negligencia, impericia, dolo, culpa, por parte de los órganos y entes involucrados en la gestión administrativa y financiera de los fondos y recursos del Sistema de Seguridad Social.
- Informar a los efectos del control posterior a los órganos y entes tutelares de gestión.
- Elaborar y publicar un informe en el curso del primer semestre de cada año sobre las actividades de la Superintendencia en el año civil precedente, y acompañarlo de los datos demostrativos que juzgue necesarios para el mejor estudio de la situación del Sistema de Seguridad Social. Igualmente se indicará en este informe el número de denuncias y multas impuestas para cada uno de sus supervisados.
- Establecer vínculos de cooperación con organismos de regulación y supervisión venezolanos y de otros países para fortalecer los mecanismos de control, actualizar las regulaciones preventivas e intercambiar informaciones de utilidad para el ejercicio de la función supervisora.
- Promover la participación ciudadana y tomar las medidas administrativas en defensa de los derechos de las personas, en los casos en que dichos derechos sean vulnerados.
- Evacuar las consultas que formulen los interesados en relación con esta Ley.
- Las demás que le otorgue esta Ley o las leyes y sus respectivos reglamentos, que regularán los regímenes prestacionales del Sistema de Seguridad Social.

Estructura Organizativa

Líneas y Planes de Acción para el Ejercicio Fiscal 2012

- Diseñar y ejecutar actividades orientadas a la formación y difusión acerca del Sistema de Seguridad Social de la Superintendencia, de la Tesorería y de los Regímenes Prestacionales.
- Consolidar una red con los entes e instituciones públicas a nivel nacional relacionadas con la Superintendencia de Seguridad Social.
- Fomentar la conformación de organizaciones de contralores y contraloras de la Seguridad Social y facilitar la plataforma adecuada para su articulación local, regional y nacional, para propiciar el fortalecimiento del Sistema de Seguridad Social.
- Contribuir a la progresividad de la Universalidad del Sistema de Seguridad Social.
- Establecer acuerdos y alianzas estratégicas con instituciones nacionales e internacionales de reconocida experiencia en materia de Seguridad Social.
- Diseñar y establecer mecanismos de acción para garantizar la defensa de los derechos e intereses de los ciudadanos y las ciudadanas contemplados en planes estratégicos, compromiso de gestión y

lineamientos dictados conforme a la Constitución Nacional y los lineamientos dictados por la Ley Orgánica del Sistema de Seguridad Social y otras leyes relacionadas.

- Fortalecer el proceso de fiscalización y control de los fondos de la seguridad social.

Logros Alcanzados

Nueva Ética Socialista

- Instalación y acondicionamiento de las oficinas provisionales de la Superintendencia de Seguridad Social.
- Reunión con la la Oficina de Planificación del Sector Universitario (OPSU) y con el Centro Nacional de Universidades (CNU), para informarnos sobre los Fondos de Pensiones y Jubilaciones en las Universidades Públicas.
- Coordinación y realización de reuniones con los diferentes Intendentes del Sistema Financiero, para establecer acuerdos de cooperación mutua.
- Coordinación y realización de actividades interinstitucionales con la Empresa China HUAWEI, a fin de establecer alianzas comerciales a través del convenio China Venezuela.
- Ponencia sobre la Seguridad Social en la Escuela de Estadística de la Universidad Central de Venezuela.
- Ponencia a los Consejos Comunales y al Ministerio del Poder Popular para las Comunas y Protección Social, sobre seguridad social.
- Ponencia de seguridad social a la Federación Nacional del Sindicato Regional de Trabajadores de la Salud (FENASIRTRASALUD).
- Ponencia en BANDES, sobre la prevención del infarto y del accidente cardiovascular (ACV).
- Diseño de un formato de encuestas para conocer diagnóstico y funcionamiento de las instituciones a controlar.
- Conferencia sobre la Seguridad Social en el Instituto de Altos Estudios en Salud.

- Reuniones para programar conferencias y cursos sobre la Seguridad Social, a realizarse en varias instituciones, tales como el Banco Nacional de Desarrollo Económico y Social (BANDES) y el Ministerio del Poder Popular para la Energía Eléctrica.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Iniciar las etapas de contratación de personal para las áreas sustantivas y de apoyo.
- Ubicar y acondicionar sede definitiva de la Superintendencia de Seguridad Social.
- Diseñar y ejecutar actividades orientadas a la formación y difusión acerca del Sistema de Seguridad Social de la Superintendencia, de la Tesorería y de los Regímenes Prestacionales.
- Consolidar una red con los entes e instituciones públicas a nivel nacional relacionadas con la Superintendencia de Seguridad Social.
- Fomentar la conformación de organizaciones de contralores y contraloras de la Seguridad Social y facilitar la plataforma adecuada para su articulación local, regional y nacional, para propiciar el fortalecimiento del Sistema de Seguridad Social.
- Contribuir a la progresividad de la Universalidad del Sistema de Seguridad Social.
- Crear una base tecnológica para el control transparente del Sistema de Seguridad Social.
- Establecer acuerdos y alianzas estratégicas con instituciones nacionales e internacionales de reconocida experiencia en materia de Seguridad Social.
- Diseñar y establecer mecanismos de acción para garantizar la defensa de los derechos e intereses de los ciudadanos y las ciudadanas contemplados en planes estratégicos, compromiso de gestión y lineamientos dictados conforme a la Constitución Nacional y los lineamientos dictados por la Ley Orgánica del Sistema de Seguridad Social y otras leyes relacionadas.
- Fortalecer el proceso de fiscalización y control de los fondos de la seguridad social.

Superintendencia Nacional de Valores

Marco Normativo Institucional

La Superintendencia Nacional de Valores es el ente encargado de regular y supervisar el funcionamiento del mercado de valores, para la protección de los inversionistas y ahorristas que invierten en el mismo con el fin de estimular el desarrollo productivo del país. Este organismo está regulado y creado por la Ley de Mercado de Valores, publicada en Gaceta Oficial de la República Bolivariana de Venezuela N° 39.489 del 17 de agosto de 2010, reimpresa por error material en la Gaceta Oficial N° 39.546 de fecha 05 de noviembre de 2010, donde entre otros aspectos relevantes se indicó que la Comisión Nacional de Valores se transformará en la Superintendencia Nacional de Valores, adecuando su estructura y organización.

La Superintendencia Nacional de Valores tiene personalidad jurídica y patrimonio propio e independiente del Fisco Nacional, está adscrita al Ministerio del Poder Popular con competencia en materia de Finanzas, a los efectos de la tutela administrativa y gozará de franquicias, privilegios y exenciones de orden fiscal, tributario y procesal que la Leyes de la República otorgan al Fisco Nacional.

Misión

La Superintendencia Nacional de Valores es un Organismo Autónomo, creado por la Ley para regular y supervisar el funcionamiento eficiente, transparente, equitativo e incluyente del mercado de valores, con el fin de coadyuvar al desarrollo económico social del País y proteger a los inversionistas.

Descripción de Competencias

- Autorizar la oferta pública de valores emitidos por empresas constituidas en el país.
- Autorizar la oferta pública, fuera del territorio nacional, de valores emitidos por empresas constituidas en el país.
- Autorizar la publicidad y prospectos de las emisiones de valores a los fines de su oferta pública.
- Autorizar y supervisar la actuación de bolsas de valores, corredores públicos de títulos valores y demás entes intermediarios.

- Inscribir los valores objeto de oferta pública.
- Resguardar los intereses de los accionistas y, en especial, los minoritarios.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Promocionar y difundir el mercado de valores con el objeto de incrementar la participación de los inversionistas y público en general.
- Mejorar y fortalecer la fiscalización y regulación del mercado de acuerdo con las normativas planteadas en la nueva Ley de Mercado de Valores, protegiendo a los inversionistas, garantizando que los mercados sean justos, eficientes, transparentes, así como la reducción del riesgo en el sistema.

Logros Alcanzados

Modelo Productivo Socialista

- Se autorizaron 14 ofertas públicas, las cuales superaron en 40% a la meta programada de 10 autorizaciones en el año 2012. Asimismo, los montos autorizados en el año 2012 presentaron un incremento del 66,3% al

situarse en Bs. 24.610 millones, en comparación al año 2011, cuando se autorizaron Bs. 17.796 millones.

- Se incorporó un emisor no tradicional, denominado Fondo de Desarrollo Nacional, S.A. (FONDEN), ente que realizó una emisión de obligaciones, cuyos recursos se destinaron al Fondo Ezequiel Zamora para el fortalecimiento y financiamiento de la Gran Misión Agro-Venezuela. Al discriminar los montos autorizados por instrumento, tal como se observa en el siguiente gráfico, encontramos que el 98,2% de los recursos se derivan de obligaciones de las cuales Bs. 15.900 millones corresponden a dos (2) emisiones de PDVSA emitidas en dólares y Bs. 7.000 millones a la emisión del FONDEN, el 1,2% corresponde a Bs. 300 millones en papeles comerciales y el restante 0,6% a Bs. 134,7 millones en acciones.

**Montos de Ofertas Públicas Autorizadas por Instrumentos
Periodo 2012
(En Porcentaje)**

Fuente: Superintendencia Nacional de Valores

- Se autorizaron ofertas públicas de acciones por un monto de Bs. 136 millones, cuyo origen de fondos se financió por la vía de capitalización, donde un 75% correspondió a superávit restringido y un 4% a utilidades no distribuidas. Asimismo, las ofertas se financiaron en un 21% con aportes de capital provenientes de accionistas actuales.

**Origen de Fondos de las Ofertas Públicas de Acciones
Periodo 2012
(En Porcentaje)**

Fuente: Superintendencia Nacional de Valores

- Se realizaron 12 charlas a comunidades organizadas, dirigidas especialmente a PYMES, emisores no tradicionales y tradicionales, donde se promocionó el mercado de valores y su importancia para el desarrollo económico social; contando con la participación de 300 personas.
- Se realizaron nueve (9) cursos en la Escuela Bursátil Virtual, beneficiando a 340 participantes.
- Se realizaron 351 publicaciones en la página web de cuadros estadísticos referentes a información financiera de los mercados primario y secundario.
- Publicación de 10 boletines económicos mensuales y el Informe del año 2011, que contienen indicadores del mercado (primario y secundario), índices bursátiles, bonos, variables macroeconómicas, aspectos relacionados con el mercado de valores venezolano, entre otros.
- Se realizó la edición y publicación de ocho (8) ejemplares de la revista "INFOVALORES", referente al mercado de valores en Venezuela.
- Digitalización de 3.420 expedientes de la información económica-financiera de los participantes del mercado, evidenciando los avances en el proceso de automatización del Registro Nacional de Valores.
- Realización de 2.173 revisiones y análisis de la información económica-financiera de los entes regulados del mercado de valores; así mismo se realizaron 107 visitas de inspecciones y auditorías a los intermediarios del mercado secundario.

- Se culminaron con éxito el 85% de los procesos de liquidación de operadores de valores autorizados (anteriormente casas de bolsas y sociedades de corretaje), de los cuales el 61% fue liquidado en este Ejercicio Fiscal.
- Se prestó asistencia técnica y legal en los procesos de intervención y liquidación de los Operadores de Valores Autorizados, así como también colaboración al Ministerio Público, Cuerpo de Investigaciones Científicas Penales y Criminalísticas, Tribunales de Justicia y demás organismos del Estado.
- Actualización del marco normativo referente a la Ley de Mercado de Valores, publicado en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.489 en fecha 17-08-10 y reimpressa por error material en fecha 05-11-10 y publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.546, en la cual se estipula la autorización de financiamiento mediante procesos de oferta pública de valores a sociedades mercantiles y a las comunidades organizadas, empresas de propiedad social o colectiva, así como a la pequeña y mediana empresa.
- Creación del Comité de Prevención y Control de Legitimación de Capitales y Financiamiento al Terrorismo, con el propósito de coordinar las medidas preventivas tendientes a mitigar los riesgos de legitimación de capitales y financiamiento al terrorismo.
- Se han llevado a cabo 11 procesos de capacitación al personal de esta Superintendencia en materia de Prevención y Control de Legitimación de Capitales y Financiamiento al Terrorismo.
- Se impartieron tres (3) capacitaciones al público en general, destacando el 1er. curso de Prevención y Control de Legitimación de Capitales y Financiamiento al Terrorismo.
- Fiscalización, supervisión y regulación de las actividades mercantiles realizadas por la Bolsa Pública de Valores Bicentenario, reportándose operaciones por la suma de Bs. 2.133 millones, superando en un 696% a la de igual período del 2011 (Bs. 268 millones).
- Fiscalización, supervisión y regulación de las actividades mercantiles realizadas por la Bolsa de Valores de Caracas, C.A., la cual reportó negociaciones por Bs. 356 millones, cifra superior en un 66% a lo transado en igual período del año anterior (Bs. 215 millones).

- Se brindó apoyo, orientación e información a los ciudadanos y ciudadanas por parte de la Oficina de Atención al Ciudadano (OAC), atendiendo los requerimientos, denuncias, sugerencias y peticiones inherentes a las actividades desarrolladas por esta Superintendencia.
- Atención y seguimiento de 150 casos (quejas y reclamos) realizados por los pequeños inversionistas, por parte de la OAC.
- Se realizaron operativos de mercados populares (MERCAL), cedulação y otros de salud en apoyo al personal de esta Superintendencia.
- Se realizaron eventos y charlas de apoyo social en las comunidades aledañas, tales como: operativos de licencias de conducir, consultas oftalmológicas, aperturas y asesoramiento bancario con el apoyo del Banco de Venezuela y el Banco del Tesoro.

Recursos Transferidos

El total de ingresos recibidos para el año 2012 por concepto de transferencias del Ejecutivo Nacional fue de Bs. Bs.69.441.481.

Ingresos Devengados

Los Ingresos Devengados para el año 2012 fueron por un total de Bs 9.023.019, de los cuales, Bs. 8.253.806 corresponden a ingresos por inscripciones y contribuciones, mientras que Bs. 769.213 corresponden a ingresos por intereses y otros ingresos.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Mejorar y fortalecer la fiscalización, supervisión y regulación del mercado de valores, para lo cual se establecen las siguientes metas:
 - Realizar 132 visitas de inspección de naturaleza financiera de cumplimiento y seguimiento.
 - Analizar 3.120 reportes de información periódica u ocasional de los intermediarios.
 - Elaborar 1.100 normativas y procedimientos, entre otros aspectos legales dirigidos a los entes sometidos al control de la Superintendencia Nacional de Valores.
 - Elaborar 12 informes de Prevención y Control de Legitimación de Capitales.
 - Elaborar cuatro (4) informes de Actividades Sospechosas a la Unidad Nacional de Inteligencia Financiera (UNIF).

- Promover y difundir el mercado de valores, para lo cual se establecen las siguientes metas:
- Realizar de cuatro (4) cursos en la Escuela Bursátil.
 - Tramitar y analizar de 10 ofertas públicas.
 - Dictar 11 conferencias.
 - Publicar 13 boletines económicos con periodicidad mensual y anual.
 - Actualizar 5.040 expedientes de emisores e intermediarios.
 - Mantener actualizada la página web referente a 450 operaciones estadísticas.

ENTES DESCENTRALIZADOS CON FINES EMPRESARIALES

Banco Bicentenario Banco Universal, C.A.

Marco Normativo Institucional

El Banco Bicentenario, Banco Universal, fue creado de conformidad con lo establecido en la resolución de la Superintendencia de Bancos y Otras Instituciones Financieras, hoy Superintendencia de Instituciones del Sector Bancario (SUDEBAN), N° 682.09 de fecha 16/12/2009, publicado en la Gaceta Oficial N° 39.329 de la misma fecha, mediante la cual se autoriza la fusión por incorporación de Banfoandes, Banco Universal, Compañía Anónima; Banco Confederado, S.A: bolívar Banco, C.A. y C.A. Central Banco Universal.

Misión

Crear y desarrollar soluciones financieras y de valor para nuestros clientes y empleados a través de la entrega de productos y servicios adaptados a sus necesidades, garantizando el crecimiento y acceso a todas las personas a la banca.

Descripción de las Competencias

El Banco tiene por objeto la realización de todas las operaciones, negocios y actividades concernientes a los bancos universales, establecidas en la normativa legal que rige la actividad bancaria, sin más límites que las tipificadas en las leyes.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Financiar a los sectores productivos.
- Capacitar al personal y mejorar continuamente sus beneficios.
- Desarrollar e implementar el programa de banca social.
- Diseñar e implementar mecanismos para el otorgamiento de créditos bancarios.
- Fortalecer la infraestructura física y tecnológica a nivel nacional.

Logros Alcanzados

Modelo Productivo Socialista

- Liquidación de 38.086 créditos por un monto total de Bs. 11.122.453.525, de los cuales 661 por la suma de Bs. 3.025.891.507,83 fueron destinados a la consolidación y desarrollo del sector agrícola y pecuario,

contribuyendo a la política de seguridad alimentaria, generando 8.130 empleos directos y 19.919 indirectos.

- Financiamiento de 13.504 microempresarios, por un monto de Bs. 2.708.553.134,19; generando 64.819 empleos directos y 116.675 indirectos.
- Otorgamiento de 21 créditos de desarrollo turístico por un monto de Bs. 434.262.202,65; generando 531 empleos directos y 1.249 empleos indirectos.
- Financiamiento de 19.009 créditos personales y para la adquisición de vehículos particulares, de transporte y de carga, por la suma de Bs. 1.119.510.073,74; generando 62 empleos directos y 250 empleos indirectos.
- Liquidación de 4.611 créditos hipotecarios, beneficiando a 14.324 personas, con una inversión de Bs. 2.309.856.138,97; de los cuales 2.170 créditos se otorgaron con recursos propios por la cantidad de Bs. 638.549.353,66; y 2.441 con recursos del Fondo de Ahorro Obligatorio de Vivienda para la (FAOV) por un monto de Bs. 1.671.306.785,31.
- Las captaciones del público su ubicaron en el año 2012 en Bs. 79.888.547.194.

**Evolución mensual de las captaciones del público del Banco Bicentenario
Enero 2011 – Octubre 2012
(Expresadas en bolívares)**

Fuente: Banco Bicentenario, Banco Universal.

- La cartera de crédito bruta cerró al mes de diciembre de 2012 en Bs. 14.497.484.840.

Evolución mensual de la cartera de créditos del Banco Bicentenario. **Enero 2011 – Octubre 2012** **(Expresadas en bolívares)**

Fuente: Banco Bicentenario, Banco Universal.

- Migración del 100% de los tarjetahabientes del Banco Bicentenario, Banco Universal, a tarjetas con tecnología EMV CHIP.
- Actualización del 100% de la red de Cajeros Automáticos para su adecuado funcionamiento en la lectura de tarjetas con tecnología EMV CHIP.
- Generación y publicación de 359 documentos asociados con los Manuales de Organización de las diferentes áreas del Banco, Manuales de Normas y Procedimientos, entre otros, en pro del mejoramiento de la calidad de servicio del Banco, con una inversión de Bs. 60.513.092,00, mejorando la calidad del servicio.
- Adecuación en la infraestructura de 362 agencias distribuidas en 23 estados de país, con una inversión de Bs. 309.509.607; a fin de prestar un mejor servicio a todos los clientes de la institución.

Ingresos Devengados

- Los ingresos financieros durante el año 2012 alcanzaron la cantidad de por la cantidad de Bs. 3.009.494.491, de los cuales el 31,42%

equivalentes a Bs. 945.716.719 corresponden a los originados por la cartera de créditos; el 68,40% que significan la cantidad de Bs. 2.058.676.722, se generaron por la cartera de inversiones en títulos valores; y 0,01% que representa Bs. 34.375 se percibieron por concepto de disponibilidades. Igualmente, se registraron ingresos por Bs. 5.064.191 por concepto de otras cuentas por cobrar, representando el 0,17% del total de los ingresos financieros registrados durante el ejercicio 2012.

Fuente de Ingresos del Banco Bicentenario en el año 2012
(Expresados en bolívares)

FUENTE DE INGRESOS	TOTAL Bs.
INGRESOS FINANCIEROS	3.009.494.491
Ingresos por disponibilidades	36.859
Ingresos por inversiones en títulos valores	2.058.676.722
Ingresos por cartera de créditos	945.716.719
Ingresos por otras cuentas por cobrar	5.064.191
Ingresos por inversiones en empresas filiales	0
Ingresos por oficina principal y sucursales	0
Otros ingresos financieros	0

Fuente: Banco Bicentenario, Banco Universal.

- De igual manera, los ingresos operativos producto de las comisiones en la prestación de servicios financieros alzaron la cifra de Bs. 48.532; por concepto de recuperación de activos financieros se obtuvo la cuantía de Bs. 235.297.409; mientras que los ingresos extraordinarios se ubicaron en Bs. 6.249.041.

Líneas de Acción para el Ejercicio Fiscal 2013

- Incrementar en 20% la cartera de clientes, al pasar de 5.247.054 a 6.296.465, generando un aumento del 12% en la intermediación financiera, a través de la consolidación de la red de 520 sucursales en todo el territorio nacional, alcanzar una mayor cobertura.
- Ampliar el Portafolio de Productos y Servicios, incluyendo un mínimo de diez (10) productos sociales, beneficiando a personas que se encuentran excluidas del sistema bancario.
- Continuar el financiamiento a los sectores productivos, así como a la Banca Social, mediante el desarrollo de un plan de metas en la cartera crediticia, enfocado a sustentar a empresas, microempresas, Misiones,

Consejos Comunales, Comunas y personas naturales no bancarizadas beneficiando a más de 6.000 familias de manera directa y 18.000 de manera indirecta, con una inversión de Bs. 8.654.400.000.

- Fortalecer los productos y servicios que se prestan de forma directa a los clientes de menos recursos y garantizar su formación para la adecuada utilización de los mismos.
- Implementar el programa de Banca Social, que incluye un cambio en la dirección del sistema crediticio, procedimientos para el acompañamiento del cliente, el contacto con las comunidades en búsqueda de un programa coherente de desarrollo económico y social, así como actividades de formación para el personal que labora en el Banco.

Banco de Comercio Exterior

Marco Normativo Institucional

Inicia sus actividades el 07/10/1997, según lo establecido en la Ley de Banco de Comercio Exterior, publicada en la Gaceta Oficial N° 35.999 de fecha 12/07/1996.

Misión

Somos un Banco de Desarrollo, alineado a la estrategia de transformación socio productiva, geopolítica y comercial del Estado venezolano, y a los principios de integración, complementariedad y eficiencia; que impulsa el crecimiento y la diversificación de las exportaciones no petroleras, mediante la promoción y el financiamiento, dirigidos a ampliar y diversificar la base exportadora, contribuir al desarrollo socio económico nacional y consolidar el nuevo modelo de producción socialista.

Descripción de Competencias

De conformidad con las disposiciones del Artículo 4º de la Ley, el Banco tiene por objeto el financiamiento y la promoción de las exportaciones de bienes y servicios nacionales, enmarcados en los planes y políticas de desarrollo socioeconómico establecidos por el Ejecutivo Nacional. En cumplimiento de las funciones de promoción de las exportaciones, el Banco presta asistencia técnica y de capacitación, propulsa la asociación de pequeñas empresas para fortalecer su participación en los mercados externos y fomenta las inversiones dirigidas a la consolidación de unidades productivas para la exportación.

Estructura Organizativa

Fuente: BANCOEX

Líneas de Acción para el Ejercicio Fiscal 2012

- Brindar asistencia técnica integral a 512 unidades productivas a nivel nacional, de las 90% corresponden a pequeñas y medianas unidades productivas y a unidades de producción social; mediante la capacitación a 327 de ellas, acompañamiento técnico en materia de comercio exterior a 21 y asesorías en comercio internacional a 336. Cabe destacar que el.
- Atender 135 consultas relacionadas con temas de comercio internacional, a través del Centro de Información y Documentación de Exportaciones (CIDEX).
- Elaborar dos (2) contratos de fideicomiso, uno con la sociedad mercantil Venezolana de Vidrios, C. A. (VENVIDRIOS), destinados a la adquisición de bienes y servicios para fortalecer la reactivación de la producción venezolana de vidrio; y otro con y el segundo, con la Industria Venezolana de Aluminio, C.A. (CVG VENALUM), con el fin de adquirir materias primas, bienes y servicios para la producción y comercialización del aluminio.

- Acondicionar la plataforma tecnológica acorde con las necesidades de la institución.
- Fomentar el diseño y aplicación de herramientas de control interno, así como en la prevención de legitimación de capitales, evaluación de riesgos y auditorías de gestión, con el objetivo de brindar transparencia y seguridad jurídica en las operaciones que ejecuta con los diversos sectores del país.
- Continuar impulsando la construcción de Nuevos esquemas de cooperación económica y financiera para el apalancamiento del desarrollo integral y el establecimiento del comercio justo mundial, mediante el financiamiento de exportaciones hacia 24 mercados de países de América Latina y el Caribe como son Bolivia, Brasil, Colombia, Cuba, Chile, Dominica, Ecuador, El Salvador, Guyana, México, Nicaragua, Paraguay, Panamá y Perú; así como a otros países de interés como Alemania, Estados Unidos, India, Italia y Turquía.
- Participar en los eventos relacionados a la “Estrategia Regional de Promoción de Exportaciones e Inversión Extranjera Directa – Bien Público”, auspiciado por la Red Iberoamericana de Organizaciones de Promoción de Comercio Exterior (REDIBERO), para la discusión de temas relacionados a imagen de la región, encadenamientos productivos regionales y servicios de exportación.
- Participar en la XXX Feria Internacional de La Habana (FIHAV 2012), con la asistencia de 12 instituciones del Estado y de 62 unidades productivas venezolanas, con el objetivo de realizar un encuentro de complementariedad económica y productiva entre empresarios venezolanos y cubanos, que generen intenciones de negocios por el orden de 8,76 millones de dólares.
- Participar en la Feria del Alba, como una iniciativa del Estado venezolano para impulsar la complementariedad económica de los países de la Alianza Bolivariana para los Pueblos de Nuestra América (ALBA) y promover nuevas asociaciones estratégicas, que generen intenciones de negocios por el orden de los 60,41 millones de dólares, realizando encuentros de complementariedad con la participación de 69 unidades productivas.

Logros Alcanzados

Democracia Protagónica Revolucionaria

- Adecuación de la plataforma tecnológica del banco para cumplir con los nuevos retos organizacionales en materia de tecnologías de información, mediante el proyecto “Adecuación de Herramientas y Servicios de Tecnología de Información”.
- Migración y estandarización de sistemas propietarios a sistemas operativos con estándares abiertos Linux.
- Rediseño de la página Web, bajo software libre, brindando información especializada y actualizada en temas de comercio exterior, en beneficio del sector exportador del país.

Modelo Productivo Socialista

- Otorgamiento de desembolsos por un monto total de 883,30 millones de bolívares, destinados a financiar la capacidad productiva con fines de exportación, beneficiando de forma directa a 34 unidades productivas por una suma de 812,49 millones de bolívares; y de forma indirecta a tres (3) unidades productivas, a través de dos (2) instituciones financieras cubanas por la cantidad de 70,81 millones de bolívares; generando 249 empleos (175 masculinos y 74 femeninos) y manteniendo 4.817 puestos de trabajo.

**Distribución de los desembolsos por tipo de cliente
(expresado en Bs. MM)
Año 2012**

Fuente: Vp de Financiamiento al Desarrollo / Vp de Servicios al Comercio Exterior - Bancoex

Sectores Productivos Financiados de forma directa durante el año 2012

Fuente: Banco de Comercio Exterior (BANCOEX). Vicepresidencia de Financiamiento al Desarrollo / Vicepresidencia de Servicios al Comercio Exterior.

Nº de Unidades Productivas Financiadas por Estado en el año 2012

UNIDADES PRODUCTIVAS	
Entidad	Cantidad
Aragua	2
Bolívar	2
Carabobo	7
Cojedes	2
Distrito Capital	1
Falcón	1
Guárico	2
Lara	2
Mérida	1
Miranda	8
Monagas	1
Portuguesa	1
Táchira	3
Zulia	1
Total general	34

Distribución porcentual de unidades productivas financiadas según categoría de exportación Año 2012

Fuente: Banco de Comercio Exterior (BANCOEX). Vicepresidencia de Financiamiento al Desarrollo / Vicepresidencia de Servicios al Comercio Exterior.

- La cartera de créditos cerró con 97,04% en situación vigente; 2,05% reestructurada y 0,91% vencida; manteniendo un comportamiento estable con un promedio de 51 unidades productivas. La cartera de créditos

incluye a cuatro (4) bancos cubanos a través de siete (7) unidades productivas venezolanas de los sectores metales comunes y sus manufacturas, plástico, caucho y sus manufacturas y manufacturas diversas.

Cartera de Crédito por Número de Unidades Productivas 2012

Fuente: Gerencia de Administración de Riesgos (BANCOEX)

Cartera de crédito por estrato empresarial (%) año 2012

Fuente: Administración Integral de Riesgo-Bancoex

- En el año 2012, los activos totales administrados en fideicomiso se ubicaron en 7.292 millones de bolívars, lo que representa un crecimiento

de 15,67% con respecto al año 2011; así mismo, los ingresos fiduciarios alcanzaron la cifra de 50.033 millones de bolívares, significando un incremento del 23,34% en comparación con los ingresos acumulados del año 2011.

Recursos Transferidos

- Se realizaron aportes por un monto de 10,2 millones de bolívares, cumpliendo con la prevención del tráfico y consumo ilícito de sustancias estupefacientes y psicotrópicas, responsabilidad social, la Ley Orgánica de Ciencia, Tecnología e Innovación (LOCTI), el Fondo Nacional de Deporte, la Superintendencia de las Instituciones del Sector Bancario (SUDEBAN) y a la Asociación Bancaria.

Ingresos Devengados

- Durante el año 2012, los ingresos devengados se ubicaron en 210,93 millones de bolívares, de los cuales 120,7 millones de bolívares corresponden a ingresos financieros y 90,23 millones de bolívares a otros ingresos.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

El Presupuesto de BANCOEX para el Ejercicio Fiscal 2013 asciende a la cifra de 1.885 millones de bolívares, contemplando la ejecución de los siguientes proyectos:

- Apalancamiento financiero a unidades productivas exportadoras, potenciales exportadoras y exportadoras indirectas: con el objetivo de financiar la capacidad productiva del país con fines de exportación, mediante el otorgamiento de créditos en moneda nacional y/o extranjera a 35 nuevas unidades productivas, la realización de 415 operaciones de desembolsos, la recuperación del 98% de la cartera de crédito, el mantenimiento de 3.460 empleos y la generación de 291 nuevos empleos
- Adecuación, mejoramiento y mantenimiento de la plataforma tecnológica de BANCOEX: para fortalecer la plataforma tecnológica de esta institución financiera, mediante la implementación de 16 sistemas y modelos analíticos, así como de 18 mejoras a los sistemas operativos, realizando 596 mejoras a la infraestructura y soportes tecnológicos

Banco de Desarrollo Económico y Social de Venezuela

Marco Normativo Institucional

El Banco de Desarrollo Económico y Social de Venezuela (BANDES), es un Instituto adscrito al Ministerio del Poder Popular con competencia en materia de Finanzas, según la Ley de BANDES publicada en Gaceta Oficial N° 39.429 del 21 de mayo de 2010. En su carácter de Banco de Desarrollo tiene el objeto de promover el desarrollo económico-social y financiar actividades a través del apoyo técnico y financiero a las inversiones sociales y productivas nacionales e internacionales, de acuerdo con las Líneas Generales del Plan de Desarrollo Económico y Social de la Nación.

- El ejercicio de las funciones de Bandes se soporta en los siguientes instrumentos jurídicos e institucionales:
 - Constitución de la República Bolivariana de Venezuela;
 - Ley Orgánica del Sistema Financiero Nacional;
 - Decreto con Rango, Valor y Fuerza del Ley de Reforma Parcial de la Ley de Instituciones del Sector Bancario;
 - Ley del Banco de Desarrollo Económico y Social de Venezuela;
 - Manuales de Normas y Procedimientos del Banco.

Misión

Somos el Banco dirigido a promover el desarrollo económico y social, a través del apoyo técnico y financiero a la inversión social y productiva en el ámbito nacional e internacional bajo los principios de justicia, equidad y solidaridad.

Descripción de las Competencias

BANDES actúa como agente financiero del Estado, para atender proyectos orientados hacia la desconcentración económica, estimulando la inversión privada en zonas deprimidas y de bajo rendimiento, apoyando financieramente proyectos especiales de desarrollo regional.

En este sentido y con base al marco legal establecido, las principales competencias del Banco se citan a continuación:

- Financiar directamente o a través de otros entes del sistema financiero la pre-inversión y la ejecución de proyectos a corto, mediano y largo plazo.

- Ejecutar programas y realizar operaciones de cooperación y financiamiento internacional.
- Otorgar créditos a los fondos regionales o especializados orientados a la ejecución de programas y proyectos de desarrollo.
- Apoyar técnicamente a la República en la negociación, recepción, ejecución y administración de créditos del exterior, otorgados por instituciones multilaterales, bilaterales o por cualquier organismo de cooperación financiera internacional pública o privada.
- Proporcionar directa o indirectamente la asistencia técnica y financiera que contribuya a mejorar los canales de acceso al crédito y permita el desarrollo de la micro, pequeña y mediana empresa, además de cualquier otra forma asociativa de producción.
- Solicitar y contratar financiamientos nacionales e internacionales.
- Administrar a través de fideicomisos, los recursos financieros de órganos y entes del sector público y personas del sector privado, acorde a las normativas legales que regulan la materia y a las condiciones que establezca el Directorio Ejecutivo.
- Prestar asistencia técnica y financiera a los órganos y entes del sector público en la ejecución de proyectos de prioridad para el país.
- Prestar asistencia técnica a la inversión nacional y extranjera.
- Participar sólo o conjuntamente con otras instituciones financieras, en el capital de empresas en formación, cuyo objeto social sea la producción y/o comercialización de bienes y servicios nacionales, en sectores prioritarios para el desarrollo del país.

Estructura Organizativa

Fuente: BANDES. Aprobada por el Directorio Ejecutivo, según Acta N° 348, Resolución N° 348.2-11 de fecha 21/12/2011

Líneas de Acción para el Ejercicio Fiscal 2012

En el marco de las Directrices Estratégicas establecidas en el Proyecto Nacional “Simón Bolívar, la gestión de Bandes estuvo orientada por las siguientes acciones:

Modelo Productivo Socialista

- Financiar proyectos orientados a la descentralización y a la desconcentración económica, estimulando la inversión en zonas deprimidas y de bajo crecimiento.

Suprema Felicidad Social

- Apoyar el financiamiento de proyectos de organizaciones públicas y privadas, orientadas a la atención de las necesidades o problemas sociales de los grupos excluidos de la población.

Nueva Geopolítica Internacional

- Desarrollar programas de cooperación internacional de carácter comercial, técnico y financiero que sean asignados por el Ejecutivo Nacional, dentro del marco de la política exterior (integración económica de los países que forman parte de las áreas geoestratégicas para Venezuela, países de la Región, pobres y en vías de desarrollo).

Democracia Protagónica Revolucionaria

- Fortalecer relaciones institucionales con órganos y entes del Estado rectores de la actividad socioeconómica y los encargados de garantizar la infraestructura social y física necesaria para propiciar el proceso de financiamiento.
- Diseñar instrumentos de gestión financiera dirigidos a la conservación del patrimonio del Banco.
- Fortalecer la gestión de cobranza de los créditos nacionales e internacionales.
- Robustecer la Plataforma Tecnológica.

Logros Alcanzados

Modelo Productivo Socialista

- Se gestionó el financiamiento de 200 proyectos en materia de productividad territorial, destacando los siguientes: Satélite Miranda (VRSS-1), adquisición de 20 aviones Embraer para Conviasa, tramo ferroviario Tinaco - Anaco, Metrocable de Mariche, Teleférico de Mérida, Tercer Puente sobre el Orinoco, modernización de los puertos La Guaira y Puerto Cabello, Venezolana de Industria Tecnológica (VIT), Venezolana de Telecomunicaciones (VTELCA), Planta Procesadora de Sábila, ocho (8) plantas en el Complejo Petroquímico Morón, fábrica de electrodomésticos Haier, producción de alimentos en la Planicie de Maracaibo, el Río Guárico y el Río Tiznados, Academia de Ciencias Agrícolas, adquisición de medicamentos y equipos médicos hospitalarios, planta termoeléctrica El Palito-La Cabrera, central hidroeléctrica Manuel Piar (Tocoma), compra masiva de vehículos marca Chery, programa Mi Casa Bien Equipada, construcción de 20.000 viviendas de interés social en el Distrito Capital y los estados Aragua y Barinas, en el marco del programa Gran Misión Vivienda Venezuela (GMVV).

- Se aprobaron 13 solicitudes de créditos nacionales por Bs. 452.044.526, en los sectores Agrícola, Manufactura, Servicios y Turismo, cuyo impacto se tradujo en la generación de 1.599 nuevos empleos (453 directos y 1.146 indirectos). De los financiamientos aprobados destacan los siguientes:
- Empresa Mixta para la Producción de Insumos para la Construcción, S.A., ubicada en Guatire, Municipio Zamora, estado Miranda, por Bs. 284.853.807. El capital social de esta empresa está conformado por 51% de acciones correspondientes a la República Bolivariana de Venezuela y un 49% a la República de Bielorrusia.
 - Empaques Flexibles de Lara C.A., establecida en la zona industrial II del Municipio Iribarren, Barquisimeto, estado Lara, por Bs. 42.364.203, para la instalación y puesta en marcha de una planta de empaques flexibles de plástico para alimentos. Cabe destacar, que esta empresa cogestionará el 20% de su capital accionario con una Cooperativa formada por sus trabajadores.
 - Cooperativa Cedenarv 323, R.L., situada en el Municipio García del estado Nueva Esparta, por Bs. 8.643.024, para la construcción y dotación de una Posada Turística.
 - Agroindustrial JG-317, C.A., localizada en el Municipio Páez, del estado Miranda, por Bs. 22.059.503, para la reactivación de una planta procesadora de aves, con una capacidad instalada de 11.520.000 aves/año. Esta empresa cederá un 20% de sus acciones a una cooperativa conformada por sus trabajadores y productores de la zona.
 - Asociación Cooperativa Bloquera Santaella R.L., ubicada en el municipio Santa Ana, del estado Anzoátegui, por Bs. 3.058.752, para la instalación de una fábrica de bloques de cemento para la construcción, cuya capacidad de producción se ubica en 385 bloques por hora, estimándose una producción de 700.000 bloques al año, orientados a satisfacer la construcción de 220 viviendas. Actualmente, cuenta con el apoyo de diez (10) Consejos Comunales.
 - CVG Conductores de Aluminio del Caroní, C.A., localizada en el Municipio Heres del estado Bolívar, por Bs. 59.000.000, para la ampliación de su capacidad de producción, cuya ejecución está prevista en tres fases: 1) Adecuación Tecnológica; 2) Ampliación de Capacidad de Producción de Conductores a 30.000 t por año y; 3) Ampliación de la Capacidad de Producción de Alambrón y Conductores Eléctricos a 75.000 t y 60.000 t anuales, respectivamente.
 - Venezolana de Proyectos, C.A. VEPROCA, que opera en el Municipio Araure, del estado Portuguesa, por Bs. 46.393.690, para la fabricación de estructuras metálicas utilizadas en la construcción de edificios, galpones y viviendas. Tiene previsto ceder un 40% de las acciones a

empresas de producción social o cooperativas integradas por los trabajadores.

- Transporte Jetza, C.A. (TRANSJETCA), situada en el Municipio San Francisco, del estado Zulia, por Bs. 2.977.000, para la expansión del transporte terrestre de carga de productos de hierro y acero para la construcción de viviendas. Se debe indicar que la empresa manifestó su disposición de ceder un 20% de sus acciones, bajo el modelo de cogestión, a sus trabajadores.
 - Bloma, C.A, ubicada en el Municipio Sucre del estado Mérida, por Bs.1.070.000, para la ampliación de su capacidad de fabricación de bloques huecos de concreto, tanto de infraestructuras nuevas como su reparación. La empresa prevé ceder el 20% de sus acciones, bajo el modelo de cogestión, con los trabajadores, además del aporte social que le corresponde.
- Se liquidaron 13 créditos por Bs. 568.872.147, de los cuales Bs. 302.536.291 corresponden a créditos directos y Bs. 266.335.856 se ejecutaron a través del Fondo de Desarrollo Regional. Es pertinente señalar, que la liquidación incluye créditos aprobados en ejercicios anteriores.
- Se recuperaron Bs. 293.696.428 de la cartera de créditos nacionales, lo que representa el 91% de cumplimiento, con base en la cobranza estimada (Bs. 323.603.759,00).
- Se gestionó la cobranza de los créditos otorgados a través del Fondo de Desarrollo Regional y Fondo Conjunto China Venezuela, por Bs. 805.620.640.
- Se suscribieron 21 nuevos contratos de fideicomiso con una captación de recursos de Bs. 6.082.299.000. Actualmente la Cartera de Fideicomisos comprende 401 contratos por la cantidad de Bs. 40.109.204.000, registrando una variación positiva del 22%, en comparación con el saldo registrado al 31/12/2011 de Bs. 32.756.308.836. En este sentido, un 66% de los contratos suscritos se refieren a la ejecución de proyectos de infraestructura y de industrias, a saber: Gran Misión Vivienda Venezuela, Plan Ferroviario Nacional, Construcción y ampliación de las obras referente a los Metros de Caracas, Valencia y Maracaibo, Proyectos de inversión en las empresas de la Corporación Venezolana de Guayana (CVG), Plan Eléctrico Nacional, Fideicomisos que se destinan al área social equivalen a un 5% de la cartera, destacando los contratos suscritos con el Instituto Venezolano de los Seguros Sociales (IVSS) para la cancelación de las pensiones de vejez otorgadas a mujeres y hombres, a partir de 55 y 60 años de edad, respectivamente.

➤ A través del Fondo Conjunto Chino - Venezolano (FCCV) se financió en el año 2012 un total de USD 3.225,82 millones, fundamentalmente en proyectos de Transporte por un monto de USD 1.142,75 millones; Hidrocarburos y Petroquímica por un monto de USD 543,42 millones; Industria por un monto de USD 523,88 millones; Salud por un monto de USD 395,01 millones; Agricultura por un monto de USD 311,87 millones; Comunicaciones por un monto de USD 75,73 millones; Electricidad por un monto de USD 101,64 millones; Vivienda por un monto de USD 81,29 millones y Turismo por un monto de USD 50,23 millones. Esta inversión representa el 0,85% del Producto Interno Bruto y el 7,65% de la inversión pública, para el año 2012. Es importante destacar, que a través del Fondo Conjunto Chino- Venezolano (FCCV) desde el año 2008, se ha financiado un total de 195 proyectos por un monto de USD 17.147.720.255,03. Esta inversión representa el 0,99% del Producto Interno Bruto y el 8,53% de la inversión pública, para el mismo periodo (2008-2012). Dicho financiamiento ha sido orientado principalmente a las siguientes áreas:

- 34 proyectos de Transporte por un monto de USD 4.983.110.280,91;
- 52 proyectos de Agricultura por un monto de USD 3.684.696.989,12;
- 20 proyectos de Electricidad por un monto de USD 3.159.776.844,32;
- 32 proyectos de Industria por un monto de USD 1.812.798.667,38;
- 16 proyectos de Vivienda por un monto de USD 1.107.847.785,73;
- 5 proyectos de Hidrocarburos y Petroquímica por un monto de USD 804.620.777,69;
- 7 proyectos de Salud por un monto de USD 667.101.878,00;
- 6 proyectos de Defensa por un monto de USD 290.300.764,82;
- 10 proyectos de Comunicaciones por un monto de USD 253.068.905,97;
- 2 proyectos de Comercio por un monto de USD 127.914.575,34;
- 2 proyectos de Turismo por un monto de USD 106.748.446,13;
- 2 proyectos de Educación por un monto de USD 76.303.837,56;
- 5 proyectos de Ambiente por un monto de USD 66.589.775,19 y
- 2 proyectos de Cultura por un monto de USD 6.840.726,87.

➤ El Fondo Gran Volumen y Largo Plazo (FGVLP) destinó en el año 2012, un total de USD 1.741.497.060,73 y RMB 11.112.017.537 al financiamiento de proyectos en los sectores de: Electricidad con un monto de USD 249.181.056,40 y RMB 2.952.930.750,83; Transporte con un monto de USD 1.195.723.451,38 y RMB 1.051.683.201,97; Industria con un monto de USD 194.350.000,00 y RMB 1.392.120.414,59; Agricultura con un monto de USD 102.242.552,95 y RMB 141.661.796,72; Comercio con un monto de RMB 3.651.153.004,45; Vivienda con un monto de RMB

743.773.934,31; Salud con un monto de RMB 1.177.519.314,13 y Defensa con un monto de RMB 1.175.120,63. Esta inversión representa el 0,87% del Producto Interno Bruto y el 7,86% de la inversión pública, para el año 2012. El Fondo Gran Volumen y Largo Plazo (FGVLP) ha tenido incidencia en la economía del país invirtiendo desde el año 2011, un total de USD 2.564.587.072,62; Bs. 6.578.600.000,00 y RMB 38.868.081.657,46. Esta inversión representa el 1,32% del Producto Interno Bruto y el 11,85% de la inversión pública, para el periodo (2011-2012), la cual ha sido destinada a 41 proyectos en las siguientes áreas prioritarias:

- Electricidad con un monto de USD 1.605.879.323,99, Bs. 2.144.650.000,00 y RMB 8.239.661.612,36 dirigido a 7 proyectos;
 - Transporte con un monto de USD 162.000.000,00, Bs. 4.433.950.000,00 y RMB 8.019.750.411,89 dirigido a 9 proyectos;
 - Industria con un monto de USD 349.741.416,98 y RMB 9.767.684.164,45 dirigido a 9 proyectos;
 - Agricultura con un monto de USD 446.966.331,65 y RMB 2.491.899.580,04 dirigido a 9 proyectos;
 - Comercio con un monto de RMB 4.436.110.498,20 dirigido a 3 proyectos;
 - Vivienda con un monto de RMB 3.390.352.018,40 dirigido a 1 proyecto;
 - Salud con un monto de RMB 1.347.502.737,89 dirigido a 1 proyecto;
 - Defensa con un monto de RMB 1.175.120.634,23 dirigido a 2 proyectos.
- Se aprobaron y liquidaron 14 ayudas sociales por Bs. 1.795.035, dirigidas a personas naturales para atender principalmente problemas de asistencia médica.
- Se aprobaron dos (2) proyectos socio-productivos, uno al Consejo Comunal “Agua de Obispo”, municipio Torres, en el estado Lara, para el fortalecimiento de la bloquera comunal Agua de Obispo por Bs. 721.521; y otro, al Consejo Comunal “Mi Consuelo”, municipio Vargas, en el estado Vargas, para la instalación de la comercialización agrícola en la comunidad de Petaquirito por Bs. 471.911.
- Aprobación de tres (3) proyectos de inversión social de relevancia estratégica para el Ejecutivo Nacional, los cuales se describen a continuación:
- Apoyo de CORPOZULIA a la ejecución de programas y proyectos socio-productivos, para el desarrollo de comunidades en el estado Trujillo.
 - Fortalecimiento de la Misión Guaicaipuro.

- Asociación Civil “Fondo de Desarrollo para la Normalización, Calidad, Certificación y Metrología” (FODENORCA) para la realización de estudios y adquisición de equipos de medición.

Suprema Felicidad Social

- Se aprobó una Línea de Crédito para el Banco del Tesoro por Bs. 240.000.000, a través del Fondo de Desarrollo Regional, para el financiamiento de electrodomésticos a pensionados del Instituto Venezolano de los Seguros Sociales (IVSS) dentro del Programa Mi Casa Bien Equipada, con lo cual se atendieron a más de 50.000 personas.
- Se realizaron 26 desembolsos para un total de Bs. 4.908.421.474, con cargo al Fondo de Desarrollo Regional y al Fondo de Inversión Social, recursos destinados a la educación, la salud y al fortalecimiento institucional, para el beneficio de 91.705 personas, entre niños, niñas y adolescentes en riesgo, jóvenes con medidas de protección y con problemas de psicotraumatización, adultos mayores, personas con discapacidad, indígenas y personas en situación de exclusión social. Estos financiamientos se distribuyeron en 11 entidades federales del país, a saber: Amazonas, Aragua, Barinas, Carabobo, Cojedes, Delta Amacuro, Guárico, Lara, Portuguesa, Trujillo y Zulia, desglosados de la siguiente manera: Bs. 4.907.510.773 dirigidos a Instituciones Públicas, Bs. 539.189 para Organizaciones Privadas, Bs. 371.512 a Consejos Comunales.
- Se desarrolló un programa de formación aplicado a los Consejos Comunales, para lo cual se facilitaron 15 talleres, formando a 962 personas, pertenecientes a 65 comunidades de los estados Miranda, Aragua, Lara, Distrito Capital y Amazonas, entre otros.
- Desarrollo de un programa de asistencia técnica y visitas previas, dirigido a las comunidades organizadas, con el propósito de acompañar procesos de reflexión y comprensión sobre el Sistema Económico Comunal, realizando 101 asistencias técnicas y cinco (5) visitas previas, en los estados: Lara, Vargas, Distrito Capital, Yaracuy, Mérida, Miranda y Zulia; así mismo se llevaron a cabo siete (7) jornadas de atención social integral en la parroquia Santa Rosalía, donde se atendieron a 17.500 personas.

Nueva Geopolítica Internacional

- Se suscribieron dos (2) addenda a las condiciones financieras de los contratos de préstamo existentes con las Repúblicas Oriental del Uruguay y de Bielorrusia, por USD 17.000.000 y USD 100.000.000, respectivamente.

- Se liquidaron USD 55.668.182 (Bs. 238.777.532), con cargo al Programa Ordinario de Financiamiento Internacional para la ejecución de siguientes proyectos internacionales: Construcción de una Central Hidroeléctrica de fuel oil de 175 MW, en la República de Cuba, Actualización, rehabilitación y expansión de la red de bajo voltaje en el área del Gran Banjul en la República de Gambia.
- Se recuperaron USD 49.850.180 (Bs. 213.822.378) de la Cartera de Créditos Internacionales, por concepto de capital e intereses.
- Se realizó la gestión de cobranza al Gobierno de Bielorrusia en el marco de la Agencia de Administración suscrita con el Fondo de Desarrollo Nacional, S.A. (FONDEN) en el año 2008, efectuando transferencia a favor del ente financiero, por concepto de capital e intereses, derivados de los financiamientos otorgados para proyectos productivos en ese país.
- Se erogaron USD 436.005 como apoyo humanitario a los gobiernos de la República Democrática del Congo y la República de Gambia, en el marco del convenio de administración de los recursos procedentes del Ministerio del Poder Popular para las Relaciones Exteriores (MPPRE), destinados al Fondo de Apoyo Social y Humanitario para los Países de África (FASHPA).
- Se materializaron ayudas de Emergencia Humanitaria a las República de Cuba y de Haití, como consecuencia de los daños causados por el Huracán “Sandy”, para lo cual se autorizó una transferencia directa de recursos no reembolsables desde el “Fondo de Cooperación Internacional” al “Fondo de Solidaridad” administrado por el Banco del ALBA, por la cantidad de USD 10.000.000.
- Se atendió el 100% de los requerimientos de cooperación técnica, derivados de las 16 convocatorias realizadas por organismos multilaterales en los cuales la República Bolivariana de Venezuela tiene representación accionaria, a saber: Banco de Desarrollo del Caribe (BDC), Fondo Internacional de Desarrollo Agrícola (FIDA) y Fondo OPEP para el Desarrollo Internacional (Fondo OPEP).
- Se suscribieron cuatro (4) contratos de préstamo con la República del Ecuador, con recursos provenientes del Fondo de Cooperación Internacional (FCI) por USD 1.315.351 (Bs. 5.641.934,00), para la ejecución de los siguientes proyectos: Construcción y compra de maquinaria para instalar una planta para procesar productos del mar, Compra de embarcaciones, Construcción y compra de maquinarias para la instalación de una planta de hielo, Compra de una planta de frío.

- Tramitación y ejecución de 127 desembolsos por USD 19.146.077 (Bs. 82.123.270) con cargo al Fondo de Cooperación Internacional (FCI) en el marco de los convenios de cooperación financiera suscritos con distintos países, a saber: Etapa II del Programa Sustitución de Bombillos Ahorradores en la República de Bolivia en el marco del ALBA, Proyecto de Instalación y Puesta en Marcha de una Planta de Producción de Jugos de Uva en Brasil, Línea de Crédito - Sector Ferroviario de Cuba, Adquisición de Equipos y Materiales Eléctricos (Fase II) de Cuba, Ampliación del Aeropuerto Internacional "Juan G. Gómez" de Cuba, Ampliación del Terminal N° 2 del Aeropuerto Internacional "José Martí" de Cuba, Fábrica de Hielo en Ecuador, Remodelación y Mejora de Aeropuertos de Haití.
- Se recuperó USD 20.348.093 (Bs. 87.279.069,00) referentes a la Cartera de Créditos otorgados a través del FCI por concepto de capital e intereses.

Recursos Transferidos

- Se transfirieron recursos por el orden de Bs. 127.379.342 por concepto de capitalizaciones a las siguientes instituciones: Banco BANDES Uruguay por Bs. 64.339.500, Corporación Andina de Fomento (CAF) por Bs. 63.039.842.
- Se recibieron dividendos por Bs. 4.566.981.423, decretados por las Instituciones Financieras donde el Banco mantiene participación accionaria, tales como: Banco de Venezuela S.A., Banco Bicentenario Banco Universal C.A. y el Fondo Financiero PRODEM (FFP), éste último con sede en Bolivia; los cuales fueron transferidos a la Oficina Nacional del Tesoro (ONT), para ser aplicados a programas estratégicos del Ejecutivo Nacional, a través del Fondo de Eficiencia Socialista y Fondo Miranda.
- Se ejecutó una transferencia por Bs. 300.000.000 al Fondo de Eficiencia Socialista, correspondientes a las utilidades del Primer Semestre del año 2012.

Ingresos Devengados

- Los Ingresos Devengados equivalen a Bs. 8.394.778.871, de los cuales Bs. 1.033.021.040 corresponden a ingresos financieros y Bs.7.361.757.831 a otros ingresos operativos y extraordinarios.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

Cooperación y Financiamiento Nacional:

- Financiar créditos directos para el desarrollo por un monto de Bs. 650.884.881, dirigidos a los sectores Agrícola, Manufactura, Turismo, Servicios Conexos y Construcción de Viviendas.
- Financiar Líneas de Créditos por Bs. 120.000.000, a otras instituciones financieras del Estado.

Cooperación y Financiamiento Internacional:

- Destinar Bs. 171.317.882, para el financiamiento de proyectos internacionales en ejecución y nuevos, dirigidos a áreas de interés geoestratégicas definidas por el Ejecutivo: América Latina y El Caribe, Europa, África, Países miembros de la OPEP, Irán, Siria, Bielorrusia, Rusia, China, Vietnam, Malasia y Zonas circunvecinas.

Apoyo Financiero al Sector Social:

- Aportar Bs. 93.500.000, para el Fondo Social, a través de 10 financiamientos no reembolsables para la ejecución de proyectos sociales; seis (6) solicitudes de apoyo financiero reembolsables, para la ejecución de proyectos socio-productivos y 63 solicitudes de ayudas sociales para personas naturales y Centros Públicos de Salud.
- Suscribir 20 nuevos contratos para la prestación de servicios de administración de recursos a terceros y otros encargos de confianza, mediante la figura de fideicomisos.

Proyectos de Fortalecimiento Institucional:

- Migrar la plataforma tecnológica del Banco a Software Libre mediante el Proyecto Canaima.
- Desarrollar la fase I del sistema de optimización de las Contrataciones Públicas de BANDES.
- Desarrollar la fase III del sistema de Formulación Presupuestaria.
- Optimizar el sistema automatizado de recursos humanos.
- Automatizar los procesos de la Gerencia Ejecutiva de Cooperación y Financiamiento Nacional en su segunda fase.

Banco de Venezuela, C.A.

Marco Normativo Institucional

El 2 de septiembre de 1890 se inscribe ante el Registro de Comercio, el documento mediante el cual, el hasta entonces llamado Banco Comercial, cambia su nombre a Banco de Venezuela. El 9 de agosto de 1994, el Estado venezolano resolvió adquirir la mayoría accionaria del Banco de Venezuela.

En diciembre de 1996, FOGADE llevó a cabo la subasta del Banco, acto en el cual el Grupo Santander se adjudicó el 93,38% del paquete accionario. El 6 de octubre de 2000, el Banco de Venezuela firmó un acuerdo con los accionistas mayoritarios del Banco Caracas para la adquisición de esa entidad, operación que se completó el 8 de diciembre de ese año.

El Gobierno de la República Bolivariana de Venezuela anunció en fecha 31 de julio de 2008 su decisión de adquirir la participación mayoritaria del Banco Santander, S.A., en el Banco de Venezuela, S.A., Banco Universal. Posteriormente, mediante carta de intención de fecha 21 de mayo de 2009, suscrita por el Ministerio de Finanzas y aceptada por el Banco Santander, S.A. el 22 de mayo de 2009, las partes manifestaron su intención de llegar a un acuerdo de compraventa, estableciendo así que el correspondiente contrato definitivo se suscribiría el 3 de julio de 2009.

En fecha 4 de agosto de 2009 y mediante Decreto N° 6.850 publicado en Gaceta Oficial N° 39.234, se adscribe al Ministerio del Poder Popular para Economía y Finanzas, el Banco de Venezuela, S.A. Banco Universal y sus empresas filiales. Estableciéndose un período de 180 días hábiles bancarios, tiempo durante el cual el Banco de Venezuela y sus filiales deberán dictar el régimen, directrices y políticas para su transformación en entidades funcionalmente descentralizadas de la Administración Pública Nacional y adecuar su régimen jurídico y de funcionamiento a los de las instituciones financieras del Estado con propósitos sociales.

En fecha 5 de abril de 2010 y según consta en la Gaceta Oficial N° 39.396, la Superintendencia de Bancos y Otras Instituciones Financieras (SUDEBAN) autoriza la fusión por absorción de Mi Casa EAP por parte del Banco de Venezuela.

Posteriormente en fecha 27 de abril en Gaceta Oficial N° 39.411, mediante decreto N° 7.393 se prorrogan por 90 días hábiles bancarios el lapso de 180 días bancarios establecidos en el decreto N° 6.850 de fecha 4 de agosto de 2009. Finalmente el 15 de septiembre de 2010 se publica en Gaceta Oficial N° 39.510 el decreto N° 7.675 con el cual se extiende la prórroga hasta 31 de

diciembre de 2010 y así llevar a cabo de manera exitosa el proceso de transición del Banco de Venezuela hacia la adecuación de sus procesos y normas internas al régimen jurídico aplicable a las empresas del Estado.

Misión

Banco de Venezuela establece como misión institucional ser el Banco de referencia de todos los venezolanos por nuestro modelo de gestión bancaria innovador, eficiente, incluyente y sustentable.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Apoyar a las Grandes Misiones Vivienda Venezuela y Agro Venezuela, mediante articulación con los entes del Estado para apoyar financiera y operativamente el cumplimiento de las metas fijadas.
- Respaldar los sectores productivos para dar cumplimiento a las carteras dirigidas de agrícola, manufactura, hipotecario, construcción, turismo y microcréditos.
- Desarrollar y fidelizar el capital humano, a fin de contar con trabajadores y trabajadoras competentes y comprometidos con los valores de la Institución.
- Mejorar la calidad de atención y servicio, ofreciendo productos adaptados a la base de clientes.
- Reducir los tiempos de atención en oficinas, derivar transacciones hacia los canales alternos y aumentar el índice de vinculación de nuestros clientes.
- Impulsar el Programa de Socialización Bancaria mediante la inclusión de la población venezolana en los procesos bancarios, a través del uso de canales tecnológicos, los préstamos productivos y la generación de capacidades.
- Garantizar una gestión financiera rentable, sustentable, eficiente e incluyente.
- Generar beneficio económico que permita la sostenibilidad de la Institución y el impulso y consolidación del nuevo modelo de Banca Social.
- Proyectar una imagen de solidez, innovación y compromiso social, mediante la aplicación de una campaña comunicacional interna, en las que se visibilicen los objetivos institucionales en apoyo a la consecución de las metas y mantener una imagen positiva del Banco frente al público y el Estado.
- Dar cumplimiento a los lineamientos y políticas de Estado.

Logros Alcanzados

Banco de Venezuela durante el 2012, se consolidó como la institución líder del Sistema Financiero Nacional y pilar fundamental de la Banca Pública, logrando alcanzar importantes objetivos de posicionamiento, rentabilidad y mejoras en calidad de atención a todos sus clientes.

Suprema Felicidad Social

- A partir del mes de febrero el Banco de Venezuela, se sumó a la Gran Misión Hijos de Venezuela, como órgano ejecutor de esta iniciativa, logrando beneficiar al cierre de septiembre de 2012, a través de la Red de Agencias del Banco de Venezuela, a 145.336 madres venezolanas que han recibido un beneficio total de Bs. 693.500.000.
- Realización de donaciones que han favorecido a habitantes de diferentes comunidades, destacando una donación de 72 instrumentos realizada a músicos pertenecientes a la Orquesta Infantil a la Parroquia 23 de Enero, y la entrega de una ambulancia dotada de equipos de alta calidad al Cuerpo de Bomberos Agustín Codazzi, ubicado en la Colonia Tovar, Estado Aragua.
- Banco de Venezuela se ha desempeñado como uno de los órganos encargados de efectuar el pago en efectivo de los bonos Petro-Orinoco a los trabajadores y trabajadoras que deseen realizar su conversión. Al cierre del mes de septiembre el Banco ha pagado Bs. 44.200.000, equivalente al 25% del monto total pagado en el Sistema Financiero, beneficiando a 163 personas (23% de la población total beneficiada).

Modelo Productivo Socialista

- Consolidación como la institución líder del Sistema Financiero en Depósitos de Clientes, registrando un crecimiento del 58,7% durante los primeros 11 meses del año, totalizando Bs. 125.914.600.000 al cierre de noviembre, lo cual le otorga un 16,7% de participación de mercado, alcanzando un liderazgo en el sistema que se extiende a 30 meses de forma consecutiva.

Depósitos Totales (Millones de Bs.)

Fuente: Cálculos Propios, Estados Financieros y Sudeban.

Fuente: Banco de Venezuela, SUDEBAN

- Crecimiento del 58,5% de la Cartera de Inversión de la Institución, totalizando, al cierre de noviembre Bs. 35.313.200.000.

Cartera de Inversión (Millones de Bs.)

Fuente: Cálculos Propios, Estados Financieros y Sudeban.

Fuente: Banco de Venezuela, SUDEBAN

- Crecimiento crediticio del 64,6% entre diciembre de 2011 y noviembre de 2012, siendo este el más elevado registrado dentro del Sistema Bancario. La Cartera de Créditos Bruta de la Institución alcanzó Bs. 65.600.300.000, lo cual le otorga al Banco una cuota de mercado del 16,6% posicionándose en el 1er. lugar del ranking nacional por octavo mes consecutivo.

Fuente: Banco de Venezuela, SUDEBAN

- Gran parte de este esfuerzo crediticio ha estado destinado hacia los sectores socio-productivos de la nación (agrícola, hipotecario, microcrédito, manufactura y turismo), los cuales al cierre de noviembre totalizan Bs. 35.438.600.000, registrando un incremento del 52,5% durante los 11 primeros meses del año, y alcanzando un cumplimiento promedio del 179%.

Fuente: Banco de Venezuela, SUDEBAN

- Crecimiento del 55,5% de la Cartera Hipotecaria del Banco de Venezuela, totalizando al cierre de noviembre Bs. 11.498.600.000. Los créditos hipotecarios de adquisición de vivienda pasaron desde Bs. 4.660.100.000 en diciembre de 2011 hasta Bs. 8.158.500.000 en noviembre de 2012 (75,1%); mientras los créditos hipotecarios de construcción crecieron en un 22,1% al pasar de Bs. 2.735.100.000 en diciembre de 2011 hasta Bs. 3.340.200.000 en noviembre de 2012.
- Crecimiento del 41% en Créditos Agrícolas, totalizando al cierre de noviembre Bs. 11.177.100.000.
- Los Créditos destinados al Sector Manufacturero lograron un importante repunte durante el año 2012, permitiendo a la Institución incrementar su cartera en un 55,7%, alcanzando así un volumen de Bs. 9.857.500.000 en el mes de noviembre.
- Tras una expansión anual del 104,5%, el Banco de Venezuela cierra el mes de noviembre con una Cartera de Microcréditos de Bs. 2.017.400.000.
- Banco de Venezuela registra al cierre del mes de noviembre una Cartera de Crédito destinada al Sector Turismo de Bs. 888.000.000, tras alcanzar un crecimiento entre diciembre de 2011 y noviembre de 2012 del 46,8%.

Carteras Dirigidas (Millones de Bs.)

Fuente: Banco de Venezuela, SUDEBAN

- Logro de una gestión de cobro eficiente y de una campaña donde se resalta la importancia del pago de los compromisos por parte de nuestros usuarios, resultando uno de los niveles de morosidad más bajos del Sistema Financiero (0,55% al cierre de noviembre).

Índice de Morosidad 2012

Fuente: Cálculos Propios, Estados Financieros y Sudeban.

Fuente: Banco de Venezuela, SUDEBAN

- El Banco de Venezuela se ha consolidado como la mayor Institución del Sistema Financiero Venezolano con un Activo Total de Bs. 137.760.300.000.

Activo Total (Millones de Bs.)

Fuente: Cálculos Propios, Estados Financieros y Sudeban.

Fuente: Banco de Venezuela, SUDEBAN

- El Patrimonio de la Institución es uno de los más elevados del Sistema Financiero y cuenta con indicadores de Solvencia Patrimonial por encima de los niveles mínimos exigidos por Ley.

Fuente: Cálculos Propios, Estados Financieros y Sudeban.

Fuente: Banco de Venezuela, SUDEBAN

- Las principales líneas de acción se han perfilado hacia los sectores económicos productivos y estratégicos de la nación, potenciando siempre la mayor inclusión de todos los sectores de la sociedad en el Sistema Financiero Nacional, esto llevando a cabo diversas actividades y acciones, entre las que se destacan:
- Incorporación de cuatro (4) nuevas agencias bancarias, totalizando una red de oficinas instaladas a nivel nacional de 419.
 - Banco de Venezuela es la única institución financiera en el país con una certificación de calidad global, logrando la re-certificación recientemente.
 - Instalación de 130 nuevos Terminales Bancarios Comunes (TBcom) en el territorio nacional, permitiéndole alcanzar un parque instalado de 340.
 - En el marco del Programa “Mi Casa Bien Equipada”, desde su creación el Banco de Venezuela ha otorgado préstamos a 105.764 familias, por un monto consolidado superior a los Bs. 476.500.000, para la compra de bienes de Línea Blanca y Marrón a precios solidarios.
 - Dentro de los productos financieros destinados a la población de bajos ingresos tenemos la “Cédula del Buen Vivir”, producto que representa una oportunidad de acceso al financiamiento por parte de este sector de la población. El financiamiento de este producto alcanzó Bs. 25.900.000 al cierre de septiembre de 2012.

- Inauguración en el mes de marzo del 2012, del primer Autoservicio Clave en la Torre Sede de la Institución, donde nuestros usuarios tienen la opción de auto gestionarse una amplia gama de transacciones de forma rápida, sencilla y cómoda.
- Reforzamiento de la publicidad del producto de Credicash afiliado a las tarjetas de crédito del Banco, a través de una campaña publicitaria en medios impresos y audiovisuales.
- Lanzamiento, en el mes de julio, de la tarjeta de CI@vecoordinadas para personas naturales, como parte de la mejora de nuestra plataforma y seguridad de la banca por internet. Este producto pasó a sustituir de forma definitiva al certificado digital de Clavenet de personas naturales.
- Sustitución de las tarjetas de débito y crédito de bandas magnéticas por la tecnología chip, producto que disminuye los fraudes electrónicos de medios magnéticos.
- Se dio a conocer en el mes de julio el nuevo servicio de “Colavirtual”, único sistema automatizado que permite que nuestros clientes soliciten su número de atención antes de llegar al banco desde su Teléfonos celulares.
- En el marco de la celebración del día de las madres, en el mes de mayo todas las compras que realizaron nuestros clientes hasta el 31 de ese mes con las tarjetas del Banco de Venezuela disfrutaron de una tasa de interés especial del 17,0% con financiamiento hasta por 6 meses.

Recursos Transferidos

Durante el año 2012 el Banco de Venezuela le ha reportado dividendos por Bs. 4.725.300.000 al Banco de Desarrollo Económico y Social de Venezuela (BANDES), poseedor del 98,99% de las acciones de la institución. Estos dividendos se encuentran destinados a inversiones en programas sociales y educativos.

Ingresos Devengados

Los niveles de ingresos del Banco se han incrementado durante los primeros 11 meses del año, específicamente el margen financiero bruto, acumulando en el periodo entre enero y noviembre de 2012 Bs. 7.439.400.000, ingreso superior en Bs. 3.138.000.000,00 (73%) al registrado en el mismo periodo del año anterior.

Margen Financiero Bruto (Millones de Bs)**Banco de Venezuela - Margen Financiero Bruto (millones de Bs.)**

Fuente: Cálculos Propios, Estados Financieros y Sudeban.

Fuente: Banco de Venezuela, SUDEBAN

- El Banco de Venezuela acumuló durante el primer semestre del año 2012, un beneficio neto de Bs. 2.388.300.000, que aunados al beneficio de los cinco (5) primeros meses del segundo semestre del año, totalizan Bs. 5.028.400.000, monto superior en un 162,5% al beneficio registrado entre enero y noviembre de 2011. El Banco de Venezuela se posiciona como la primera institución bancaria del país en resultados.

**Beneficio Neto
(Millones de Bs.)****Banco de Venezuela - Beneficio Neto (millones de Bs.)**

Fuente: Cálculos Propios, Estados Financieros y Sudeban.

Fuente: Banco de Venezuela, SUDEBAN

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

Bajo el compromiso de ampliar el acceso a todos los ciudadanos y ciudadanas a los servicios bancarios y opciones de financiamiento, el Banco de Venezuela continuará en el 2013 actuando como líder del Sistema Financiero Público con altos niveles de innovación, disciplina y excelencia, así garantizando el acceso a las finanzas para todos los venezolanos; es por ello que entre las principales acciones destacan:

- Respaldo la Gran Misión Vivienda Venezuela, estableciendo mecanismos financieros y operativos en pro de la construcción de nuevas viviendas y obras públicas.
- Brindar Financiamiento a los sectores socio productivos de la nación, alcanzando el pleno cumplimiento en las carteras dirigidas agrícolas, manufactura, microcrédito, hipotecario y turismo.
- Redimensionamiento del portafolio de productos financieros y bancarios destinados a nuestra base de clientes.
- Consolidación del modelo de Banca Social, estableciendo acuerdos de cooperación en la Banca Pública en busca de masificar el Programa de Socialización Bancaria.
- Fortalecimiento del Banco de Venezuela como Institución líder del Sistema Financiero, con adecuados indicadores de calidad de activo y solvencia, proyectando una imagen positiva del Banco de Venezuela como pilar de la Banca Pública a través de la transmisión de los logros y consecución de las metas financieras de la Institución.
- Motivar el eficiente desempeño del personal, disponiendo de trabajadoras y trabajadores identificados con los ideales de la organización con una actitud positiva y favorable al desempeño de la Institución.
- Asegurar un alto desempeño financiero que permita ejecutar un modelo de negocios autosustentable, rentable y con un gran componente social, direccionando todos los esfuerzos en incrementar la rentabilidad de los recursos financieros con el fin de maximizar el dividendo a ser entregado a la República Bolivariana de Venezuela por parte de Institución.
- Prestar un Servicio de Calidad a través del uso de canales alternos derivando hacia la Banca Electrónica.

- Ampliar la Plataforma de Atención a los clientes, usuarios y usuarias del Banco, ofreciendo una mejor calidad, satisfacción, eficiencia y seguridad a los usuarios de los productos y servicios del Banco.
- Ampliar el Programa de Socialización Bancaria, incrementando los niveles de bancarización.
- Apoyar a los sectores productivos y estratégicos de la nación, manteniendo el posicionamiento en el otorgamiento de créditos en el sistema financiero nacional, y ofreciendo garantías atractivas frente a la competencia.

Banco del Tesoro, C.A.

Marco Normativo Institucional

El Banco del Tesoro, C.A., Banco Universal, sociedad mercantil inicialmente domiciliada e inscrita en la Ciudad y Distrito Maracaibo del Estado Zulia, bajo el nombre de Banco Hipotecario del Lago, C.A., en el Registro Mercantil Primero de la Circunscripción Judicial del Estado Zulia, el 24 de Mayo de 1977, bajo el N° 1, Tomo 14-A, posteriormente modificada su denominación social por la de Banco Hipotecario Amazonas, C.A., reformada su Acta Constitutiva-Estatutaria, según consta de documento inscrito en el citado Registro Mercantil el día 19 de mayo de 1989, bajo el N° 16, Tomo 18-A.

Posteriormente, cambiada su denominación social por la de Banco Hipotecario Latinoamericana, C.A., según se desprende de asiento inscrito ante la citada Oficina de Registro Mercantil el 7 de Octubre de 1993, bajo el N° 5, Tomo 5-A, y ahora domiciliada en la Ciudad de Caracas Distrito Capital, bajo la denominación de Banco del Tesoro, C.A., Banco Universal, según consta de Acta de Asamblea General Extraordinaria de Accionistas, celebrada el 2 de Agosto de 2005, inscrita ante el citado Registro Mercantil, el 16 de Agosto de 2005, bajo el N° 49, Tomo 50-A y posteriormente inscrita ante el Registro Mercantil Primero de la Circunscripción Judicial del Distrito Capital y Estado Miranda, en fecha 17 de Agosto de 2005, bajo el N° 11, Tomo 120-A, modificados sus Estatutos, según consta Acta de Asamblea General Extraordinaria de Accionistas, celebrada el 30 de marzo de 2006, inscrita ante la citada Oficina de Registro Mercantil, en fecha 4 de julio de 2006, bajo el N° 32, Tomo 88-A-Pro., autorizado para actuar como Fiduciario según Resolución de la Superintendencia de Bancos N° 071/89, de fecha 26 de abril de 1989, publicada en la Gaceta Oficial de la República de Venezuela N° 34.216, de fecha 10 de mayo de 1989.

El Banco del Tesoro fue concebido como una importante institución de apoyo al Fisco Nacional, que además de actuar como Banco Universal, deberá atender la deuda pública interna y externa; realizar operaciones de comercio exterior, recaudar tributos y efectuar pagos, apoyar cualquier actividad de intermediación financiera e intervenir en proyectos estratégicos nacionales e internacionales, respaldando especialmente la actividad operativa de la Tesorería Nacional.

Misión

Somos una institución financiera del Estado, con una sólida estructura humana y tecnológica concebida para proveer servicios confiables, oportunos

y rentables a fin de satisfacer las necesidades de nuestros clientes e impulsar los planes estratégicos del país.

Descripción de las Competencias

- Realizar todas las operaciones inherentes a un Banco Universal.
- Actuar como agente financiero del Estado.
- Atender la deuda pública interna y externa; así como las operaciones de comercio exterior, cuando la República Bolivariana de Venezuela, por órgano del Ministerio del Poder Popular de Planificación y Finanzas, así lo requiera y autorice en el marco de las operaciones del Sistema de Tesorería.
- Recaudar tributos.
- Efectuar pagos, sin que esto sea exclusivo, por encargo de la Oficina Nacional del Tesoro o cuando medien convenios con los órganos de la Administración Tributaria.
- Intervenir en proyectos estratégicos nacionales e internacionales, de acuerdo con las orientaciones del Ejecutivo Nacional.
- Realizar, promover y apoyar cualquier actividad de intermediación financiera que tenga por finalidad el logro de su objeto.
- Administrar por delegación las subcuentas del Tesoro Público.
- Proporcionar al Gobierno Central los servicios bancarios para la administración de los fondos públicos y prestar servicios de corresponsalía.

Estructura Organizativa

Fuente: Banco del Tesoro

Líneas de Acción para el Ejercicio Fiscal 2012

Los proyectos contemplados en el Plan Operativo Anual Institucional 2012 están alineados con las Directrices Estratégicas del Proyecto Nacional Simón Bolívar, Primer Plan Socialista Desarrollo Económico y Social de la Nación 2007-2013, específicamente, bajo la directriz Modelo Productivo Socialista, mediante el desarrollo de las siguientes líneas de acción:

- Aumentar la inversión en actividades estratégicas.
- Promover el desarrollo humano, familiar y socio-laboral.

Logros Alcanzados

Suprema Felicidad Social

- Apoyar financieramente, bajo la modalidad de operaciones no reembolsables, a través de donaciones y contribuciones a terceros, los problemas sociales de los venezolanos y venezolanas en sus necesidades de vivienda, salud, educación, alimentación, deporte, cultura, ambiente, atención indígena y comunitaria y demás problemas de los sectores excluidos, propiciando el desarrollo social de las mismas; ya sea en persona natural o jurídica, así como a instituciones que persigan fines análogos o que realizan actos de beneficencias o protección social.

Modelo Productivo Socialista

- Aumento de la captación de recursos financieros en un 162% con respecto al año anterior, ampliando la capacidad de intermediación financiera de la Institución. De igual manera, se consolidó la presencia del Banco con la prestación de servicios bancarios a más de 500.000 clientes, lo cual ha ubicado al Banco del Tesoro, en la novena posición del Ranking Bancario Nacional.
- Colocación efectiva de los recursos captados en los sectores deficitarios de la economía considerados estratégicos para el Estado venezolano, a través de las carteras dirigidas (hipotecaria, agrícola, manufacturera, turismo y microcréditos), además del apoyo a proyectos de inversión que generan empleos directos e indirectos y brindan sus aportes correspondientes mediante el ejercicio de la responsabilidad social, en beneficio de las comunidades y unidades familiares. Las proyecciones estimadas al cierre de diciembre del año 2012, indican que el monto de créditos liquidados ascenderá a la cantidad de Bs. 8.132.729.628.
- Colocación eficiente de los recursos financieros excedentes provenientes del público, obteniendo niveles óptimos de rentabilidad al menor riesgo posible y en concordancia con las políticas económicas del Gobierno Nacional, diseñando y ejecutando un conjunto de estrategias para la colocación de un porcentaje de sus captaciones en títulos valores, cuyo rendimiento presenta una considerable participación en los resultados de la Institución, conservando un adecuado nivel de inversiones en menor proporción que la cartera de créditos, manteniendo una eficiente y diversificada composición de valores, que se proyecta ascenderá al cierre del ejercicio económico 2012, a más de Bs. 11.363.000.

- Mantenimiento en las primeras posiciones del sistema financiero, la administración de recursos, brindando el apoyo directo a otras instituciones del Estado venezolano como garantes de la fluidez de estos fondos en la Banca Pública.
- Se brindó mayor acceso a las comunidades organizadas, promoviendo la socialización de la banca, a través de la modificación y adecuación del Creditorio Social por un producto denominado “TESORO COMUNAL”, cuyo propósito fue ampliar el monto de financiamiento para los emprendedores, fortaleciendo la estrategia de abordaje a los potenciales clientes. Según las proyecciones realizadas al cierre del año 2012, se otorgarán Bs. 3.579.534, bajo esta modalidad crediticia.
- Expansión y crecimiento del Banco del Tesoro, contando con 26 nuevas Oficinas Bancarias, para un total de 117 puntos de atención, consolidando la presencia nacional, brindando todos los productos y servicios bancarios en beneficio de los sectores excluidos del Sistema Financiero, y asegurando la atención eficiente a todos nuestros clientes usuarios y usuarias.

Cantidad de Puntos de Atención al Usuario

Punto de Atención	Ubicación	I Trimestre	II Trimestre	III Trimestre	IV Trimestre (Proyectado)	Total Año 2012	TOTAL
Oficinas	Gran Caracas	1	1	4	3	9	41
	Interior del País		2	2	7	11	45
	Total	1	3	6	10	20	86
Taquillas	Gran Caracas					0	11
	Interior del País		1	3	2	6	20
	Total	0	1	3	2	6	31
TOTAL	Gran Caracas	1	1	4	3	9	52
	Interior del País	0	3	5	9	17	65
	Total	1	4	9	12	26	117

- Crecimiento del 28,97% de la cartera de clientes en relación al Ejercicio Fiscal anterior.
- Crecimiento del 19% de los cajeros automáticos en relación al año 2011.

Recursos Transferidos

La importancia subyacente en los resultados alcanzados por el Banco del Tesoro, radica en el destino que tienen los recursos obtenidos mediante el desarrollo de su misión, los cuales desde el año 2010 se traducen en aportes realizados al Ejecutivo Nacional, cuya cifra acumulada, considerando el total de aportes realizados desde ese año hasta el cierre de septiembre del año 2012, es de Bs. 1.570.000.000, destacando que sólo en el año 2012 tales

aportes ascienden a Bs. 846.000.000, cifra equivalente al 54% del total otorgado. En este sentido, nuestra Institución consolida su compromiso con el país rindiendo honores a su eslogan “Un Banco Nacido en Revolución” con una participación activa en la inversión social.

Ingresos Devengados

Los Ingresos Devengados por el Banco del Tesoro, durante el año 2012, presentan un crecimiento sostenido, cuyo alcance para el cierre anual se estima en una cifra superior a los Bs. 3.700.000.000, tal como se puede observar en el siguiente cuadro, el cual presenta el detalle de los ingresos por rubros y período trimestral:

Ingresos Devengados por el Banco del Tesoro, C.A (Bolívares)

Ingresos por Rubro	Primer Trimestre 2012	Segundo Trimestre 2012	Tercer Trimestre 2012	Cuarto Trimestre 2012 (Proyectado)	Total Año 2012 (Proyectado)
Inversiones en Títulos Valores	272.101.022	306.141.911	355.252.271	378.946.760	1.312.441.964
Cartera de Crédito	280.039.218	302.284.204	365.789.102	732.214.534	1.680.327.058
Fideicomisos	21.039.205	33.034.583	25.771.502	24.311.527	104.156.817
Otros Ingresos	145.754.176	135.047.344	153.123.892	240.643.264	674.568.676
Total Ingresos	718.933.621	776.508.042	899.936.767	1.376.116.085	3.771.494.515

Fuente: Información Contable Interna del Banco del Tesoro, C.A., Banco Universal, 2012.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Continuar materializando su razón social en la prestación de servicios propios de la banca universal, actuando de manera integral como agente financiero del Estado, proporcionando servicios que faciliten la administración eficiente y eficaz de los fondos provenientes del público.
- Contribuir al desarrollo económico participando en proyectos de inversión mediante el otorgamiento de recursos a los sectores deficitarios de la economía, y participando de manera integral en la ejecución de proyectos estratégicos nacionales, de acuerdo a las orientaciones del Ejecutivo Nacional.
- Propiciar una eficiente gestión de los recursos financieros captados del público posterior al proceso de intermediación crediticia; la institución, en concordancia con las políticas económicas, efectuará inversiones mediante un conjunto de estrategias de diversificación y evaluación de riesgos.

- Fomentar el rol de agente fiduciario del Estado y, de manera integral, diversificar la cartera de clientes en estas operaciones, factor que permitirá mantener los primeros lugares del Sistema Financiero Nacional.
- Continuar con el apoyo financiero a los sectores históricamente excluidos, bajo la modalidad de operaciones no reembolsables, a través de donaciones y contribuciones a terceros para satisfacer necesidades de salud, educación, alimentación, deporte, cultura, ambiente, atención indígena, comunitaria y demás situaciones que se pudieran manifestar en los sectores de menos recursos de la población.
- Otorgar créditos dirigidos a emprendedores y microempresarios mediante la disposición de un producto que presenta condiciones flexibles considerando aquellos clientes con trayectoria limitada en el sistema bancario, con el objeto de fortalecer el Nuevo Modelo Productivo mediante la inclusión de novedosas modalidades de producción.

Banco Industrial de Venezuela, C.A.

Marco Normativo Institucional

El Banco Industrial de Venezuela nace por ley del Congreso Nacional el 23 de julio de 1937, como resultado de un proyecto elaborado por la Asociación Nacional de Comerciantes e Industriales de la época, iniciando sus actividades el 4 de febrero de 1938.

Misión

El Banco Industrial de Venezuela es una institución financiera enmarcada dentro de las políticas del Estado venezolano para impulsar los programas de desarrollo sostenible de las regiones de nuestro país, a través de la oferta de productos y servicios financieros, con el objeto de contribuir a la generación de empleo y a mejorar la calidad de vida de los ciudadanos, obteniendo los niveles de rentabilidad que le garanticen la viabilidad de estos propósitos.

Descripción de las Competencias

- Ejecutar programas de financiamiento de acuerdo a iniciativas empresariales en las distintas actividades que apuntalan hacia el Modelo Productivo Socialista y la nueva geopolítica Nacional e Internacional, insertados en los lineamientos del Proyecto Nacional Simón Bolívar – Primer Plan Socialista (PPS) 2007-2013.
- Apoyar a los entes de la Administración Pública Nacional y a sus servidores, en la administración de nóminas a través de nuestra red de oficinas en todo el país.
- Brindar apoyo a la ejecución de los Programas Sociales del Estado venezolano, mediante el pago de las distintas Misiones en todas las oficinas del país, de manera oportuna y eficiente.

Estructura Organizativa

Fuente: Banco Industrial de Venezuela

Líneas de Acción para el Ejercicio Fiscal 2012

Continuar la ejecución del Plan Estratégico de Negocios 2011-2013, aprobado mediante Resolución de la Superintendencia de Instituciones del Sector Bancario (SUDEBAN) No. 003.11, publicada en la Gaceta Oficial de la República Bolivariana de Venezuela No. 39.591 de fecha 11/01/2011, contentivo de tres etapas fundamentales:

- Equilibrio.
- Estabilización.
- Crecimiento.

En este sentido, la operatividad del Banco se encaminó hacia de la segunda etapa del plan, fundamentada en preservar la estabilización financiera, siguiendo las siguientes líneas de acción:

- Elevar los niveles de rentabilidad, con el menor costo posible.
- Implementar la centralización en la toma de decisiones, mediante la creación del Comité de Gestión.
- Crear las bases para el cálculo de indicadores de gestión.

Logros Alcanzados

Suprema Felicidad Social

- Liquidación de 10.714 solicitudes del programa “Mi Casa Bien Equipada” por un monto de Bs. 68.000.000, así como de 333 solicitudes del Plan de Crédito Socialista de Vehículos COMERSSO AUTO por Bs. 31.000.000.
- Capacitación de 761 personas, mediante 21 cursos de mejoramiento profesional.
- Capacitación de 1.632 empleados en materia de Prevención y Control de Legitimación de Capitales y Financiamiento al Terrorismo.

Modelo Productivo Socialista

- Otorgamiento de 11.249 créditos en los sectores manufactura, agrícola, construcción, comercio, transporte y almacenamiento, por un monto de 1.024.583 miles de bolívares, en apoyo a los programas de desarrollo industrial del Estado venezolano.

**Liquidaciones de Créditos del Banco Industrial de Venezuela.
Enero – Octubre 2012
(Expresadas en miles de Bolívares)**

LIQUIDACIONES ENERO-OCTUBRE 2012		
PRODUCTOS	MONTO	CASOS
COMERCIALES	77.137	20
AGRÍCOLAS	3.947	7
CONSTRUCCIÓN	31.600	17
TURISMO	1.384	3
IND. MANUFACTURERA	107.587	10
HIPOTECARIOS	17.575	36
VEHÍCULOS SUVINCA	30.529	333
CREDICONSUMOS	38	1
MI CASA BIEN EQUIPADA	68.368	10.714
MICROFINANZAS	80	1
TARJETAS DE CRÉDITO	663.984	
SUBTOTAL BV	1.002.229	11.142
OTROS ENTES	22.354	107
TOTAL GENERAL	1.024.583	11.249

Fuente: Banco Industrial de Venezuela.

- Liquidación de 143 créditos hipotecarios, con una inversión de Bs. 40.000.000; de los cuales 36 se otorgaron con recursos propios por un monto de Bs. 18.000.000; y 107 con recursos del Fondo de Ahorro Obligatorio para la Vivienda (FAOV) por la suma de Bs. 22.000.000. Cabe destacar, que en este renglón, se otorgaron financiamientos al constructor.
- Las recuperaciones de la cartera de crédito al cierre de octubre de 2012 alcanzaron la cifra de Bs. 940.203.000, y el Plan de Recuperación de la Cartera de Crédito en Litigio, generaron ingresos por la cantidad de Bs. 33.000.000. De igual manera, se reestructuró un (1) crédito agrícola por Bs. 454.000 y dos (2) créditos comerciales por Bs. 46.319.000.

Recuperaciones de Créditos
(Cifras Expresadas en miles de Bolívares)

RECUPERACIONES ENERO-OCTUBRE 2012	
ACTIVIDAD ECONÓMICA	MONTO
AGRÍCOLA, PESQUERA, ETC.	12.927
MINAS E HIDROCARBUROS	6.486
INDUSTRIA MANUFACTURERA	120.557
ELECTRICIDAD, GAS Y AGUA	2
CONSTRUCCIÓN	35.550
COMERCIO	66.019
TRANSP. Y ALMACENAMIENTO	2.543
BIENES DE CONSUMO	683.026
OTROS SERVICIOS	13.093
TOTAL GENERAL	940.203

Fuente: Banco Industrial de Venezuela, 2012.

- Reducción del Índice de Morosidad en 3,76 puntos porcentuales, para ubicarse en 14,25%, a través de las acciones ejecutadas para el saneamiento de la Cartera Inmovilizada y el crecimiento progresivo del portafolio crediticio.
- Incremento de las operaciones activas de la Cartera de Inversiones en moneda nacional en 17,91%, derivado de las operaciones interbancarias y los Certificados de Depósitos Nominativos a la Vista, alcanzando la cifra de Bs. 12.519.000.000.
- Renovación y captación de las operaciones pasivas, que permitieron el ingreso de nuevos capitales provenientes de Entes Públicos Descentralizados, Institutos de Crédito y Gubernamentales, alcanzando, al cierre de octubre de 2012, un monto de Bs. 5.898.000.000.
- Los ingresos por la cartera de inversiones generaron el 85% de los Ingresos Financieros acumulados y el 48% de los Ingresos totales, alcanzando la cifra total de Bs. 1.046.000.000.

- Incremento del 49,19% de la cartera de inversiones en títulos valores en moneda extranjera, ubicándose en USD 472.000.000 al cierre de octubre de 2012, debido a la adquisición de títulos PDVSA amortizable al 2035.
- Aumento del patrimonio fiduciario en 11,03%, ubicándose en Bs. 7.567.000.000, motivado principalmente a la diversificación de la cartera fiduciaria a causa de los incrementos realizados por los Ministerios del Poder Popular de Planificación y Finanzas (MPPPF) y para la Ciencia, Tecnología e Innovación (MPPCTI), así como los aportes de nuevos clientes como son la Comisión Nacional de Telecomunicaciones (CONATEL) y la Corporación Eléctrica Nacional (CORPOELEC), generando ingresos por comisiones por el orden de Bs. 21.000.000.
- Reactivación de la Agencia de Curazao, la cual constituye una importante presencia del negocio bancario a nivel internacional, elevando el número de clientes a 370, entre los que se destacan CVG International, Metro de Caracas, Metro Los Teques, Venezolana de Vidrios (VENVIDRIOS), CONVIASA, entre otros.
- Incorporación de las nuevas tarjetas de crédito, tarjetas de débito y demás tarjetas de financiamiento de pago electrónico con sistema de CHIP electrónico.
- Optimización de la infraestructura física de la red de oficinas y taquillas, entre las cuales se mencionan: el Cafetal, Guarenas, Base Miranda, Los Próceres, Petare, Valencia Plaza Bolívar, Valencia Zona Industrial, Taquilla Puerto Ayacucho, Taquilla de la Comandancia General de la Armada, Taquilla IPSFA; así como la apertura de la oficina Nueva Granada y la mudanza de las Oficinas San Felipe y el Tigre.
- Modernización de la plataforma tecnológica (Core Bancario e-IBS), logrando integrar los sistemas y plataformas que apoyan la gestión de las áreas de negocios, permitiendo la actualización de los procesos administrativos y de automatización operativa.
- Construcción y puesta en marcha del Centro Automatizado de Datos, solventando la situación de vulnerabilidad de la plataforma tecnológica, los altos costos y la continuidad operativa.
- Actualización de las políticas y normas que regulan y controlan la seguridad de los sistemas de información y Plataforma Tecnológica.

- Migración del ambiente WEB de la Oficina Curazao y Casa Matriz, con el objeto de culminar la instalación de la plataforma multibanco, así como también, la actualización del software a la versión 7.0.
- Instalación de cien (100) nuevos Cajeros Automáticos para la red de oficinas bancarias a nivel nacional, de los cuales 18 corresponden al modelo Opteva 562C Thought The Wall Cash Dispense; 60 son de pared y 22 son del tipo lobby.

Ingresos Devengados

Al cierre de octubre del 2012, los ingresos devengados totalizaron la suma de Bs. 2.171.000.000, de los cuales 56,59% fueron por concepto de Ingresos Financieros; 42,10% por Otros Ingresos Operativos; 1,31% por Ingresos debidos a la Recuperación de Activos Financieros; y 0,002% por Ingresos Extraordinarios. Cabe señalar que por concepto de Ingresos por transacciones en los Atm's y Pos, se obtuvo la cantidad Bs. 52.000.000.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

El BIV estima ejecutar seis (6) proyectos, con un costo total de Bs. 2.158.000.000, a saber:

- Asistencia Crediticia a los Sectores Productivos del País, por un monto de 1.951.000.000.
- Adecuación y Modernización de la Infraestructura Física de las Oficinas Bancarias, cuyo monto requerido asciende a Bs. 116.000.000.
- Adecuación del Sistema Integrado de Seguridad de las Oficinas Bancarias, Sede Principal (Planta Baja y Piso 19) y Servicio Médico, siendo el costo Bs. 23.000.000.
- Optimización de la Calidad de Servicio y Atención a los Clientes del BIV, por la cantidad de Bs. 21.000.000.
- Adecuación de la Plataforma Tecnológica del BIV, por la suma de Bs. 38.000.000.
- Modernización de la Plataforma Tecnológica de Seguridad de la Información, con un costo de Bs. 9.000.000.

Bolivariana de Seguros y Reaseguros, S.A.

Marco Normativo Institucional

- El 6 de Agosto de 2009 mediante Decreto 6.851 publicado en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.236, en concordancia con los artículos 103, 116, 117 y 120 de la Ley Orgánica de la Administración Pública y del Artículo 2 de la Ley de Empresas de Seguros y Reaseguros, se autorizó a la Vicepresidencia de la República la creación de una empresa estatal bajo la forma de sociedad anónima denominada Bolivariana de Seguros y Reaseguros S.A., cuyos estatutos sociales, una vez cumplido el requisito de protocolización ante el Registro Mercantil 5° del Distrito Capital bajo el N° 36, Tomo 238-A de fecha 4 de Diciembre de 2009, fue publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.322 de fecha 07 de Diciembre de 2009.
- Posteriormente, en fecha 02 de Marzo de 2010 BOLIVARIANA DE SEGUROS Y REASEGUROS, S.A. fue adscrita al Ministerio del Poder Popular de Planificación y Finanzas, mediante Decreto la Presidencia de la República Bolivariana de Venezuela N° 7.285, publicado en Gaceta Oficial de la República Bolivariana de Venezuela N° 39.277 de fecha 02 de Marzo de 2010.
- Se ordenó la fusión por absorción con C.N.A. De Seguros La Previsora por instrucción del ciudadano Presidente de la República Bolivariana de Venezuela en el Decreto N° 7.332 de fecha 26/03/2010 publicado en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.395 de la misma fecha.
- El 1° de mayo de 2010 se suscribió el Contrato de Alianza Estratégica y Comercial entre las empresas Bolivariana de Seguros y Reaseguros, S.A. y C.N.A. de Seguros La Previsora, donde se establecieron mecanismos de cooperación, combinación de esfuerzos, habilidades y fortalezas, fijando vínculos específicos económicos y comerciales para lograr un beneficio mutuo entre ambas empresas.
- Mediante Decreto Presidencial N° 7.322 de fecha 22 de Marzo de 2010, publicado en Gaceta Oficial de la República Bolivariana de Venezuela N° 39.392 de fecha 23 de Marzo de 2010, de conformidad con lo previsto en el Capítulo VI, Cláusula Vigésima Quinta del documento Constitutivo de la empresa, publicado en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.322, de fecha 07 de Diciembre de 2009 se designa al Ciudadano Tomas Sánchez Rondón, titular de la cédula de Identidad N° V-

1.714.045, como Presidente Empresa Bolivariana de Seguros y Reaseguros S.A.

Misión

La Bolivariana de Seguros es una empresa del Estado que realiza actividades de seguros y reaseguros, cuya finalidad es amparar los riesgos patrimoniales del Estado y suscribir contratos de seguros y planes de servicios de salud con los órganos, entes públicos y empresas privadas, apoyados con tecnología de vanguardia dentro del nuevo concepto empresarial que requiere el socialismo del siglo XXI, para satisfacer las necesidades sociales del pueblo y las diversas formas de participación de la comunidad, con apoyo de las políticas establecidas por el gobierno nacional.

Breve Descripción de las Competencias

Atender los requerimientos de productos en el ramo de seguros y reaseguros relacionados con los intereses de la República Bolivariana de Venezuela, dentro y fuera del territorio nacional; coadyuvando en el fomento y la participación de la actividad comercial aseguradora en pro del nuevo concepto empresarial del socialismo del siglo XXI.

En otro orden de ideas, amparar los riesgos derivados del intercambio comercial con integrantes del ALBA y otros países vinculados con el Estado; así como también apoyar a la pequeña y mediana empresa, a los microempresarios, a las cooperativas de seguros y otras formas de participación de la comunidad.

Estructura Organizativa

Fuente: Bolivariana de Seguros y Reaseguros

Líneas de Acción del Ejercicio Fiscal 2012

Bolivariana de Seguros y Reaseguros se encuentra establecida dentro de los lineamientos de El Modelo Productivo Socialista, conformada como una empresa que constituya el germen y el camino hacia el Socialismo del Siglo XXI, con el espíritu y propósito de llevar a cabo los objetivos que sustentan las trascendentes transformaciones revolucionarias que sigue la sociedad venezolana.

Con las disposiciones establecidas en la Ley Orgánica de Administración Financiera del Sector Público, las directrices establecidas por los órganos rectores en la materia y los lineamientos determinados en el Proyecto Nacional Simón Bolívar Primer Plan Socialista 2007-2013 Desarrollo Económico y Social de la Nación, la empresa Bolivariana de Seguros y Reaseguros, S.A. enmarca su gestión como se mencionó anteriormente en la línea de acción número cuatro Modelo Productivo Socialista; teniendo como objetivos institucional 2.1. Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido; estrategia 3.4. Asegurar una participación eficiente del Estado en la economía; y Política 3.4.3. Aumentar la inversión en actividades estratégicas. De acuerdo a lo antes expuesto Bolivariana de Seguros y Reaseguros tiene como objetivo fundamental el que a continuación se transcribe:

“Proporcionar el mejor servicio en el mercado asegurador del Estado Venezolano ofreciendo una gran variedad de productos y servicios de alta calidad al mejor costo, con respuestas rápidas y flexibles que permitan contribuir al desarrollo económico y social de todo el pueblo venezolano”.

Logros Alcanzados

Modelo Productivo Socialista

- Se emitió la cantidad de 98 programas de seguros en el ramo patrimonial, que derivaron en la producción de 294 Pólizas de Seguros, las cuales fueron adquiridas por 07 Ministerios, 45 Institutos Autónomos, 8 Fundaciones, 41 Empresas del Estado y 46 Personas Naturales, por la cantidad de (Bs.58.285.125,14), proporcionándole a estas instituciones, un ahorro promedio de 20% con respecto al costo de adquisición de dichas pólizas, eliminando los intermediarios y brindándoles una eficiente y sana administración en la ejecución de las operaciones de Seguros y Reaseguros, logrando de esta manera, la mayor suma de seguridad y protección a los bienes del Estado.

Primas Emitidas (Bs.)

PRIMAS EMITIDAS	
Ramo	Prima Bs.
Automóviles	42.577.017,98
Dinero y Valores	45.720,40
Embarcación	1.013.635,94
Equipo de Contratista	296.455,93
Equipos Electrónicos	828.113,00
Fidelidad	1.580.428,47
Fidelidad 3D	106.490,56
Incendio	2.487.041,86
R.C. General	123.127,70
Riesgos Diversos	4.205.410,00
Rotura de Maquinaria	132.980,41
Sustracción Ilegítima	1.793.980,06
Terremoto	283.934,84
Todo Riesgo Industrial	2.461.152,83
Todo Riesgo Residencial	2.181,76
Transporte	300.800,00
A.P. Seguro Solidario	2.788,40
HCM Seguro Solidario	41.741,00
Servicio Funerario S.S.	2.124,00
Total Bs.	58.285.125,14

Fuente: Gerencia de Operaciones

- La comprobada solvencia económica, calificación profesional y experiencia, así como el compromiso moral de su personal con la política económica socialista y la gestión eficiente, le han permitido a “BOLIVARIANA DE SEGUROS Y REASEGUROS S.A.”, cumplir a cabalidad su responsabilidad fundamental ante los distintos entes del Estado en los diferentes reclamos por siniestros. En el presente año se han recibido 1.064 reclamos de automóviles por un monto aproximado de Bs. 12.254.652,93 y 152 reclamos de otros bienes patrimoniales, por un monto de Bs. 3.785.824,84; para un gran total de 1.216 siniestros atendidos, lo que totaliza la cantidad de Bs. 16.040.476,77.

Administración de Pólizas

Reclamos de Siniestros	Total	Monto del Siniestro	Porcentaje
Automóviles	1064	12.254.652,93	76.40
Otros Bienes Patrimoniales	152	3.785.824,84	23.60
Total General	1216	16.040.476,77	100.00

Fuente: Gerencia de Operaciones

- Se otorgaron donativos para atender las necesidades de personas, así como a instituciones deportivas, educativas, gremiales y públicas, ubicadas en el Distrito Capital, por un monto total de Bs. 641.707,82; beneficiando a una población de 800 personas.
- Se ejecutó una inversión total de Bs. 625.607,15; en la infraestructura Sede ubicada en la Urb. California Norte, Jurisdicción Municipio Sucre del estado Miranda, a los fines de dar cumplimiento al “Decreto con Rango, Valor y Fuerza de Ley Especial de Refugios Dignos para proteger a la población en casos de Emergencias o Desastres”, promulgado el 18 de Enero de 2011. En dicha sede se albergan 31 familias, integradas por 127 personas, proporcionándoles atención integral a la salud, educación y alimentación.

Ingresos Devengados

De las actividades propias de la empresa tenemos como proyección al 31 de Diciembre de 2012, como ingresos por prima: Bs. 58.285.125,14.

Líneas de Acción para el Ejercicio Fiscal 2013

- La Empresa se encargará de complementar el resguardo y protección de aquellos sectores comunales que no han encontrado solución en el mercado de seguros nacional, además fomentará el desarrollo económico del Estado venezolano en sus relaciones comerciales con los demás países.
- Proporcionar el mejor servicio en materia de seguros y reaseguros, ofreciendo una gran variedad de productos y servicios de alta calidad al menor costo, con respuestas rápidas y efectivas que permitan contribuir al desarrollo económico y social de todos nuestros clientes, asegurados o beneficiarios, con la finalidad de solventar las realidades sociales que no han encontrado solución en el mercado de seguros a nivel nacional.
- Contratar al personal requerido para continuar las operaciones de la organización, mientras dure el proceso de fusión por absorción con C.N.A. de Seguros La Previsora.

Fondo de Ahorro Nacional de la Clase Obrera, S.A.

Marco Normativo Institucional

Se crea mediante decreto con rango, valor y fuerza de ley orgánica relativa al Fondo de Ahorro Nacional de la Clase Obrera y al Fondo de Ahorro Popular, cuyo instrumento alternativo es destinado al pago de la deuda derivada de las prestaciones sociales y a soportar el régimen prestacional de las trabajadoras y los trabajadores de la Administración Pública Nacional, en cuanto que el segundo operará como un medio alternativo de promover el ahorro nacional y la inversión productiva.

Misión

Garantizar los recursos necesarios para honrar la deuda social con las trabajadoras y los trabajadores del sector público venezolano.

Descripción de Competencia

- Generar y manejar instrumentos financieros y de inversión para la cancelación de la deuda social con las trabajadoras y los trabajadores del sector público venezolano.
- Administrar y gestionar las demás fuentes de recursos necesarios para coadyuvar al pago de las deudas sociales del Estado con sus trabajadores y trabajadoras, por concepto de prestaciones sociales, y de las que se generen con los trabajadores del sector público.

Estructura Organizativa

Fuente: FANCO

Líneas de Acción para el Ejercicio Fiscal 2012

- Conformación de la estructura organizativa, financiera y administrativa del Fondo.
- Creación de instrumentos alternativos para generar los recursos necesarios para coadyuvar en el compromiso de pago de la deuda derivada de las prestaciones sociales.
- Inicio del proceso de cancelación oportuna de las prestaciones sociales a través de Petro-Orinocos.

Logros Alcanzados

Suprema Felicidad Social

- Se atendieron aproximadamente 18.578 trabajadoras y trabajadores a nivel nacional de las áreas de salud y educación, los cuales recibieron Petro-Orinocos como pago de la deuda por concepto de prestaciones sociales, con un primer cupón del 17,98% anual pagadero semestralmente, alcanzando un monto estimado de Bs. 4.746.824.787 a través de la ejecución del proyecto “Gestión del Fondo para el Pago de Pasivos Laborales del Sector Público Nacional”.

Relación de Pagos con Petro-Orinocos

ORGANISMOS	BENEFICIARIOS	MONTO (Bs.)
Ministerio del Poder Popular para la Educación	5.273	411.870.134
Ministerio del Poder Popular para la Salud	3.179	138.380.265
Ministerio del Poder Popular para la Educación Universitaria	10.126	4.196.574.388
Totales	18.578	4.746.824.787,00

Fuente: Fondo de Ahorro Nacional de la Clase Obrera, S.A. 2012.

- Se creó un fideicomiso de administración e inversión en el Banco de Venezuela, con el fin de generar ingresos adicionales, así como servir de marco para la cancelación de los Petro-Orinocos.
- Se realizaron asambleas de Junta Directiva y de accionistas, tomándose decisiones estratégicas sobre la gestión del Fondo:

- Con respecto a la organización de la empresa, fueron aprobados el organigrama, logotipo, misión y visión y la propuesta organizativa del FANCO.
 - Desde el punto de vista administrativo, se aprobó el presupuesto para el Ejercicio Fiscal 2012 y 2013.
- Se realizaron diversas reuniones con las autoridades de los Ministerios del Poder Popular para la Educación Universitaria, Educación y Salud, el FANCO y Banco de Venezuela, con el fin de establecer los mecanismos de coordinación en relación a los Petro-Orinocos.
- Se definieron los parámetros a seguir en función del pago de los intereses de los Petro-Orinocos del Ejercicio Fiscal 2012, los cuales serán cancelados en enero de 2013.
- Se aprobó una política de inversión para los recursos mantenidos en cuenta corriente, orientándolos a inversiones altamente liquidas a corto plazo, a través de instrumentos de inversión de rápida ejecución.

Recursos Transferidos

Recursos Transferidos al FANCO	
Cifras expresadas en Bolívars	
Capital Social	1.000.000
Ventajas especiales 2,22% e impuesto de extracción 3,33%	4.498.000.000
Dividendos derivados de las acciones de PDVSA Social, S.A.	498.000.000
Operaciones de Crédito Público (Ley de Endeudamiento Complementaria 2012)	2.500.000.000

Fuente: Fondo de Ahorro Nacional de la Clase Obrera, S.A. 2012.

Ingresos Devengados

Ingresos Devengados por el FANCO	
Cifras expresadas en Bolívars	
Rendimientos del Fideicomiso	86.834.212

Fuente: Fondo de Ahorro Nacional de la Clase Obrera, S.A. 2012.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Continuar con el proceso de cancelación oportuna de las prestaciones sociales a través de Petro-Orinocos.
- Realizar colocación de inversión en moneda nacional ó en divisas tomando en cuenta el nivel de riesgo-rendimiento, a fines de generar recursos financieros adicionales de autogestión para coadyuvar al pago de la deuda social por concepto de prestaciones sociales a las trabajadoras y trabajadores del sector público.
- Diseñar la gestión financiera necesaria a fines de optimizar y administrar los recursos que le son asignados mediante el Decreto Ley de su constitución.
- Consolidar la estructura administrativa y orgánica del Fondo.
- Diseñar y ejecutar un plan estratégico comunicacional con el fin de difundir la gestión del Fondo.
- Afianzar la coordinación con los Ministerios involucrados en el pago de la deuda social por concepto de prestaciones sociales a las trabajadoras y trabajadores del sector público.

Fondo de Desarrollo Nacional, S.A.

Marco Normativo Institucional

La Ley de Reforma Parcial de la Ley del Banco Central de Venezuela, publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 38.232 de fecha 20 de julio de 2005, modificada según Gaceta Oficial de la República Bolivariana de Venezuela N° 39.301 de fecha 06 de noviembre de 2009, la cual originó la publicación del Decreto N° 3.854 de fecha 29 de agosto de 2005 en la Gaceta Oficial de la República Bolivariana de Venezuela N° 38.261 de fecha 30 de agosto de 2005, éste fue modificado mediante el Decreto N° 8.808 de fecha 23 de febrero de 2012, publicado en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.869 de la misma fecha, mediante el cual se autorizó al Ministro del Poder Popular de Planificación y Finanzas para que procediera a la creación de una empresa bajo la forma de Sociedad Anónima, que estará bajo su control accionario y estatutario, denominada Fondo de Desarrollo Nacional FONDEN S.A., sociedad inscrita ante el Registro Mercantil Primero de la Circunscripción Judicial del Distrito Capital y Estado Miranda el 9 de septiembre de 2005, bajo el N° 35, Tomo 133-A-Pro, cuya Acta Constitutiva y Estatutos Sociales, fueron publicados en la Gaceta Oficial de la República Bolivariana de Venezuela N° 38.269 de fecha 09 de septiembre de 2005, posteriormente modificada por ante el mismo Registro en fecha 20 de junio de 2006, bajo el N° 58, Tomo 88-A-Pro., dicha reforma fue publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 38.468 de fecha 28 de junio de 2006, asimismo se modificaron en fecha 23 de marzo de 2007, quedando inserto bajo el N° 42, Tomo 42-A PRO. Estos Estatutos fueron reformados por última vez en fecha 26 de abril de 2012, bajo el N° 3, Tomo 72-A, publicada dicha reforma en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.910 de fecha 26 de abril de 2012, reimpresa por error del emisor en fecha 27 de abril de 2012, y publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.911.

- Constitución de la República Bolivariana de Venezuela.
- Ley de Reforma Parcial de la Ley Orgánica de la Contraloría General de la República y del Sistema Nacional de Control Fiscal.
- Ley Contra la Corrupción.
- Decreto con Rango, Valor y Fuerza de Ley de Reforma Parcial de la Ley Orgánica de la Administración Financiera del Sector Público.
- Código de Comercio.

- Decreto 6.217, con Rango, Valor y Fuerza de Ley Orgánica de la Administración Pública.
- Decreto de Organización y Funcionamiento de la Administración Pública Central.
- Ley de Publicaciones Oficiales.
- Reglamentos de la Ley Orgánica de la Administración Financiera del Sector Público, sobre el Sistema Presupuestario, de Tesorería, de Contabilidad Pública y de Crédito Público.
- Convenios Cambiarios establecidos por el Banco Central de Venezuela y el Ejecutivo Nacional.
- Ley de Reforma Parcial de la Ley de Contrataciones Públicas y Reglamento de la Ley de Contrataciones
- Ley de Fideicomiso.
- Condiciones Generales de Contratación para la Ejecución de Obras.
- Ley de Reforma Parcial de la Ley del Impuesto sobre la Renta y su Reglamento.
- Decreto N° 5212, con Rango, Valor y Fuerza de Ley de Reforma Parcial de la Ley del Impuesto al Valor Agregado y su Reglamento.
- Ley del Servicio Nacional Integrado de Administración Aduanera y Tributaria (Seniat), Providencias Administrativas del SENIAT. Resoluciones administrativas del SENIAT.
- Ley de Reforma Parcial de la Ley del Banco Central de Venezuela.
- Ley Orgánica del Trabajo, las Trabajadoras y los Trabajadores.
- Código Orgánico Tributario.
- Decreto con Rango, Valor y Fuerza de Ley que Crea Contribución Especial por Precios Extraordinarios y Precios Exorbitantes en el Mercado Internacional de Hidrocarburos.
- Decreto N° 7936, Con Rango, Valor y Fuerza de Ley Orgánica de Creación del Fondo Simón Bolívar para la Reconstrucción.

- Decreto con Rango, Valor y Fuerza de Ley de Reforma Parcial de la Ley de Instituciones del Sector Bancario.
- Ley de Reforma Parcial de la Ley contra los Ilícitos Cambiario.
- Convenios suscritos entre la República Bolivariana de Venezuela y otros países con el fin de evitar la doble tributación aduanera.
- Ordenanzas Municipales en Materia de Timbres Fiscales.
- Ordenanzas Municipales de Impuestos sobre actividades económicas.
- Resoluciones Administrativas del SENIAT.
- Decreto N° 6.165 con rango, valor y fuerza de ley derogatoria de la Ley de Impuestos sobre Transacciones Financieras.
- Ley de Reforma Parcial de la Ley Orgánica del Poder Público Municipal.
- Decreto con Rango, Valor y Fuerza de Ley de Alimentación para los Trabajadores y Trabajadoras.

Misión

Custodiar y administrar los recursos asignados para el financiamiento de los proyectos de inversión real productiva, sociales, comunitarios, y los derivados de situaciones especiales, reembolsables y no reembolsables, nacionales e internacionales, contribuyendo también, a mejorar el perfil de la deuda externa pública, con un capital humano de alto desempeño ético y profesional comprometido con un nuevo modelo de sociedad.

Organigrama Estructural

Descripción de las Competencias

➤ El Fondo tiene como competencias:

- Financiar los proyectos de inversión real y productiva, en materia de educación, salud, mejoramiento del perfil y saldo de la deuda pública externa y atención a situaciones especiales.
- Atender y Financiar proyectos de conveniencia, de evidente necesidad y aquellos dirigidos al desarrollo económico y social, reembolsable y no reembolsables, nacionales e internacionales, en moneda nacional o extranjera.
- Realizar operaciones de endeudamiento y de garantía relacionadas con sus fines y objetivos, debidamente autorizados por el FONDEN.
- Financiar otro proyecto que sea necesario financiar a juicio del Directorio Ejecutivo, previa aprobación del Presidente de la República.

Líneas de Acción para el Ejercicio Fiscal 2012

En el marco del Proyecto Nacional “Simón Bolívar”, Primer Plan Socialista de la Nación de la 2007-2013, y según se estableció en el Plan Operativo Institucional 2012, el objeto del Fondo de Desarrollo Nacional FONDEN, S.A., se encuentra relacionado con la Directriz Estratégica “Modelo Productivo Socialista”, Objetivo “Desarrollar el nuevo modelo productivo endógeno como

base económica del Socialismo del siglo XXI y alcanzar un crecimiento sostenido”, Estrategia “Consolidar el carácter endógeno de la economía” y Política “Coordinar la acción del Estado para el desarrollo regional y local”. En tal sentido la Gestión se orientó en las siguientes Líneas de Acción:

- Acelerar la elaboración y suscripción de los Convenios Interinstitucionales para regular la vinculación del Fondo con los Entes Ejecutores de los proyectos financiados.
- Agilizar el proceso de desembolsos para la ejecución de los proyectos aprobados por el Directorio Ejecutivo, previa autorización del Comandante Presidente de la República Bolivariana de Venezuela.
- Evaluar la Ejecución de los Proyectos, en cuanto a la situación financiera y ejecución física de los mismos e informar a los Ministerios de adscripción así como, someter a consideración del Comandante Presidente los ajustes que correspondan.
- Automatizar y optimizar los procesos de las áreas sustantivas del Fondo, específicamente los procesos relacionados con el registro de proyectos y desembolsos.
- Administrar en forma dirigida el portafolio de inversión de los recursos disponibles.

Logros Alcanzados

Nueva Ética Socialista

- Puesta en marcha de la Plataforma Tecnológica que permitirá un manejo rápido, oportuno y seguro de la información interna, así como, la que se remite a los diferentes entes que se relacionan con el Fondo, logrando rapidez en los procesos aplicados de manera confiable y entrega de la información a los distintos usuarios, lo cual incidirá de forma positiva en la gestión de gobierno, desarrollo de áreas estratégicas y alcance de un crecimiento sostenido y diversificado, atendiendo las áreas prioritarias para el desarrollo del país.
- Fortalecimiento del Área de Supervisión de Proyectos, específicamente la contratación de profesionales especializados en distintas disciplinas, así como, la inspección y presentación oportuna de los Informes a las distintas instancias para la toma de decisiones.

Modelo Productivo Socialista

- El Fondo de Desarrollo Nacional (FONDEN) invirtió durante el año 2012, un total de USD 14.372.731.290,02 principalmente en las siguientes áreas: Hidrocarburos y Petroquímica por la cantidad de USD 1.813.443.901,06; Transporte por la cantidad de USD 1.439.334.570,79; Industria por la cantidad de USD 1.160.739.999,15; Vivienda por la cantidad de USD 766.330.349,03; Defensa por la cantidad de USD 646.546.476,71; Agricultura por la cantidad de USD 1.703.759.320,04; Comunicaciones por la cantidad de USD 24.879.136,81; Comercio por la cantidad de USD 138.000.000,00; Electricidad por la cantidad de USD 324.314.051,12 y Ambiente por la cantidad de USD 428.605.353,24. Esta inversión representa el 3,77% del Producto Interno Bruto.

Ahora bien, FONDEN invirtió desde su creación en el año 2005, un total de USD. 97.867.020.651,68 para el financiamiento de 458 proyectos, inversión que representa el 6,38% del Producto Interno Bruto, para el mismo periodo (2005-2012), la cual fue orientada principalmente a los siguientes sectores:

- USD. 12.010.475.284,47 en 55 proyectos de Transporte;
 - USD. 27.632.712.062,97 en 43 proyectos de Hidrocarburos y Petroquímica;
 - USD 1.420.088.568,76 en 08 proyectos de Salud;
 - USD. 6.593.525.380,06 en 50 proyectos de Industria;
 - USD. 7.068.491.553,68 en 33 proyectos de Electricidad;
 - USD. 5.966.635.175,20 en 39 proyectos de Defensa;
 - USD. 4.752.909.031,50 en 23 proyectos de Vivienda;
 - USD. 4.083.477.092,89 en 62 proyectos de Agricultura;
 - USD. 1.459.374.904,50 en 06 proyectos de Educación;
 - USD. 414.000.000,00 en 1 proyecto de Comercio;
 - USD. 95.731.816,37 en 05 proyectos de Comunicaciones, y
 - USD. 1.297.057.408,05 en 25 proyectos de Ambiente.
- Es importante resaltar, que el financiamiento otorgado, se ha dirigido principalmente a mejorar la calidad de vida de las venezolanas y los venezolanos que se benefician con la ejecución de los mismos, pudiendo nombrar entre otros los siguientes proyectos:
- Construcción de 10.000 Viviendas en el Fuerte Tiuna en convenio con la República de Bielorrusia enmarcados en la Gran Misión Vivienda.

- Culminación y continuidad a nuevas líneas de los sistemas de transporte masivo: Metro Los Teques, Metro de Valencia, Trolebús de Mérida, entre otros.
- Fondo Eléctrico Nacional, mediante el cual se están adquiriendo las plantas de generación eléctrica para la Gran Caracas y demás estados del país.
- Continuación del desarrollo del Sistema Ferroviario Nacional con el financiamiento de los proyectos ferroviarios del Tramo Puerto Cabello La Encrucijada.
- Plan de Culminación y Continuación de Obras Educativas.
- Ampliación y consolidación de las nuevas líneas del Metro de Caracas: Sistema Metro Ligero en la Franja Corredor Vial Guarenas – Guatire, Metrocable Mariche y Cabletren Bolivariano de Petare.
- Obras a Corto Plazo para el Control del Crecimiento del Lago de Valencia.
- Sistema Satelital de Percepción Remota VRSS-1 Miranda.
- Complejos Petroquímicos de Morón, Ana María Campos, Paraguaná, Navay y Puerto Nutrias.
- Obras de Reparación, Mejoras y Acondicionamiento de la Infraestructura de los Aeropuertos a nivel nacional.
- Ampliación y Consolidación de la Flota Marítima y Terrestre en la Industria del Cemento.
- Compra de Fertilizantes, Agroquímicos, Semillas y Otros en el Marco de la Gran Misión Agro-Venezuela.
- Empresa Mixta Socialista Pesquera Industrial del ALBA.
- Abastecimiento de Agua Potable a Nivel Nacional.
- Incrementar el tiraje, mejorar la distribución, el transporte y el contenido de diario venezolano "Correo del Orinoco".
- Ampliación del Sistema de Transmisión Troncal y Regionales de Bolívar y Monagas.
- Rehabilitación, mantenimiento mayor y construcción de plantas de generación hidroeléctricas y termoeléctricas.
- Mantenimiento Preventivo y Correctivo de las Principales Plantas Térmicas del País.

La distribución al 31 de diciembre de 2012 de la asignación y ejecución de los recursos por Ministerios es como sigue:

**Relación de Proyectos con Recursos Comprometidos
(EXPRESADO EN DÓLARES AMERICANOS)**

MINISTERIO	RECURSOS ASIGNADOS AL PROYECTO USD	MONTO DESEMBOLSADO USD	%
AGRICULTURA Y TIERRAS	4.083.477.092,89	3.662.509.132,31	89,69%
ALIMENTACIÓN	1.718.332.755,07	1.371.431.841,24	79,81%
AMBIENTE	1.297.057.408,05	855.688.072,85	65,97%
CIENCIA, TECNOLOGÍA E INNOVACIÓN	1.283.476.426,20	1.254.005.263,20	97,70%
COMERCIO	414.000.000,00	414.000.000,00	100,00%
COMUNICACIÓN E INFORMACIÓN	95.731.816,37	95.731.816,35	100,00%
CULTURA	13.344.541,10	9.767.716,71	73,20%
DEFENSA	5.966.635.175,20	5.787.057.423,90	96,99%
DESPACHO DE LA PRESIDENCIA	9.763.985,82	9.763.985,82	100,00%
EDUCACIÓN	1.167.646.427,04	1.145.884.755,67	98,14%
EDUCACIÓN SUPERIOR	291.728.477,46	291.728.477,46	100,00%
ENERGÍA ELÉCTRICA	7.068.491.553,68	5.802.464.644,10	82,09%
GOBERNACIÓN DEL ESTADO APURE	38.506.474,52	38.506.474,52	100,00%
GOBERNACIÓN DEL ESTADO BOLÍVAR	44.547.872,66	44.547.872,66	100,00%
GOBERNACIÓN DEL ESTADO FALCÓN	104.707.290,87	17.450.145,62	16,67%
GOBERNACIÓN DEL ESTADO TACHIRA	23.314.370,98	23.314.370,98	100,00%
INDUSTRIAS	6.593.525.380,06	5.245.048.414,44	79,55%
MUJER Y LA IGUALDAD DE GÉNERO	199.919.225,50	199.919.225,50	100,00%
PETRÓLEO Y MINERÍA	27.632.712.062,97	25.835.311.928,81	93,50%
PLANIFICACIÓN Y FINANZAS	19.713.831.263,09	19.713.831.263,09	100,00%
PROCURADURÍA GENERAL DE LA REPÚBLICA	18.379.879,00	5.730.914,95	31,18%
RELACIONES EXTERIORES	367.201.700,34	367.201.700,34	100,00%
RELACIONES INTERIORES Y JUSTICIA	28.494.824,65	28.494.824,65	100,00%
SALUD	1.420.088.568,76	1.308.453.292,14	92,14%
TRABAJO	112.593.169,96	112.593.169,96	100,00%
TRANSPORTE ACUÁTICO Y AÉREO	247.671.281,44	47.373.133,36	19,13%
TRANSPORTE TERRESTRE	11.762.804.003,03	9.944.918.100,72	84,55%
TURISMO	28.318.738,05	28.318.738,05	100,00%
VICEPRESIDENCIA	1.367.809.855,41	1.043.256.366,77	76,27%
VIVIENDA Y HABITAT	4.752.909.031,50	4.682.909.030,67	98,53%
TOTAL PROYECTOS EN EJECUCIÓN	29.175.871.238,23	24.733.969.542,35	84,78%
TOTAL PROYECTOS DESEMBOLSADOS COMPLETAMENTE	68.691.149.413,45	68.691.149.411,94	100,00%
Total general	97.867.020.651,68	93.425.118.954,29	95,46%

Fuente: FONDEN

Fuente: FONDEN

- Supervisión de 367 proyectos, representando una efectividad de 144,50% de los proyectos programados en el Plan Operativo 2012. Esto representa un incremento del 140,10% de la misma en comparación al Ejercicio Fiscal del año 2011.

Realización de 367 inspecciones (34 Proyectos supervisados a nivel internacional y 331 proyectos supervisados a nivel nacional y 02 Proyectos supervisados por el Fondo en apoyo al Despacho de la Presidencia de la República Bolivariana de Venezuela), enfocadas principalmente a verificar la correcta ejecución física y financiera de los proyectos financiados.

Nueva Geopolítica Internacional

- Firma de 54 Convenios Interinstitucionales con diversos entes ejecutores, para el financiamiento de proyectos aprobados por el Ciudadano Presidente de la República.
- Suscripción de 22 Convenios de Cooperación Cuba-Venezuela entre FONDEN S.A y algunos entes ejecutores para el financiamiento de varios proyectos, aprobados por el ciudadano Presidente de la República Bolivariana de Venezuela, enmarcados en la XII Comisión Mixta Cuba-Venezuela.
- Firma de 17 Contratos de Préstamo con 12 Entes Ejecutores para el financiamiento bajo la modalidad de reembolsables, aprobados por el Presidente de la República Bolivariana de Venezuela mediante diversos Puntos de Cuenta.
- Suscripción de cinco (5) Addenda a los a Convenios Interinstitucionales y Convenios Cuba-Venezuela, a los fines de modificar los contratos inicialmente suscritos a solicitud de los mismos.
- Suscripción de siete (7) contratos comerciales con las empresas SAFA & SOUND, AUDITORES "SC MARQUEZ, PERDOMO & ASOCIADOS y CANTV", DIVERFIESTA ORGANIZACIÓN DE EVENTOS 1912, C.A., VALE CANJEABLE TICKETVEN, C.A., INSTITUTO DE FERROCARRILES DEL ESTADO Y ORGANIZACIÓN DE SERVICIOS GERENCIALES, para la prestación de diversos servicios, en pro del funcionamiento de este Fondo.
- Suscripción de tres (3) Finiquitos con tres (3) Entes Ejecutores, por diversos proyectos.

- Elaboración de 34 Actas de Directorio Ejecutivo.
- Evaluación legal de 4.560 desembolsos al 31 de diciembre de 2012.

Ingresos Devengados

- Al inicio del ejercicio económico 2012, el Fondo de Desarrollo Nacional, S.A., contaba con recursos financieros por la cantidad de US\$. 5.384.920.000, EUR 15.370.000 y en Bs. 15.311.960.000.

Transferencias Recibidas

- Durante el lapso del 01/01/2012 al 31/12/2012, el Fondo ha recibido por concepto de aportes la cantidad de USD 20.023.289.124,54, distribuidos en: USD 4.003.015.332,83 del Banco Central de Venezuela, USD 15.937.744.017,50 en Contribución Especial por Precios Extraordinarios y Precios Exorbitantes en el Mercado Internacional de Hidrocarburos (CEPEPEMIH) y USD 82.529.774,21 corresponden a la Recuperación de Créditos Reembolsables.
- Desde la creación de FONDEN hasta el 31 de diciembre de 2012, se han recibido por concepto de aportes la cantidad de USD 104.860.421.897,68, conformados de la siguiente manera: USD 45.385.337.279,58 provienen del Banco Central de Venezuela (BCV), por Petróleos de Venezuela (PDVSA) un total de USD. 56.281,36 distribuidos mediante las siguientes fuentes: a) PDVSA Ordinario la cantidad de USD 22.867.371.149,05, b) Anterior Ley de Contribución Especial Sobre Precios del Mercado Internacional de Hidrocarburos (Ganancia Súbita) la cantidad de USD 8.182.976.882,23, c) Por la Ley de Contribución Especial por Precios Extraordinarios y Precios Exorbitantes en el Mercado Internacional de Hidrocarburos (CEPEPEMIH) la cantidad de USD. 26.431.023.818,62. Adicionalmente se han recibido USD 1.300.000.000,00 por concepto de Otros Ingresos (BANDES+PDVSA) y USD 693.712.768,21 por Recuperación de Créditos Reembolsables.

Transferencias Recibidas (En US\$)

AÑO	BCV	PDVSA ORDINARIO	OTROS INGRESOS (BANDES + PDVSA)	GANANCIA SÚBITA	CEPEPEMIH	RECUPERADO POR CRÉDITOS REEMBOLSABLES E INVERSIONES	TOTAL AÑO
2005	6.000.000.000,00	1.525.000.000,00	-	-	-	-	7.525.000.000,00
2006	4.275.000.000,00	6.855.480.421,18	-	-	-	-	11.130.480.421,18
2007	6.770.000.000,00	6.761.000.000,00	-	-	-	-	13.531.000.000,00
2008	1.538.000.000,00	6.037.320.000,00	-	5.657.043.861,62	-	-	13.232.363.861,62
2009	12.299.321.946,75	568.670.727,87	-	35.480.733,68	-	147.000.000,00	13.050.473.408,30
2010	7.000.000.000,00	910.000.000,00	-	46.702.357,87	-	184.435.645,49	8.141.138.003,36
2011	3.500.000.000,00	209.900.000,00	1.300.000.000,00	2.443.749.929,06	10.493.279.801,12	279.747.348,51	18.226.677.078,69
2012*	4.003.015.332,83	-	-	-	15.937.744.017,50	82.529.774,21	20.023.289.124,54
TOTAL POR FUENTE	45.385.337.279,58	22.867.371.149,05	1.300.000.000,00	8.182.976.882,23	26.431.023.818,62	693.712.768,21	104.860.421.897,68

*Cifras al 31/12/2012 Fuente: FONDEN

Aportes Acumulados al 31/12/2012 (Millones de USD)

Fuente: FONDEN

- Los recursos son invertidos en los mercados financieros internacionales, una vez atendidas las necesidades financieras de los Proyectos de Inversión Real y Productiva que financia el Fondo.
- Al 31 de diciembre de 2012, el Portafolio de Inversión de FONDEN asciende a la cantidad de USD. 4.080.800.273,36, en EUR. 138.856.447,07 y en Bs. 44.001.856.323,48, distribuidos en los siguientes instrumentos:
 - Instrumentos líquidos como colocaciones con renovación automática, 87,36%.

- Títulos Valores como bonos y productos estructurados, con vencimiento de mediano y largo plazo, 12,64%.
- Dada la mayor necesidad de recursos financieros disponibles, para cubrir las solicitudes de los Entes Ejecutores para la ejecución de proyectos, desde el año 2007 se ha presentado un aumento de la liquidez del FONDEN, lo que ha originado un incremento en la proporción de los Depósitos a la vista con respecto al total invertido.
- Respecto a los intereses netos generados por las inversiones, se tiene que al 31 de diciembre de 2012, se ha recibido la cantidad de USD. 734.380.216,01 proveniente de las inversiones realizadas en USD, EUR y Bs.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Fortalecer los medios tecnológicos que permiten al FONDEN satisfacer su visión de empresa, mediante la redefinición de procesos que permitan ejecutar de manera eficiente y eficaz la gestión físico y financiera de proyectos de desarrollo nacional.
- Maximizar la cartera de FONDEN, mediante la administración efectiva del portafolio de inversiones, teniendo en cuenta las políticas de inversión establecida por el Directorio Ejecutivo y las condiciones económicas del país, las cuales permitan obtener el mayor rendimiento a un nivel determinado de riesgo, y cubrir con los requerimientos para el financiamiento de proyectos en función al cronograma de desembolsos.
- Adecuar la estructura organizativa actual, orientada a las necesidades de cambio y al logro de mayor eficiencia, eficacia y, a los intereses de los propios miembros de la Institución (trabajadores y Directivos).
- Fortalecer los procedimientos internos, con el fin de agilizar el tiempo de revisión y trámite de los desembolsos, mediante la adecuación de los sistemas de informática.
- Adecuar la metodología para el proceso de inspecciones, así como la incorporación de nuevo personal de apoyo a la Institución, en cumplimiento al plan de fortalecimiento en el área de inspección, con el objeto de ejercer una supervisión oportuna y gran alcance de los proyectos financiados, en lo que concierne a la ejecución física y financiera, así como, el impacto que generan en la población venezolana y su incidencia en la calidad de vida de las comunidades donde se ejecutan dichos proyectos u obras de inversión.

Fondo Nacional de Garantías Recíprocas para la Pequeña y Mediana Empresa

Marco Normativo Institucional

Creado conforme al Decreto N° 251 con Rango y Fuerza de Ley que regula el Sistema Nacional de Garantías Recíprocas para la Pequeña y Mediana Empresa, publicado en la Gaceta Oficial N° 36.824 de fecha ocho (08) de noviembre de 1999, se constituye legalmente el veintisiete (27) de abril de 2001, como una Sociedad Anónima cuyo objeto es respaldar las operaciones que realicen las Sociedades de Garantías Recíprocas, mediante la suscripción de Acciones representativas del capital de éstas, el otorgamiento o apertura de líneas de crédito para programas y proyectos específicos adelantados por dichas sociedades y operaciones de segunda fianza, las Leyes que norman al FONPYME son las siguientes:

- Ley del Sector Microfinanciero.
- Ley que regula el Sistema de Garantías Recíprocas para la Pequeña y Mediana Empresa (Decreto 251).
- Decreto Ley para la Promoción y Desarrollo de la Pequeña y Mediana Industria.
- Estatutos sociales del Fondo Nacional de Garantías Recíprocas para la Pequeña y Mediana Empresa (FONPYME).
- Normas de Promoción, Constitución y Funcionamiento de los Fondos Nacionales de Garantías Recíprocas y de las Sociedades de Garantías Recíprocas.
- Hay normativas por las que igualmente se rige el FONPYME como lo son: El Código de Comercio, Ley de Instituciones del Sector Bancario, Ley Orgánica de Planificación, Ley de Contrataciones Públicas, Ley Orgánica de la Contraloría General de la República y del Sistema Nacional de Control Fiscal, Ley Contra la Corrupción, Resoluciones de la SUDEBAN de Promoción, Constitución y Funcionamiento de los Fondos Nacionales de Garantías Recíprocas y de las Sociedades de Garantías Recíprocas publicada en Gaceta Oficial N° 36.969, de fecha 09-06-2007, Ley de Creación, Estimulo, Promoción y Desarrollo del Sistema Microfinanciamiento, Ley Orgánica de la Administración, Ley Orgánica de la Administración Financiera del Sector Público, Ley Orgánica del Trabajo, LOPCYMAT, Resolución SUDEBAN N° 179.00 sobre Normas que regulan las operaciones de fideicomisos, Resolución N° 096.11 del 28/03/2011,

Gaceta Oficial de la República Bolivariana de Venezuela N° 39.657 del 15/04/2011. Se modifica el Manual de Contabilidad para el Sistema Nacional de Garantías Recíprocas para la Pequeña y Mediana Empresa. Resolución N° 176.11 del 16/06/2011, Gaceta Oficial de la República Bolivariana de Venezuela N° 36.824 del 8/11/1999. Normas que regulan los límites del total de las garantías otorgadas mediante avales o fianzas por parte de las Sociedades de Garantías Recíprocas y reafianzamiento o segundo aval por parte de los Fondos Nacionales de Garantías Recíprocas.

Misión

Contribuir con la consolidación del nuevo modelo de producción socialista, a través del reafianzamiento y acompañamiento técnico-financiero de las operaciones generadas por las Sociedades de Garantías Recíprocas.

Descripción de las Competencias

- Promoción, creación y capitalización de las Sociedades de Garantías Recíprocas (SGR) en los distintos estados del país.
- Respaldar las operaciones que realicen las Sociedades de Garantías Recíprocas pertenecientes a su respectivo sector económico, mediante la suscripción de acciones representativas del capital de éstas.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Crear mecanismos financieros para la Capitalización del Sistema Nacional de Garantías Recíprocas y para el otorgamiento de las operaciones de reafianzamiento.
- Optimizar la plataforma tecnológica mediante actualizaciones para la migración de la herramienta tecnológica Software Libre.
- Diseñar políticas, herramientas y mecanismos de acción para la obtención de la Certificación de calidad ISO 9001-2008.
- Firma de convenios para la creación de la SGR SOGATUR.
- Diseñar políticas, herramientas y mecanismos de acción para realizar asistencias técnicas en conjunto con la Agencia Española de Cooperación Internacional para el Desarrollo (AECID).
- Continuar capacitando al talento humano en materia Administrativa y Operativa.

Logros Alcanzados

Modelo Productivo Socialista

- Fortalecimiento del Sistema Nacional de Garantías Recíprocas a través de proyectos dirigidos a capitalizar a las Sociedades de Garantías Recíprocas, apalancar las operaciones emitidas hasta un 50%, al desarrollo operativo de la plataforma tecnológica e impartir asistencias técnicas a las PyMES, Cooperativas, Empresas de Producción Social, entre otros.
- Implementación de un plan de reestructuración y capitalización del SNGR con el objeto de obtener la estabilidad y seguridad del sistema financiero nacional, permitiendo así la posibilidad de incentivar el crédito a los excluidos como son los emprendedores, pequeñas y medianas empresas, y para darle cumplimiento a la normativa legal vigente exigida por la Superintendencia de Bancos y Otras Instituciones Financieras (SUDEBAN).
- Realización de 2.854 Operaciones de Reafianzamiento por un monto de Bs. 214.264.044,41; superando el 100% de la meta financiera del año, asimismo este proyecto ha generado más de 38.304 empleos directos e indirectos en todo el territorio nacional, orientados a seguir apalancando y

beneficiando a unidades familiares, cooperativas, emprendedores micros, pequeñas y medianas empresas, en los sectores comercio, manufactura, agropecuario, construcción, servicios artesanales y turismo.

- Culminación de la migraciones de la herramienta tecnológica Software Libre, así como el mejoramiento de la plataforma del Sistema Automatizado de Garantías Recíprocas (SARG) con la finalidad de incentivar y fomentar la producción de bienes y servicios para satisfacer las necesidades de la población, mediante el uso de estas herramientas desarrolladas con estándares abiertos para robustecer la industria nacional, aumentando y aprovechando sus capacidades y fortaleciendo nuestra soberanía.
- Se obtuvo certificación de calidad de la Sociedad Nacional de Garantías Recíprocas para la Mediana y Pequeña Empresa del Estado Táchira.
- Firma de convenios entre el FONPYME y MINTUR, para la creación de la Sociedad de Garantías Recíprocas para el Sector Turismo, (SOGATUR); asimismo, es importante destacar que el Fondo realizó el seguimiento y los estudios para la ubicación de los socios tipo B, C y D.
- Se realizaron 22 asistencias técnicas dirigidas a mas de 2.000 beneficiarios, apoyado por la Agencia Española de Cooperación Internacional para el Desarrollo (AECID), dichas asistencias técnicas ayudan a fomentar el desarrollo de las PyMES, Cooperativas, y todas las unidades de producción social a través de sensibilización, capacitación y asesorías especializadas que permitan su consolidación, inserción en el mercado nacional e internacional.
- Capacitación del talento humano de 22 Sociedades de Garantías Recíprocas Regionales y Sectoriales en materia administrativa y operativa.

Recursos Transferidos

El FONPYME ha recibido desembolsos por parte del Ministerio del Poder Popular de Planificación y Finanzas, dicho monto asciende a la cantidad de Bs. 21.600.000.

Transferencias Recibidas

FONPYME ha recibido transferencia por la cantidad de Bs. 269.575, provenientes de la empresa Petróleos de Venezuela (PDVSA INGENIERIA Y CONSTRUCCIÓN), para financiar el “Programa de Estímulo para PyMES”, apoyando todo tipo de iniciativa que estimule el desarrollo de las mismas en los sectores económicos estratégicos, como las Sociedades de Garantías Recíprocas y espacios destinados para las PyMES.

Por otra parte, FONPYME recibió una transferencia por un monto de Bs. 40.000.000, recursos provenientes de aportes de capital por las acciones suscritas y no pagas por parte del Ministerio del Poder Popular de Planificación y Finanzas.

Ingresos Devengados

Ingresos	Monto en Bs al 31/12/2012
Ingresos por disponibilidades	86.129
Ingresos de explotación	1.011.393
Ingresos por inversiones en valores	19.206.508
Otros ingresos financieros	2.370.344
Otros ingresos operativos	1.165.212
Ingresos Extraordinarios	21.600.000
Total	45.439.586

Fuente: Gerencia de Administración y Finanzas

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Fortalecer al Sistema Nacional de Garantías Recíprocas (SNGR), a través de la capitalización de las SGR, desarrollar los sistemas de información necesarios para la operatividad, mejora de la calidad del SNGR, jornadas de captación de PyMES, así como el control y seguimiento de la gestión operativa y financiera de las Sociedades, las asistencias técnicas nacionales y la puesta en marcha de SOGATUR.
- Fomentar el desempeño de las PyMES y Cooperativas venezolanas a través de la sensibilización, capacitación y asesorías especializadas que permitan avanzar hacia su consolidación e inserción en el mercado nacional e internacional.
- Acompañar y capacitar a las servidoras y servidores públicos funcionarios del Sistema Nacional de Garantías Recíprocas y a los organismos relacionados al sistema, así como a sus focos de acción (PyMES, Cooperativas, Empresas de Producción Social, emprendedores y otras iniciativas de producción social) con el propósito de potenciar la capacidad interna de producción de bienes y servicios existentes en el país.

Sociedad de Capital de Riesgo Venezuela, C.A.

Marco Normativo Institucional

La Sociedad de Capital de Riesgo – Venezuela, C.A. “SCR” es una Sociedad Mercantil domiciliada en Caracas y constituida por documento inscrito en el Registro Mercantil Quinto de la Circunscripción Judicial del Distrito Capital y del Estado Miranda, en fecha 14 de Noviembre de 2001, anotada bajo el N° 74, tomo 607-A Qto.

Las actividades de la Sociedad de Capital de Riesgo – Venezuela, C.A. “SCR”, se rigen por el Decreto con Fuerza de Ley de los Fondos y las Sociedades de Capital de Riesgo publicado en Gaceta Oficial N° 5.554, de fecha 13 de noviembre de 2001, por la Ley General de Bancos y Otras instituciones Financieras, y demás normas e instrucciones promulgadas por la Superintendencia de Bancos y Otras Instituciones Financieras, y por sus Estatutos Sociales.

Misión

Apoyar técnica y financieramente la formación, desarrollo y consolidación de pequeñas y medianas empresas innovadoras, constituidas por acciones, como socio temporal.

Descripción de Competencias

La "SCR" es la primera Sociedad de Capital de Riesgo del Estado venezolano, autorizada para operar a nivel nacional, nuestros esfuerzos se han dirigido al desarrollo de los Pequeños y Medianos Inversionistas (PyMIS) y las PyMES que se encuentran en fase de arranque, inicio, expansión o reorientación, participando como accionistas temporales.

A los efectos de cumplir con nuestros objetivos estratégicos, las empresas beneficiarias deben presentar proyectos de desarrollo y expansión de un alto nivel de productividad e impacto social, y con las siguientes características: responsabilidad social hacia la comunidad, uso de tecnologías de punta, y gran potencial productivo.

Estructura Organizativa

Fuente: Sociedad de Capital de Riesgo.

Líneas de Acción para el Ejercicio Fiscal Año 2012

- Diseñar e implementar mecanismos de financiamiento alternativo que permite obtener recursos de carácter temporal con favorables condiciones para financiar proyectos de desarrollo y expansión, con un alto nivel de productividad e impacto social.
- Fortalecer los sectores productivos nacionales de manufactura y otros servicios.
- Incrementar la producción nacional de ciencia, tecnología e innovación hacia necesidades y potencialidades del país.
- Incentivar la inversión de capital privado en el país, a fin de propiciar el aumento de la productividad de las empresas socios beneficiarios.

Logros Alcanzados

Modelo Productivo Socialista

- Aprobación de la inversión de capital de riesgo en siete (7) proyectos, a través del proyecto “Inversión en el capital de las empresas con carácter temporal, en proyectos innovadores, empresas en formación o en el capital de empresas no financieras con potencial de crecimiento”, generando 195 empleos directos y 408 indirectos en los estados Táchira, Miranda, Lara, Carabobo y Aragua. Dichos proyectos son:
 - Ampliación de la inversión en el proyecto “Mejoras y aumento de la capacidad de producción de planta industrial de recubrimiento de aluminio por medio de procesos químicos – electroestáticos”.
 - Ampliación de una planta de producción de muebles armables melaminados para uso escolar y de oficina.
 - Instalación de una planta de producción de empaques de plástico para alimentos.
 - Recuperación del posicionamiento de mercado, ampliación y diversificación de productos del aserradero de madera.
 - Instalación de una línea de producción de malta sin alcohol.
 - Instalación de una planta de pre-ensamblaje de equipos de seguridad y tecnología de información.
 - Instalación de una planta de ensamblaje de dispositivos terminales POS (Punto de Ventas).
- Realización de 50 reuniones con promotores de inversión con el objeto de establecer los planes de negocios y proyectos de inversión, brindándoles la orientación requerida a fin de que los mismos sean presentados para el análisis por parte de la “SCR”, así como otras reuniones informativas con personas interesadas en el esquema de financiamiento propuesto.
- Continuación del Plan de Control y Seguimiento a las empresas socio beneficiarias de la “SCR”, efectuándose 104 visitas de inspección, procesando y analizando la información recolectada, a fin de evaluar la situación financiera y operativa de las mismas.
- Recuperación de dos (2) inversiones de capital de riesgo por Bs. 2.403.498.
- Realización de 711 reuniones de trabajo, en el marco del proyecto “Asistencia Técnica a los Socios Beneficiarios y a proponentes de Proyectos de Inversión”, atendiendo a 39 empresas entre socios beneficiarios y proponentes de proyectos, cumpliéndose el 100% de la

meta anual pautada y logrando una ejecución de 493% sobre la misma. Adicionalmente, se han dictado talleres sobre el Consejo de Trabajadores y la Ley Orgánica de Prevención y Medio Ambiente de Trabajo (LOPCYMAT) a las empresas socios beneficiarias, con el fin de concientizar a sus trabajadores y trabajadoras sobre la importancia de su organización para la reivindicación de sus derechos; igualmente, se dictaron talleres en materia de Prevención de Legitimación de Capitales y Financiamiento al Terrorismo, con el fin de crear conciencia preventiva relacionada a este tipo de actividad delictiva.

- Realización de trabajos de apoyo interinstitucional con el Banco de Desarrollo Económico y Social de Venezuela (BANDES), adicionales a los financiamientos de empresas mixtas realizados conjuntamente; entre estos trabajos destacan: la teneduría de las acciones comunes del Capital Social de empresas mixtas financiadas por BANDES, que han de ser traspasadas a los trabajadores y trabajadoras en el proceso de cogestión aplicado por el banco en la concesión del crédito.
- Ejecución de actividades en apoyo a los siguientes entes: Instituto Nacional de Espacios Acuáticos (INEA) Comisión de Administración de Divisas (CADIVI), Ministerio del Poder Popular de Industrias (Vice-Ministerio de Desarrollo Industrial).
- Continuación de las mesas de trabajos con Suministros Venezolanos Industriales C.A. (SUVINCA), Banco de Desarrollo Económico y Social de Venezuela (BANDES), Servicio Autónomo de Registros y Notarías (SAREN), con la finalidad de mejorar los acuerdos interinstitucionales previamente realizados, a fin de agilizar la prestación de asistencia y orientación a los pequeños y medianos empresarios y emprendedores que requieren financiamiento, así como el desarrollo de redes productivas acordes a los Lineamientos Estratégicos del Plan de Desarrollo Económico y Social de la República Bolivariana de Venezuela para el período 2007 - 2013.
- En pro del establecimiento de un nuevo modelo social y el fortalecimiento de las comunidades de los distintos estados del país, con criterios humanistas basados en la responsabilidad, participación y compromiso en el desarrollo social de los distintos estratos de nuestra sociedad, la Sociedad de Capital de Riesgo Venezuela ha efectuado una labor social en las cuales destacan las siguientes actividades:
 - Asistencia al encuentro con el Consejo Comunal de Hato Viejo del estado Yaracuy, con el propósito de fortalecer la relación que existe

entre las empresas socios beneficiarias y las comunidades vinculantes a estas.

- Apoyo logístico en la “Jornada Familiar del Día del Padre”, en la “Jornada Social Integral” y en la “Jornada Especial del Día del Niño y la Niña”, desarrolladas por el Ministerio de Poder Popular de Planificación y Finanzas, en la Parroquia Altagracia y en la Escuela Venezolana de Planificación.
- Ayuda económica para sesiones de quimioterapia y radioterapia a pacientes con Adenocarcinoma Ductal Infiltrante, como parte de la atención integral a adultos y adultas mayores, contribuyendo con la Suprema Felicidad Social.

Ingresos Devengados

En el año 2012 la “SCR” obtuvo rendimientos por sus colocaciones financieras en cuentas de ahorro, certificados de depósitos a la vista, bonos de la deuda pública nacional, y fideicomiso de administración e inversión, por el orden de los Bs. 6.995.944. Adicionalmente, reconoció una ganancia por la venta de las inversiones de capital de riesgo por Bs. 1.348.072.

Líneas y Planes de Acción para el Ejercicio Fiscal Año 2013

- Afianzar a la “SCR” como empresa fundamental para el financiamiento alternativo temporal a proyectos de empresas en formación o en el capital de empresas no financieras con potencial de crecimiento.
- Continuar con la política de optimizar la gestión operativa de las empresas beneficiarias de las inversiones, mediante el acompañamiento y la asistencia técnica oportuna.
- Incrementar la cartera de inversiones en empresas.

Sociedad de Garantías Recíprocas para el Sector Agropecuario, Forestal, Pesquero y Afines, S.A.

Marco Normativo Institucional

La Sociedad de Garantías Recíprocas para el Sector Agropecuario, Forestal, Pesquero y Afines S.A. (SOGARSA) fue creada mediante Resolución N° 302.03 de fecha 13 de noviembre de 2003, emanada de la de la Superintendencia de Bancos y otras instituciones Financieras (SUDEBAN), mediante la cual autoriza su funcionamiento en la Gaceta Oficial de la República Bolivariana de Venezuela N° 37.829 publicada el 1 de diciembre de 2003, y la aprobación de las Normas Operativas de SOGARSA por la Junta Administradora en Sesión N° 010/2004 del 29 de octubre de 2004, posteriormente modificadas, hasta su última actualización el 13 de octubre de 2011 en la sesión N° 010/2011 .

Misión

SOGARSA está dedicada a respaldar mediante el otorgamiento de fianzas y avales, el reembolso de los créditos otorgados por entes financieros públicos o privados a los micro, pequeños y medianos productores agrícolas a nivel nacional.

Descripción de Competencia

➤ De acuerdo con sus estatutos, corresponde a la Sociedad:

- Garantizar mediante el otorgamiento de fianzas y avales, el reembolso de los créditos que les sean otorgados por Instituciones Financieras o Entes Crediticios Públicos o Privados, ya sean regulados por Decreto con Fuerza de Ley de Reforma de la Ley General de Bancos y otras Instituciones Financieras (hoy Ley de Instituciones del Sector Bancario) o por cualquier Ley Especial que le fuese aplicable, a los Socios Beneficiarios Micro, Pequeños y Medianos Empresarios y Productores pertenecientes a los sectores agropecuario, forestal, pesquero y micro, pequeña y mediana agroindustria a nivel nacional.
- Otorgar fianzas directas para participar en licitaciones y actividades de comercialización.
- Prestar asistencia técnica y asesoramiento en materia financiera o de gestión.
- Incorporar a los productores del sector agrícola al espacio formal de crédito.
- Movilizar la cartera agrícola del sector bancario.

- Incrementar la capacidad productiva del sector.
- Disminuir riesgos para el sector financiero público y privado.

Estructura Organizativa

Líneas de acción para el ejercicio fiscal 2012

- Afianzar los créditos a micro, pequeños y medianos productores agropecuarios a nivel nacional.
- Brindar asesorías técnicas a productores en todo el país, y suministrar información relacionada con el proceso de afianzamiento de créditos a través de SOGARSA, las instituciones bancarias con las que se mantiene convenios de fianza automática y la formulación de proyectos.
- Realizar eventos para dar a conocer la filosofía de gestión como los beneficios y las ventajas que ofrece SOGARSA al sector agro productor del país, con el propósito de proyectar y promocionar a la institución.

Logros Alcanzados

Modelo Productivo Socialista

- Otorgamiento de 144 fianzas financieras a igual número de productores agropecuarios en los estados: Anzoátegui, Apure, Aragua, Barinas, Bolívar, Carabobo, Cojedes, Falcón, Miranda, Monagas, Nueva Esparta,

Guárico, Portuguesa, Sucre, Táchira y Zulia, generando 720 empleos directos y 3.600 empleos indirectos, por un monto de Bs. 85.975.630,96, a través del proyecto ***Afianzamiento de Créditos a Micro, Pequeños y Medianos Productores Agropecuarios a Nivel Nacional***, en los siguientes rubros:

- Ganadería doble propósito: Se aprobaron 95 Certificados de Fianzas para este rubro, con un total de Bs. 56.757.221,45 para la adquisición de 5.222 semovientes entre novillas y vacas preñadas, vientres y búfalas, permitiendo un incremento de la producción láctea en 16.292.640 litros al año, beneficiando a 198.691 personas, considerando un consumo per- cápita anual de 82 litros.
 - Mecanización agrícola: Se aprobó un (1) Certificado de Fianza por un monto de total de Bs. 182.975, para la adquisición de un equipo de bombeo y varios implementos agrícolas.
 - Mejoramiento de finca: Se Aprobaron 33 Certificados de Fianzas por un monto total de Bs. 22.063.561,51 para mejoramiento de fincas.
 - Ganadería porcina: Se otorgaron cuatro (4) Certificados de Fianza por un monto de total de Bs. 2.029.600,00 para la adquisición de 620 cerdas y 26 cerdos.
 - Avícola: Se aprobaron cinco (5) Certificados de Fianza por un monto de total de Bs. 2.442.273, para la adquisición de 32.300 pollonas para la producción de huevos.
 - Siembra de maíz: Se aprobó un (1) Certificado de Fianza por un monto de total de Bs. 800.000, para la siembra de 400 ha de maíz.
 - Siembra de arroz: Se aprobaron dos (2) Certificados de Fianzas por un monto de total de Bs. 800.000, para la siembra de 264 ha de arroz.
 - Siembra de lechosa: Se aprobó un (1) Certificado de Fianza por un monto de total de Bs. 200.000,00 para la siembra de cinco (5) ha de lechosa.
 - Ganadería de ceba: Se aprobaron dos (2) Certificados de Fianzas por un monto de total de Bs. 700.000, que permitió incrementar la producción de carne de ganado en 182.400 Kg al año.
- Otorgamiento de 1.484 asesorías técnicas y financieras a los socios beneficiarios y público en general, sobre la formulación de proyectos, tramitación de garantías, recaudos a consignar, condiciones de los créditos, plazos, tasas de interés, amortizaciones y cualquier otra información sobre los beneficios y ventajas que ofrece la institución.
- Realización de 291 visitas a las unidades de producción de los socios beneficiarios para la verificación del cumplimiento del Plan de Inversión, brindar asesoría y constituir las contragarantías a favor de la Sociedad, a

través de la pignoración tanto de ganado como de maquinarias adquiridas con los créditos afianzados.

- Realización de 136 reuniones con el propósito de fortalecer los lazos y acuerdos bilaterales con instituciones del sector público como: el Ministerio del Poder Popular de Panificación y Finanzas (MPPF), el Banco de Desarrollo Económico y Social de Venezuela (BANDES), Banco del Tesoro, Banco Universal; el Fondo Nacional de Garantías para la Pequeña y Mediana Empresa (FONPYME), la Sociedad Nacional de Garantías Recíprocas para la Pequeña y Mediana Industria (SOGAMPI), la Secretaría del Poder Popular para el Desarrollo Económico del estado Aragua (SEDEC) y el Instituto Nacional de Salud Agrícola (INSAI) en el estado Monagas.
- Celebración de reuniones con las instituciones financieras con las cuales se sostienen acuerdos tales como: el BBVA- Banco Provincial, Banco Nacional de Crédito, 100% Banco y Citibank N.A.
- Realización de encuentros con Asociaciones e Industrias relacionados con el sector Agroproductivo, tales como: la Federación de Porcicultura (FEPORCINA), el Consejo Comunal El Indio II del estado Zulia, la Asociación Alianza Campesina del estado Falcón, la Cámara Bolivariana de Productores del estado Falcón, la Asociación Acción Campesina en el estado Lara; la Asociación de Productores del Distrito de Zaraza (AGRODIZA), Estado Guárico, y la Asociación Ganadera de Machiques en el estado Zulia.
- Realización de presentaciones en las diversas regiones del territorio nacional con representantes de los Bancos: BBVA-Banco Provincial y Citibank N.A, con lo cual se logró inducir a los gerentes de las diferentes sucursales bancarias en materia de nueva normativa aplicable, para la tramitación de créditos agrícolas con garantías de SOGARSA.
- Otorgamiento de donaciones, por un monto total de Bs. 239.019, con los cuales se atendieron casos de salud y diferentes actividades sociales en la Parroquia Altagracia, en cumplimiento del Programa de Responsabilidad Social.

Recursos Transferidos

Durante el ejercicio fiscal 2012, SOGARSA no percibió recursos por concepto de transferencia.

Ingresos Devengados

Al 31 de diciembre de 2012, los ingresos alcanzan la cantidad de Bs. 22.682.147,20, producto de las comisiones por el otorgamiento y renovación de fianzas, y el rendimiento por depósitos e inversiones en bancos y otras instituciones financieras del país.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

- Otorgar fianzas y avales a los micro, pequeños y medianos productores sin perfil bancario pertenecientes al sector, agropecuario, forestal, pesquero y afines.
- Brindar apoyo técnico financiero a los productores agropecuarios.
- Revisar documentación legal y brindar asesoría jurídica a los productores que requieran afianzamiento.
- Promocionar e informar sobre los beneficios y ventajas que ofrece la institución.
- Garantizar el cumplimiento de los Planes de Inversión y de las condiciones establecidas en la Fianza.
- Otorgar 100 fianzas y avales a los micro, pequeños y medianos productores pertenecientes al sector, agropecuario, forestal, pesquero y afines. Con los que se estima afianzar créditos agropecuarios en todo el país por la cantidad de Bs. 50.000.000.
- Realizar 700 asesorías de apoyo técnico financiero a los productores que acudan a la Institución.
- Efectuar 145 asesorías jurídicas a los productores que requieran afianzamiento.
- Desarrollar 50 actividades de promoción e información.
- Ejecutar 150 visitas de seguimiento para garantizar el cumplimiento de los Planes de Inversión y del cumplimiento de las condiciones establecidas en los contratos de fianza.

Sociedad Nacional de Garantías Recíprocas para el Sector Microfinanciero, S.A

Marco Normativo Institucional

Creada por Resolución N° 450 – 06 emanada de la Superintendencia de Bancos y Otras Instituciones Financieras (SUDEBAN), y publicada en la Gaceta Oficial N° 38.519 a los 11 días del mes de Septiembre del 2006; la Sociedad de Garantías Recíprocas para el Sector Microfinanciero (SGR – SOGAMIC, S.A.), es concebida bajo el ideal de impulsar los proyectos que hallen su origen en los sectores productivos de menor envergadura, hecho que por demás pretenderá atender el conjunto de necesidades enmarcadas por el Estado dentro de las definiciones de un nuevo esquema socio – económico Nacional.

En tal sentido, el segmento legislativo que rige la actividad de la SGR – SOGAMIC, S.A. se puntualiza a continuación:

- Constitución de la República Bolivariana de Venezuela.
- Ley que regula el Sistema de Garantías Recíprocas para la Pequeña y Mediana Empresa.
- Decreto Ley para la Promoción y Desarrollo de la Pequeña y Mediana Industria.
- Normas de Promoción, Constitución y Funcionamiento de los Fondos Nacionales de Garantías Recíprocas y de las Sociedades de Garantías Recíprocas.
- Estatutos sociales de la Sociedad de Garantías Recíprocas para el Sector Microfinanciero (SGR – SOGAMIC, S.A.) y sus modificaciones.
- Otras normativas aplicables: Código de Comercio, Código Civil, Ley Orgánica de la Contraloría General de la República y del Sistema Nacional de Control Fiscal, Ley Orgánica de Planificación, Ley Orgánica de la Administración, Ley Orgánica de la Administración Financiera del Sector Público, Ley Orgánica de Procedimientos Administrativos, Ley Orgánica del Trabajo, Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo, Ley General de Bancos y Otras Instituciones Financieras, Ley de Contrataciones Públicas, Ley Contra la Corrupción, Ley de Creación, Estímulo, Promoción y Desarrollo del Sistema Microfinanciero, Resolución de la SUDEBAN N° 352.00 del Manual de Contabilidad para el Sistema Nacional de Garantías Recíprocas y Resolución de la SUDEBAN N°

109.01 de los Límites para la Inversión de los Recursos del Fondo de Reserva para Riesgo y del Fondo Operativo de las Sociedades de Garantías Recíprocas.

Misión

Contribuir a la consolidación del esquema de producción social del país, a través del afianzamiento y el acompañamiento técnico brindado a los socios beneficiarios en la oportunidad de establecer una relación de beneficios mutuos.

Descripción de las Competencias

- Contribuir con la consolidación de las políticas estatales, introduciendo a microempresarios, pequeños y medianos empresarios, cooperativistas, y similares gremios cuya labor se alinee con el eje socio productivo nacional.
- Otorgar fianzas, garantías y/o avales a los usuarios del ente y en general del Sistema Nacional de Garantías Recíprocas (socios beneficiarios) para la satisfacción de sus necesidades de financiamiento y de participación masiva en los procesos de contratación.
- Instar la articulación de las Sociedades de Garantías Recíprocas nacionales, regionales, sectoriales y multisectoriales a través de la figura del coafianzamiento, para el respaldo efectivo de las operaciones que demanden una mayor cobertura.
- Acrecentar los índices de empleos tanto directos como indirectos a través de la figura del afianzamiento, y en general impulsar los postulados de bienestar social que consagra nuestra Carta Magna.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Refundar los valores de la institucionalidad.
- Coadyuvar en la maximización del sector productivo nacional mediante el afianzamiento a los socios de microempresas, medianos empresarios y cooperativistas de bajos recursos a través de la obtención de créditos financieros y la participación en los concursos de contrataciones públicas.
- Incentivar el crecimiento de la oferta de rubros alimenticios de consumo masivo mediante el impulso de planes de incentivos agro-financieros que permitan desarrollar el nuevo modelo de producción endógena como base económica del socialismo y en lo particular de la industria básica no energética, la manufactura y los servicios básicos.
- Capacitar a los socios y beneficiarios, en la cultura del reafianzamiento, mediante el uso de materiales didácticos y la asistencia técnica, así como

dar a conocer las bondades del Sistema Nacional de Garantías Recíprocas (SNGR).

Logros Alcanzados

Modelo Productivo Socialista

- Contabilización de 134 operaciones de afianzamiento otorgadas a los socios beneficiarios demandantes que situaron el monto de la cartera en Bs. 28.052.046,33. Estas cifras representativas del proyecto del organismo se disgregan en el beneficio de microempresas, medianos empresarios y cooperativistas, acentuados en los sectores servicios y construcción:

Fianzas Otorgadas Por Actividad Económica

Fuente: Unidad de Planificación y Control de Gestión

Monto Afianzado Por Actividad Económica

Fuente: Unidad de Planificación y Control de Gestión

Fianzas Otorgadas Por Tipo de Empresas

Fuente: Unidad de Planificación y Control de Gestión

Monto Afianzado Por Tipo de Empresa

Fuente: Unidad de Planificación y Control de Gestión

- Captación y/o afiliación a la sociedad de 26 nuevos socios beneficiarios, los cuales se conciben como el pilar fundamental de la institución por proyectarse como futuros demandantes de una fianza o aval.
- Finiquito de contratos de afianzamiento por vencimiento, la recuperación se ha evidenciado en la liberación de 260 operaciones por un monto de Bs. 38.556.450,28; que se encontraban afectando el riesgo vivo de la sociedad, superando el 100% de la meta establecida.
- Direccionamiento de cuatro (4) talleres conjuntamente con la Comisión de contrataciones del sector defensa; así como con el apoyo del FONPYME y la Agencia Española de Cooperación Internacional para el Desarrollo, dirigidos a microempresarios, pequeños y medianos empresarios, cooperativistas, entre otros con una asistencia de 301 participantes.

- Generación de 611 empleos directos y más de 1.475 empleos indirectos para un total de 2.086 a nivel nacional.

Ingresos Devengados

El monto devengado por las actividades propias de la institución, alcanzó Bs. 458.973, cabe destacar, que estos montos son significativamente pequeños, puesto que la sociedad realiza una gestión de carácter social, buscando precisamente incluir más pequeñas y medianas empresas al sector socioproductivo del país.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

Respalda a los empresarios de menor envergadura a través de un afianzamiento, garantía o aval que facilite su acceso al financiamiento público y/o privado, instando su participación efectiva en procesos de contratación. A través de las acciones siguientes:

- Impulsar las iniciativas de Producción Social de Microempresas, PyMES, Asociaciones, Cooperativas y similares gremios.
- Capacitar y formar integralmente a los gremios socio-productivos para el desarrollo de nuevos proyectos y afiliarlos a la SGR.
- Implementar controles operativos destinados a disminuir el riesgo vivo.
- Fortalecer los planes de acción enfocados al control de la cartera de afianzamientos.

Sociedad Nacional de Garantías Recíprocas para la Mediana y Pequeña Industria, S.A.

Marco Normativo Institucional

Para el año 1990 nace la Sociedad Nacional de Garantías Recíprocas para la Mediana y Pequeña Industria (SOGAMPI, S.A.), como entidad mutualista con participación accionaria de capital mixto, siendo la primera del país, a la fecha la de mayor tamaño en términos de avales y fianzas otorgadas.

SOGAMPI, S.A. es una Sociedad Nacional de Garantías Recíprocas (SGR), esto significa que es una empresa mutualista, de capital mixto, dedicada a otorgar fianzas a personas naturales y jurídicas de los sectores: manufactura, exportación, turismo, servicio y comercio conexo a la industria del país, con el fin de facilitarle soluciones crediticias y garantizar su participación en procesos licitatorios o la ejecución de contratos suscritos. Cabe destacar que en concordancia con el Decreto N° 251 con Rango y Fuerza de Ley que regula el Sistema Nacional de Garantías Recíprocas para la Pequeña y Mediana Empresa, G.O. 5.372 de fecha 11 de agosto de 1999; el Objetivo principal de una SGR, es conceder avales o fianzas permiten a sus socios beneficiarios acceder al financiamiento bancario, de proveedores o de terceros, con condiciones especiales más ventajosas de las que podría tener cuando realiza su operación individualmente. Así mismo, permite a nuestros empresarios formar parte de los proveedores del Estado y Privados a través de nuestro apoyo en los procesos de contratación.

Desde hace 21 años SOGAMPI, S.A., garantiza mediante avales o fianzas, el reembolso de los créditos que les son otorgados a los socios beneficiarios por instituciones financieras o entes crediticios públicos o privados (fianzas financieras), de igual forma otorga fianzas directas para participar en licitaciones; prestación de servicios de asistencia técnica y asesoramiento en materia financiera o de gestión (fianzas técnicas).

Cabe destacar, que SOGAMPI, S.A. se encuentra adscrito al Ministerio del Poder Popular de Planificación y Finanzas y a su vez sujeta, a la regulación, control, inspección y supervisión por parte de la Superintendencia de las Instituciones del Sector Bancario (SUDEBAN). El capital social de SOGAMPI, S.A. está constituido por acciones comunes nominativas con iguales derechos, las cuales están divididas en cinco series:

- “A” – suscritas por el Estado venezolano a través del Ministerio del Poder Popular para la Planificación y Finanzas (MPPPF), Banco de Desarrollo Económico Social (BANDES), Banco Industrial de Venezuela y Banco de Fomento Regional los Andes (BANFOANDES).

- “B” – suscritas por bancos y otras instituciones de crédito privado.
- “C” – suscritas por la Federación de Artesanos, Pequeños y Medianos Industriales de Venezuela.
- “D” – suscritas por instituciones públicas o privadas que apoyan a los pequeños y medianos industriales.
- “E” – suscrita por empresas de la pequeña y mediana industria, tal y como lo definen los reglamentos internos de SOGAMPI. Actualmente, el Gobierno Revolucionario posee casi el 97% de las acciones.

Misión

SOGAMPI es una Sociedad Nacional de Garantías Recíprocas de carácter mutualista, dedicada al otorgamiento oportuno de fianzas y/o avales, dirigidos a los medianos y pequeños empresarios de los sectores manufacturero, turismo, servicio, exportación y comercio conexas a la industria, facilitando y dinamizando el acceso al financiamiento y a procesos de asignación de contratos al sector público y privado, brindando un servicio de calidad y apoyado en el compromiso de su recurso humano, con el objeto de impulsar el desarrollo sustentable de la nación.

Descripción de Competencias

- Otorgar fianzas a personas naturales y jurídicas de los sectores: manufactura, exportación, turismo, servicio y comercio, conexas a la industria del país, con el fin de facilitarles soluciones crediticias y garantizar su participación en procesos licitatorios o la ejecución de contratos suscritos.
- Conceder avales o fianzas que permitan a sus socios beneficiarios acceder al financiamiento bancario, de proveedores o de terceros, con condiciones especiales más ventajosas de las que podría tener cuando realiza su operación individualmente. Así mismo, permite a nuestros empresarios formar parte tanto de los proveedores del Estado, como de los proveedores privados, a través de nuestro apoyo en los procesos de contratación.
- Garantizar, mediante avales o fianzas, el reembolso de los créditos que les son otorgados a los socios beneficiarios por instituciones financieras o entes crediticios públicos o privados (fianzas financieras), de igual forma, otorga fianzas directas para participar en licitaciones; prestación de

servicios de asistencia técnica y asesoramiento en materia financiera o de gestión (fianzas técnicas).

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Continuar con el programa de donaciones para sectores desprotegidos tales como niños en condición de abandono y orfandad, madres adolescentes, asociaciones culturales y de salud.
- Fomentar actividades de sensibilización a fin de conformar una red de voluntariado.
- Impulsar la Ética Socialista a través de jornadas sociales.
- Difundir el Código de Ética Institucional.
- Capacitar al talento humano en materia de administración integral del riesgo.

- Automatizar los procesos internos medulares y administrativos de SOGAMPI, S.A. a fin de simplificar los trámites administrativos y tiempos de respuesta.
- Desarrollar mecanismo de acción financiero que permitan agilizar el otorgamiento de fianzas a través de nuevos productos.
- Apoyar la inclusión de las Unidades Productivas y demás formas asociativas en el proceso productivo socialista.
- Crear centros de atención regional.
- Impulsar la operatividad de los convenios con otros entes.
- Maximizar la gestión del área de recuperaciones de fallidos.
- Implantar sistemas de seguridad de información.

Logros Alcanzados

Nueva Ética Socialista

- Se logró crear una novedosa Plataforma Tecnológica destinada al acceso del ciudadano común, en pro de facilitar el acceso a los productos y servicios que ofrece esta Sociedad de Garantías, mediante el diseño, desarrollo e implemento de herramientas informáticas realizadas bajo software libre:
 - Sistema de gestión y registro automatizado para la mediana y pequeña industria (GRAMPI- I etapa-).
 - Sistema de Gerencia Integral de Riesgo (SAIR).
 - Sistema Administrativo (SIGESP).
 - Buzón de sugerencias y denuncias.
- Continuidad de la Política de Desarrollo Institucional, en cuanto a la elaboración de manuales de normas y procedimientos con la aprobación de 16 de éstos. Ello en pro de hilvanar este marco estratégico a las directrices emanadas en el Plan Nacional Simón Bolívar, en la profundización del Socialismo del Siglo XXI, entre los que se encuentra el Manual Descriptivo de Cargos y el Manual del Trabajador.

- Mejoramiento en los beneficios socioeconómicos para los trabajadores y trabajadores de ésta Sociedad, beneficiando a siete (7) del Plan de Vivienda de SOGAMPI, S.A. e incorporación de seis (6).
- Realización de actividades de formación y capacitación en pro de fortalecer áreas que generen un impacto directo en la efectividad de las operaciones de la Sociedad, donde destacan:
 - Contrataciones públicas.
 - Presupuesto público.
 - Educación aduanera y tributaria.
 - Regímenes aduaneros especiales.
 - Sistemas de gestión de calidad.
 - Excel básico, medio y avanzado.
 - Ética del servidor público.
 - Indicadores de gestión.
 - Control de gestión.
 - Enajenación de bienes públicos.
 - Bienes nacionales.
 - Avalúos de maquinarias y equipos.
 - Prestaciones sociales.
 - Mercadeo digital.
 - LOPCYMAT
 - Oratoria.

Suprema Felicidad Social

- Participación activa en apoyo a la comunidad de la Parroquia Altagracia, a través del desarrollo de labores sociales e insumos para embellecer los espacios públicos.
- Realización de donativos a través del Comité de Responsabilidad Social, por una inversión de Bs. 39.683.
- Otorgamiento de ayudas médicas, por un total de Bs. 320.548, mediante las siguientes acciones:
 - Intervención quirúrgica para la reconstrucción de la cavidad bucal.
 - Sesiones de quimioterapia.
 - Ayudas para adquisición de prótesis.
 - Operaciones oftalmológicas.
 - Operaciones quirúrgicas.
 - Donación de dos (02) sillas de ruedas.

- Adquisición de medicamentos.
 - Baterías para silla de ruedas.
 - Adquisición de material quirúrgico.
- Ejecución, conjuntamente con MERCAL, C.A., de nueve (9) mercados populares para el beneficio de los habitantes aledaños a las instalaciones de SOGAMPI, S.A. De igual forma, se desarrolló un operativo de vacunación para los empleados y habitantes aledaños y una jornada de nutrición.

Modelo Productivo Socialista

- Otorgamiento de 460 Fianzas, por un monto afianzado de Bs. 155.064.086; de las cuales 455 obedecen a fianzas técnicas, por un monto Bs. 139.557.677 y cinco (05) fianzas financieras por la cantidad de Bs. 15.506.409.

Fianzas Aprobadas por SOGAMPI, S.A. 2012 (Expresado en Bs.)

TIPO DE FIANZAS	Nº	Monto Bs.
Fianzas Técnicas	455	139.557.677
Fianzas Financieras	5	15.506.409
TOTAL	460	155.064.086

Fuente: SOGAMPI, S.A.

- Realización de 176 visitas de seguimiento a las empresas con fianzas financieras, técnicas y de tipo tres en uno, que se encuentran en la cartera de afianzamiento vigente.
- Maximización y consolidación de relaciones interinstitucionales, así como las alianzas estratégicas con empresas del sector público y privado; esta variable impactó positivamente y agregó valor a nuestra gestión institucional, ya que la red de oferta de servicios y productos a los medianos y pequeños industriales se vi significativamente favorecida, donde destacan:
- Firma de convenios de apoyo interinstitucional con:

- Banco de Comercio Exterior (BANCOEX), Banco Internacional de Desarrollo (BID), Fundación de Programas Alimenticios (FUNDAPROAL), Banco de Desarrollo (BANDES), Banco Provincial.
 - Sociedad de Garantías Recíprocas para el Sector Agropecuario (SOGARSA).
- Realización de eventos interinstitucionales para la promoción de nuestro productos con:
 - Instituciones Financieras: Banco del Tesoro, Banco de Venezuela, Banco Occidental de Descuento (BOD), Banco Bicentenario.
 - Entes Contratantes: Ministerio del Poder Popular del Despacho de la Presidencia, Gobernación del estado Vargas, Corporación de Electricidad (CORPOELEC), Corporación Venezolana de Guayana (CVG-VENALUM), Ministerio del Poder Popular para la Defensa, Gobierno del Distrito Capital, Instituto Postal Telegráfico de Venezuela (IPOSTEL), Instituto de Previsión Social de la Fuerza Armada (IPSFA).
- Realización de reuniones claves con los entes contratantes, a fin de consolidar la imagen institucional de ésta Sociedad, a través de una estrategia de presencia activa, lo que generó como resultado la participación en eventos, entre los que destacan: VIVE-VENEZUELA, EXPOCONSTRUCCIÓN y FITVEN.
- Realización de inducciones permanentes para los nuevos socios beneficiarios, donde se ha destacado la oferta de productos que ofrece SOGAMPI, S.A, generando la incorporación de 200 nuevos socios beneficiarios.
- Optimización del Sistema Integral de Riesgo, mediante las siguientes acciones:
 - Se obtuvo nuevamente la calificación de riesgo A, por parte de Fitch Rating.
 - Automatización del Sistema Integral de Riesgo en lo concerniente a:
 - Riesgo de Liquidez.
 - Riesgo Operativo
 - Prevención de Legitimación de Capitales.
 - I Fase de Riesgo de Crédito.
 - Se elaboraron el cierre de la cartera de SOGAMPI S.A. y el Fondo Nacional de Garantías (FNG) con una periodicidad mensual.

- Adiestramiento al Talento Humano en materia Contra Legitimación de Capitales, mediante:
 - Charlas.
 - Cine-foro.
 - Micros Informativos.
 - Manuales de Políticas de Riesgo.

➤ Desarrollo de los siguientes Informes:

- Concentración de riesgo de crédito.
- Impactos de riesgo en la reputación y en el marco legal, con periodicidad mensual.
- Indicadores del Sistema Financiero Nacional, con periodicidad mensual.

Riesgo Vivo SOGAMPI, S.A.

RESUMEN RIESGO VIVO CONSOLIDADO AL 31 DE DICIEMBRE 2012			
STATUS	Cant.	Riesgo SOGAMPI, S.A.	%
TECNICAS	715	240.709.250,26	54,7
FINANCIERAS	58	24.677.131,39	5,6
FINANCIERAS FGN*	302	174.294.842,99	39,6
TOTALES	1.075	439.681.225	100

Fuente: SOGAMPI, S.A.

- Realización de estudios de proyectos referentes al desarrollo de nuevos productos institucionales para optimizar los niveles de respuesta en el procesamiento de fianzas, los cuales se enuncian a continuación:
- Fianza Aduanal.
 - Fianzas Financieras para el sector Turismo.
 - Revisión y actualización de flujogramas de procesos referente a las Fianzas de SOGAMPI, S.A.

Recursos Transferidos

Para el año 2012, se han transferido un total Bs. 24.000.000.

Líneas de Acción para el Ejercicio Fiscal 2013

Para el año 2013, SOGAMPI, S.A. tiene planificado la continuidad del relanzamiento de ésta Sociedad de Garantías, a través de un proyecto en el

marco de las Líneas Generales del Plan de Desarrollo Económico y Social de la Nación 2007 – 2013, el cual es el siguiente:

- Fortalecer e impulsar los sectores productivos mediante el otorgamiento de fianzas.
- Apoyar la consolidación endógena de la economía, dando prioridad a la satisfacción de las necesidades internas.
- Apoyar al desarrollo de la industria básica no energética, en la producción de alimentos, manufactura en general, prestación de los servicios básicos para la población y en apoyo a la producción, el turismo y otros; a través de la intermediación financiera.
- Desarrollar mecanismos para la consolidación del empoderamiento productivo con ventajas comparativas, incluidas las basadas en los recursos naturales disponibles.
- Fomentar la expansión de la Economía Social cambiando el modelo de apropiación y distribución de excedentes, estimulando la creación y fortalecimiento de unidades productivas y redes.

Sociedad Nacional de Garantías Recíprocas para Mediana y Pequeña Empresa del Estado Táchira, S.A.

Marco Normativo Institucional

El Marco Jurídico que regula la Sociedad de Garantías Recíprocas del Estado Táchira S.A. está fundamentado en un principio constitucional establecido en el artículo 308 el cual señala que “El Estado protegerá y promoverá la pequeña y mediana industria, las cooperativas, las cajas de ahorro, así como también la empresa familiar, la microempresa y cualquier otra forma de asociación comunitaria para el trabajo, el ahorro y el consumo, bajo el régimen de propiedad colectiva, con el fin de fortalecer el desarrollo económico del país, sustentándolo en la iniciativa popular. Se asegurará la capacitación, la asistencia y el financiamiento oportuno”.

Resolución No. 171 en la cual se autoriza el funcionamiento de la SGR Táchira S.A.; y Acta constitutiva redactada con suficiente amplitud contentiva de sus estatutos, de fecha 09 de Octubre de 2003.

Resolución No. 132 del 09 de Agosto de 2002 publicada en Gaceta Oficial con el No. 37.504. Así, la primera establece en su numeral 1ª modificar el contenido del numeral 2ª de la segunda, relativo al capital social de la SGR Táchira S.A.

Misión

Respaldar mediante el otorgamiento de fianzas a nuestros socios beneficiarios facilitándoles el acceso al crédito y/o garantizando sus compromisos ante los entes contratantes contribuyendo al impulso del desarrollo económico socialista regional, con elevados estándares de calidad y servicio, para satisfacción de los clientes, empleados, entes contratantes, instituciones financieras y accionistas.

Descripción de las Competencias

- Diseñar y aplicar estrategias de otorgamiento, recuperación y liberación óptima de fianzas financieras y técnicas, a fin de fomentar la confianza del negocio entre la SGR y las instituciones de financiamiento.
- Crear e intensificar la participación en el capital de la SGR de las entidades públicas, privadas y sectores productivos mediante la suscripción de acciones, procurando la progresiva capacidad de afianzamiento.

- Gestionar un plan de promoción que permita identificar y captar potenciales socios beneficiarios de fianzas técnicas y financieras.
- Establecer un programa de capacitación permanente de RRHH que permita brindar un servicio de excelencia a los usuarios y usuarias de la SGR.
- Estimular la creación de dispositivos que permitan el establecimiento de un marco legal específico para el SNGR.

Estructura Organizativa

Líneas de Acción para el Ejercicio Fiscal 2012

- Servir de instrumento para ofrecer un canal institucionalizado de financiación a las PyMES, cooperativas, personas naturales, e integrarlas en el circuito financiero formal convirtiéndose en una herramienta indispensable para facilitar el acceso a la financiación de las mismas, en las mejores condiciones de plazo y coste, así como también brindar asesoramiento técnico en vías de mejorar su productividad y competitividad en el mercado nacional e internacional.
- Prestar el servicio de Fianzas Técnicas para las cooperativas y empresas que realicen contrataciones con el Estado, en lo relativo a fianzas de concurso abierto, concurso cerrado, anticipo, fiel cumplimiento, laboral y buena calidad.
- Prestar el servicio de fianzas financieras para las PyMES, funcionando como respaldo ante la institución financiera al empresario solicitante, microempresas, cooperativas y emprendedores.
- Incrementar la capacidad de afianzamiento de proyectos estratégicos para las PyMES, a través del establecimiento de convenios de cooperación entre las distintas garantías.
- Prestar el servicio de asistencia técnica y de asesoría financiera o de gestión, así como cualquier otro servicio de apoyo directo a la pequeña y mediana empresa.

Logros Alcanzados

Modelo Productivo Socialista

- Obtención de la certificación ISO 9001:2008 para la Línea de Servicio: Otorgamiento de Fianzas Financieras Y Técnicas, lo cual se traduce en la prestación de servicios al cliente de excelente calidad, con el objeto de contribuir a elevar la eficiencia, calidad de gestión y eficacia de los procesos que llevan a cabo la Sociedad de Garantías Recíprocas.
- Otorgamiento de 11 fianzas financieras por medio del Convenio con el Banco del Tesoro, por un monto de Bs. 5.002.460,80.
- Otorgamiento de dos (2) fianzas financieras con Banco de Comercio Exterior (BANCOEX), por un monto de Bs. 1.233.788,21.

- Otorgamiento de 429 fianzas técnicas, por un monto de Bs. 118.934.566,60.
- Otorgamiento de 176 operaciones de coafianzamiento, por un monto de Bs. 90.383.540,64, para cubrir el monto de las fianzas solicitadas que exceden a los permitidos por Ley para otorgar una sola Sociedad.
- Liberación de 468 fianzas financieras y técnicas por un monto de Bs. 87.425.468,41, permitiendo ajustar el riesgo vivo a las directrices de la SUDEBAN, con el fin de mantener una sana gestión de endeudamiento patrimonial.
- Implementación de nuevos mecanismos de cobranza, con el fin de recuperar los casos que mantienen vencimiento con las instituciones de financiamiento, entre los que podemos mencionar la cobranza extrajudicial, los traslados a los municipios con el fin de sostener reuniones con los beneficiarios vencidos, y los convenios de pago.

Líneas y Planes de Acción para el Ejercicio Fiscal Año 2013

- Diseñar y aplicar estrategias de otorgamiento, recuperación y liberación óptima de fianzas financieras y técnicas, a fin de fomentar la confianza del negocio entre la SGR y las instituciones de financiamiento.
- Crear e intensificar la participación en el capital de la SGR de las entidades públicas, privadas y sectores productivos, mediante la suscripción de acciones, procurando la progresiva capacidad de afianzamiento.
- Gestionar un plan de promoción que permita identificar y captar potenciales socios beneficiarios de fianzas técnicas y financieras.
- Continuar con el programa de capacitación permanente de RRHH que permita brindar un servicio de excelencia a los usuarios y usuarias de la SGR.
- Estimular la creación de mecanismos administrativos y operativos que permitan el establecimiento de un marco legal específico para el SNGR.

Sociedad Nacional de Garantías Recíprocas para la Mediana y Pequeña Empresa del Estado Nueva Esparta

Marco Normativo Institucional

El Marco Jurídico que regula la Sociedad de Garantías Recíprocas para la Pequeñas y Media Empresa del Estado Nueva Esparta, S.A. está fundamentado en un principio Constitucional establecido en el artículo 308 el cual señala que “El estado protegerá y promoverá la pequeña y mediana industria, las cooperativas, las cajas de ahorro, así como también la empresa familiar, la microempresa y cualquier otra forma de asociación comunitaria para el trabajo, el ahorro y el consumo, bajo el régimen de propiedad colectiva, con el fin de fortalecer el desarrollo económico del país, sustentándolo en la iniciativa popular. Se asegurará la capacitación, la asistencia y el financiamiento oportuno”. Para cumplir con esta norma mater la S.G.R. Nueva Esparta S.A. se encuentra dentro de las siguientes disposiciones legales.

- Decreto 251, Ley que regula el Sistema Nacional de Garantías Recíprocas para la Pequeña y Mediana Empresa; Gaceta Oficial de la República Bolivariana de Venezuela No. 555 de 13 de Noviembre de 2001, Decreto 1526.
- Ley de Reforma Parcial de la Ley de Sustituciones del Sector Bancario y otras Instituciones Financieras. Gaceta Oficial No. 37.627 del 03 de Marzo de 2011 Decreto 8.079 de fecha 01 de marzo de 2011.
- Resolución No. 180 de la Superintendencia Nacional de Bancos, Normas de Promoción, Constitución y Funcionamiento de los Fondos Nacionales de Garantías Recíprocas y de las Sociedades de Garantías Recíprocas; Gaceta Oficial No. 37724 del 03 de Julio de 2003.
- Resolución No. 633.05 emanada de SUDEBAN en fecha 19 de diciembre de 2005, Gaceta Oficial 38.356 de fecha 12 de enero de 2006 en la cual se autoriza el funcionamiento de la S.G.R de Nueva Esparta, S.A.; y Acta constitutiva redactada con suficiente amplitud contentiva de sus estatutos, de fecha 28 de Abril de 2006.

Misión

Respaldar mediante el otorgamiento de fianzas a nuestros socios beneficiarios facilitándoles el acceso al crédito y/o garantizando sus compromisos ante los entes contratantes contribuyendo al impulso del desarrollo económico socialista regional, con elevados estándares de calidad y servicio, para satisfacción de los clientes, empleados, entes contratantes, instituciones financieras y accionistas.

Descripción de las Competencias

- Diseñar y aplicar estrategias de otorgamiento, recuperación y liberación óptima de fianzas financieras y técnicas, a fin de fomentar la confianza del negocio entre la SGR y las instituciones de financiamiento.
- Crear e intensificar la participación en el capital de la SGR de las entidades públicas, privadas y sectores productivos mediante la suscripción de acciones, procurando la progresiva capacidad de afianzamiento.
- Gestionar un plan de promoción que permita identificar y captar potenciales socios beneficiarios de fianzas técnicas y financieras.
- Establecer un programa de capacitación permanente de los Recursos Humanos (RRHH) requeridos, que permita brindar un servicio de excelencia a los usuarios de la SGR.
- Estimular la creación de dispositivos que permitan el establecimiento de un marco legal específico para el SNGR.

Estructura Organizativa

Fuente: S.G.R. Nueva Esparta

Líneas de Acción para El Ejercicio Fiscal 2012

Servir de instrumento para ofrecer un canal institucionalizado de financiación a las Pymes, micros, cooperativas, personas naturales, e integrarlas en el circuito financiero formal, convirtiéndose en una herramienta útil y accesible para facilitar el acceso a la financiación de las mismas, en las mejores condiciones de plazo y coste así como también brindar asesoramiento técnico en vías de lograr su sustentabilidad y mejorar su productividad y competitividad en el mercado nacional e internacional; mediante el ofrecimiento de los siguientes productos:

- Fianzas Técnicas.
- Fianzas Financieras.
- Coafianzamientos.
- Asistencia y acompañamiento a los Socios Beneficiarios.

Logros Alcanzados

Modelo Productivo Socialista

- Continuidad del Plan Estratégico de Promoción e Impulso, contentivo de las estrategias y metas para el ejercicio 2011, sobre una base conceptual eminentemente política: hacer efectiva la directriz del proceso revolucionario dictado por el Presidente de la República, para insertar a las PYMES, EPS y emprendedores, en el proceso productivo del socialismo, para satisfacer las necesidades de las comunidades.
- Establecimiento de alianzas estratégicas con la banca pública y privada, e instituciones financieras del Estado, para garantizar el flujo oportuno de recursos financieros requeridos por los proyectos y entes contratados (PYMES, cooperativas, EPS, emprendedores, etc.), y las garantías (Fianzas) requeridas por los socios de la SGR Nueva Esparta, para adquirir activos, capital de trabajo e inventarios de insumos y, en casos de excepción, financiar los anticipos contractuales para pronto inicio de los proyectos. Estas alianzas, con objetivos y alcances específicos, tienen el propósito de dinamizar los tiempos de respuesta para satisfacer las necesidades de las comunidades, incluyendo la creación de puestos de trabajo. De estas alianzas estratégicas con el sector financiero se dieron con las siguientes instituciones: INAPYMI, Fondo Seguro Catatumbo, Banco Caroní, Banco del Tesoro, BANCOEX, Seguros Caroní, BANDES y Banco Nacional de Crédito.

- Ejecución de un Plan de Adiestramiento dirigido al personal de diferentes gerencias contabilizando un total de 25 cursos impartidos en 694 horas de adiestramiento. Entre los cursos dictados están los siguientes:

Cursos de Capacitación 2012

<u>NOMBRE DE LA ACTIVIDAD</u>	<u>DURACIÓN (Hrs)</u>
CONTABILIDAD BASICA Y AVANZADA	80 HORAS
PLANIFICACION	24 HORAS
GERENCIA POR OBJETIVOS	24 HORAS
LEGITIMACION DE CAPITALS	24 HORAS
FORMULACION Y CONTROL DE PROYECTOS	48 HORAS
FORMULACION DE PRESUPUESTO PUBLICO	24 HORAS
TRABAJO EN EQUIPO	16 HORAS
CALIDAD DE SERVICIO Y ATENCION AL CLIENTE	24 HORAS
GERENCIA GENERAL I	32 HORAS
GERENCIA GENERAL II	48 HORAS
NOMINA LABORAL	10 HORAS
NUEVA LEY ORGANICA DEL TRABAJO (LOTTT) 2012	10 HORAS
CALCULO PARA VACACIONES, UTILIDADES Y PRESTACIONES SOCIALES	10 HORAS
NEGOCIACION Y TECNICAS EFECTIVAS DE COBRANZA	8 HORAS
IMPLICACIONES CONTABLES Y TRIBUTARIAS DE LOS PASIVOS LABORALES EN EL MARCO DE LA NUEVA LOTTT	8 HORAS
GERENCIA GENERAL III	48 HORAS
ANALISIS DE ESTADOS FINANCIEROS	16 HORAS
CONTABILIDAD BASICA Y AVANZADA	80 HORAS
PLANIFICACION	24 HORAS
GERENCIA POR OBJETIVOS	24 HORAS
LEGITIMACION DE CAPITALS	24 HORAS
FORMULACION Y CONTROL DE PROYECTOS	48 HORAS
FORMULACION DE PRESUPUESTO PUBLICO	24 HORAS
TRABAJO EN EQUIPO	16 HORAS
CALIDAD DE SERVICIO Y ATENCION AL CLIENTE	24 HORAS

Fuente: S.G.R. Nueva Esparta

- Se llevaron a cabo un total de 1.424 actos administrativos, según se detallan a continuación:

Actos Administrativos Realizados 2012

<u>DENOMINACIÓN</u>	<u>CANTIDAD</u>
FIANZAS TÉCNICAS Y FINANCIERAS	220
CANTIDAD DE SOCIOS	220
VISITA DE FIANZAS FINANCIERAS Y TECNICAS	216
INFORMES	265
LIBERACIONES FIANZAS FINANCIERAS Y TECNICAS	283
VISITAS DE ACOMPAÑAMIENTOS	220
FALLIDOS	0
TOTAL	1.424

Fuente: S.G.R. Nueva Esparta

- Incremento del 29% de afiliación de nuevos socios (328 nuevos socios) con respecto al Ejercicio Fiscal 2011.

Inclusión de Nuevos Socios 2012

Fuente: S.G.R. Nueva Esparta

- Incremento del 24% (Bs. 11.629.805) de fianzas otorgadas con respecto al Ejercicio Fiscal 2011 (Bs. 48.150.499).

Fuente: S.G.R. Nueva Esparta

Ingresos Devengados

La SGR Nueva Esparta, S.A. devenga ingresos solamente por dos actividades: Ingresos por Explotación (Otorgamiento de Fianzas) e Ingresos Financieros por rendimientos de Inversiones del Capital Pagado. A continuación presentamos esos ingresos correspondientes al periodo enero-octubre del ejercicio 2012:

- Ingresos por explotación: Bs. 885.899,45.
- Ingresos por Inversiones: Bs. 619.484,23.
- Ingresos Totales: Bs.1.505.383,68.

Líneas y Planes de Acción para el Ejercicio Fiscal 2013

La SGR Nueva Esparta, S.A. tiene contemplado para el ejercicio 2013, continuar con el Plan Estratégico de Promoción e Impulso del ejercicio 2012, incorporando la Línea de Acción para controlar el Riesgo Vivo, honrando la Resolución 176-11 de la SUDEBAN y publicado en Gaceta Oficial número 39.707 de fecha 06 de julio de 2011, basado en tres líneas estratégicas:

- Aumentar el patrimonio vía capitalización.
- Re-afianzar el 35% de la Cartera de Riesgo.
- Lograr la Liberación de Fianzas vencidas vía Control y Seguimiento.

CAPÍTULO VI

PROYECTOS DEL MINISTERIO DEL PODER POPULAR DE PLANIFICACIÓN Y FINANZAS (FICHAS TÉCNICAS)

***MINISTERIO DEL PODER POPULAR
DE PLANIFICACIÓN Y FINANZAS***

MEMORIA 2012

NOMBRE DEL ORGANO O ENTE EJECUTOR		Ministerio del Poder Popular de Planificación y Finanzas						
--	--	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Nueva Geopolítica Nacional						
	OBJETIVO	Aprovechar las fortalezas regionales creando sinergia entre ellas						
	ESTRATEGIA	Integrar y desarrollar el territorio nacional a través de ejes y regiones						
	POLÍTICA	Dinamizar las regiones en base a complementariedades y articulaciones de espacios productivos						

NOMBRE DEL PROYECTO		Dossier de Inversión Pública Nacional						
----------------------------	--	---------------------------------------	--	--	--	--	--	--

OBJETIVO DEL PROYECTO		Desarrollar un Dossier con información estratégica asociada a la inversión pública nacional, mediante la incorporación de aspectos económicos, sociales, y de evaluación y seguimiento del gasto público, como aporte a la toma de decisiones en materia de planificación territorial.						
------------------------------	--	--	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:		Desarrollar un Dossier con información estratégica asociada a la inversión pública nacional, como aporte a la toma de decisiones en materia de planificación territorial.						
--	--	---	--	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	800	DIRECTO		INDIRECTO	
		800			

Nº EMPLEOS	20	DIRECTO		INDIRECTO	
		FEMENINO	MASCULINO		
		13	7		

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	686.245,00	686.245,00	555.985,77
	TOTAL 90%			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	x			

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012 (Bs)	%
Adecuación del marco conceptual del Dossier	0,10	1	documento	1	10%	9.156,00	8.383,99	91,57%
Diseño del instrumento de Evaluación de la Inversión Pública Nacional	0,10	1	documento	1	10%	7.361,00	6.591,36	89,54%
Desarrollo y aplicación del instrumento de Evaluación de la Inversión Pública Nacional	0,20	4	documento	4	20%	97.252,00	51.772,48	53,24%
Realización de un estudio sobre la Inversión Pública Nacional 2001-2011	0,10	1	documento	0	0%	30.584,00	9.548,36	31,22%
Actualización y procesamiento de la información documental de los (24) estados y (9) regiones. administrativas oficiales	0,10	33	documento	33	10%	362.163,00	332.229,62	91,73%
Generación de la nueva información y su incorporación a la base de datos.	0,20	33	documento	33	20%	52.098,00	41.975,32	80,57%
Estructuración de los documentos Dossier para la publicación	0,20	33	documento	33	20%	127.631,00	105.484,64	82,65%
TOTAL	1,00				90%	686.245,00	555.985,77	81,02%

DESVIACIÓN DE LAS METAS ALCANZADAS								
Se considera que al finalizar el ejercicio al 31 de diciembre de 2012, la acción específica denominada Realización de un estudio sobre la Inversión Pública Nacional 2001-2011, no se ejecutará por limitaciones de tiempo debido a la realización de otras actividades prioritarias.								

RESPONSABLE DEL PROYECTO	
NOMBRE Y APELLIDO	Inés González
CORREO ELECTRÓNICO	igonzalez@mpd.gob.ve
TELÉFONOS	0210- 507 0749 / 5070750
FICHA TÉCNICA ELABORADA POR:	
NOMBRE Y APELLIDO	
CORREO ELECTRÓNICO	
TELÉFONOS	

NOMBRE DEL ORGANO O ENTE EJECUTOR		Ministerio del Poder Popular de Planificación y Finanzas							
--	--	--	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Nueva Geopolítica Nacional							
	OBJETIVO	Profundizar la cohesión y la equidad socioterritorial							
	ESTRATEGIA	Integrar y desarrollar el territorio nacional a través de ejes y regiones							
	POLÍTICA	Dinamizar las regiones en base a complementariedades y articulaciones de espacios productivos							

NOMBRE DEL PROYECTO	Sistematización de la información de la inversión pública nacional							
----------------------------	--	--	--	--	--	--	--	--

OBJETIVO DEL PROYECTO	Sistematizar la información de proyectos de la administración pública, mediante la recopilación y conformación de base de datos actualizada en los distintos sectores, a objeto de efectuar un análisis global del gasto público, dirigido a optimizar el uso los recursos destinados a la inversión.							
------------------------------	---	--	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Sistematización de la información de los proyectos de la administración pública, y creación de base de una base de datos actualizada en los distintos sectores, a objeto de efectuar un análisis efectivo del gasto público destinado a la inversión.							
--	---	--	--	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	600	DIRECTO			INDIRECTO		
		600					

Nº EMPLEOS	15	DIRECTO			INDIRECTO		
		FEMENINO	MASCULINO				
		15					

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012			
	TOTAL	100%	822.701	796.159

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	x			

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012 (Bs)	%
Recolección y procesamiento de la información de los proyectos de inversión pública	0,12	12	Documento	12	12%	15.761,00	13.452,48	85,35%
Manejo de la ejecución financiera de los fondos de financiamiento	0,30	12	Documento	12	30%	40.104,00	35.488,84	88,49%
Creación de base de datos de proyectos	0,30	12	Documento	12	30%	610.326,00	604.551,90	99,05%
Generación de información técnica actualizada en materia de inversión pública	0,28	12	Documento	12	28%	156.510,00	142.666,08	91,15%
TOTAL	1,00				100%	822.701,00	796.159,30	96,77%

DESVIACIÓN DE LAS METAS ALCANZADAS								

RESPONSABLE DEL PROYECTO	
NOMBRE Y APELLIDO	Cristina Padrón
CORREO ELECTRÓNICO	cpadron@mpd.gob.ve
TELÉFONOS	0212-507-09-98

FICHA TÉCNICA ELABORADA POR:	
NOMBRE Y APELLIDO	
CORREO ELECTRÓNICO	
TELÉFONOS	

MEMORIA 2012

NOMBRE DEL ORGANO O ENTE EJECUTOR		Ministerio del Poder Popular de Planificación y Finanzas					
--	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Nueva Geopolítica Nacional					
	OBJETIVO	Aprovechar las fortalezas regionales creando sinergia entre ellas					
	ESTRATEGIA	Integrar y desarrollar el territorio nacional a través de ejes y regiones					
	POLITICA	Dinamizar las regiones en base a complementariedades y articulaciones de espacios productivos					

NOMBRE DEL PROYECTO	Planificación Territorial de la Inversión Pública Nacional						
----------------------------	--	--	--	--	--	--	--

OBJETIVO DEL PROYECTO	Establecer lineamientos estratégicos de planificación territorial, mediante el estudio, análisis de información técnica financiera y de los proyectos de infraestructura y en actividades productivas, que permitan una mejor orientación de la inversión pública nacional, en función de satisfacer las necesidades regionales para el desarrollo socio económico de impacto en la calidad de vida de la población.						
------------------------------	--	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Establecer lineamientos estratégicos de planificación territorial que permita una mejor orientación de la inversión pública nacional, en función del desarrollo socioeconómico de las regiones de impacto en la calidad de vida del colectivo nacional.						
--	---	--	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	400	DIRECTO		INDIRECTO		
		400				

Nº EMPLEOS	20	DIRECTO		INDIRECTO		
		FEMENINO	MASCULINO			
		12	8			

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	1.395.332,00	1.395.332,00	1.328.159,04
	TOTAL 80%			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	X			

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012 (Bs)	%
Sistematización de la información físico – natural, socio-económica, infraestructura de apoyo a la población y a las actividades económicas a nivel nacional	0,15	1	Documento	1	15%	17.266,00	15.066,24	87,26%
Diseño y generación de cartografía temática de los proyectos de inversión pública nacional.	0,15	1	Documento	1	15%	274.373,00	266.241,77	97,04%
Recopilación y procesamiento de información de los proyectos de inversión pública en infraestructura y actividades productivas	0,20	1	Documento	1	20%	325.140,00	321.620,50	98,92%
Realización de trabajo de campo para visualizar y levantar en sitio la información relacionada a las variables territoriales	0,15	30	Mapas	30	15%	364.689,00	352.981,00	96,79%
Definición de metas, objetivos y líneas estratégicas para la planificación territorial de la inversión pública nacional	0,20	1	Documento	0	0%	69.606,00	37.411,28	53,75%
Publicación de información documental y gráfica.	0,15	1	Documento	1	15%	344.258,00	334.838,25	97,26%
TOTAL	1,00				80%	1.395.332,00	1.328.159,04	95,19%

DESVIACIÓN DE LAS METAS ALCANZADAS
Se considera que al finalizar el ejercicio al 31 de diciembre de 2012, la acción específica denominada Definición de metas, objetivos y líneas estratégicas para la planificación territorial de la inversión pública nacional, no se ejecutará por limitaciones de tiempo debido a la realización de otras actividades prioritarias entre ellas el informe preliminar de la territorialización de la inversión pública nacional.

RESPONSABLE DEL PROYECTO		
NOMBRE Y APELLIDO	Oswaldo Martínez	CARGO Director General
CORREO ELECTRÓNICO	ojmh74@gmail.com	
TELÉFONOS	0212-507-07-51	

FICHA TÉCNICA ELABORADA POR:		
NOMBRE Y APELLIDO	CARGO	
CORREO ELECTRÓNICO		
TELÉFONOS		

MEMORIA 2012

NOMBRE DEL ORGANISMO O ENTE EJECUTOR	MINISTERIO DEL PODER POPULAR DE PLANIFICACIÓN Y FINANZAS
DIRECTRIZ	DEMOCRACIA PROTAGÓNICA REVOLUCIONARIA
OBJETIVO	CONSTRUIR UN SECTOR PÚBLICO AL SERVICIO DEL CIUDADANO QUE CONDUZCA A LA TRANSFORMACIÓN DE LA SOCIEDAD
ESTRATEGIA	ELEVAR LOS NIVELES DE EQUIDAD, EFICACIA, EFICIENCIA Y CALIDAD DE LA ACCIÓN PÚBLICA
POLÍTICA	PROPICIAR LA COHERENCIA ORGANIZATIVA, FUNCIONAL, PROCEDIMENTAL Y SISTÉMICA DE LOS ÓRGANOS PÚBLICOS
NOMBRE DEL PROYECTO	FORTALECIMIENTO DEL SISTEMA DE LA ADMINISTRACIÓN FINANCIERA DEL ESTADO
OBJETIVO DEL PROYECTO	SISTEMATIZAR, CONSOLIDAR Y CONTROLAR EL REGISTRO DE LAS TRANSACCIONES INHERENTES A LOS SISTEMAS DE LA ADMINISTRACIÓN FINANCIERA PÚBLICA A TRAVÉS DEL DISEÑO, DESARROLLO, IMPLANTACIÓN Y CAPACITACIÓN DE LAS HERRAMIENTAS INFORMÁTICAS PARA LA MODERNIZACIÓN DE LA ADMINISTRACIÓN FINANCIERA DEL ESTADO.
BREVE DESCRIPCIÓN DEL PROYECTO:	PROYECTO QUE BUSCA SOLVENTAR LAS DEFICIENCIAS QUE EN MATERIA DE SISTEMAS DE INFORMACIÓN Y HERRAMIENTAS INFORMÁTICAS PRESENTA LA ADMINISTRACIÓN FINANCIERA PÚBLICA DE LOS ORGANISMOS. COMPRENDE COMO ACTIVIDADES CENTRALES EL ANÁLISIS DISEÑO, DESARROLLO E IMPLANTACIÓN DE HERRAMIENTAS QUE GARANTICEN EL REGISTRO DE TODOS LOS HECHOS ECONÓMICO-FINANCIEROS DE LA ADMINISTRACIÓN FINANCIERA DEL ESTADO

Nº DE BENEFICIARIOS DEL PROYECTO	66	DIRECTO	INDIRECTO
		33	33
Nº EMPLEOS	66	DIRECTO	INDIRECTO
		FEMENINO	MASCULINO
		18	15
			33

FECHA DE INICIO:	03/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	20%	4.385.723,00	1.532.584
	TOTAL (*)	20%		

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	x			

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2011	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012 (Bs)	%
ACTUALIZAR Y MANTENER EL APLICATIVO INFORMÁTICO DEL SISTEMA DE GESTIÓN FINANCIERA DE LOS RECURSOS HUMANOS (SIGEFIRRH)	0,25	1	ACTUALIZACIÓN	0,20	20%	1.492.878,00	1.406.656,14	94,22
DISEÑAR EL MÓDULO DE SERVICIOS DE APOYO A LA GESTIÓN FINANCIERA DEL SISTEMA INTEGRADO DE GESTIÓN ADMINISTRATIVA (SIGA)	0,15	1	MÓDULO	0,00	0%	129.360,00	37.000,00	28,60
DIAGNÓSTICO DE LA DOCUMENTACIÓN EXISTENTE DEL SISTEMA DE ADMINISTRACIÓN DE BIENES DEL ESTADO (SABE)	0,10	1	INFORME	0,00	0%	0,00	0,00	0,00
DESARROLLAR UN SISTEMA AUTOMATIZADO PARA EL FONDO DE PRESTACIONES SOCIALES	0,10	1	SISTEMA	0,00	0%	217.000,00	0,00	0,00
REDISEÑAR E IMPLANTAR EL SISTEMA NUEVA ETAPA.	0,40	1	SISTEMA DE INFORMACIÓN	0,00	0%	2.546.485,00	88.928,00	3,49
TOTAL	1,00	5		0,20	20%	4.385.723,00	1.532.584,14	31,58

DESVIACIÓN DE LAS METAS ALCANZADAS

1- AE-001- SE LOGRÓ EL 100% DE LO PREVISTO. SOLO SE TRASLADARÁ PARA EL AÑO 2013. LA IMPLANTACIÓN MASIVA EN CONJUNTO CON EL PROCESO DE CAPACITACIÓN.
2- AE-002- NO SE DESARROLLÓ YA QUE EL MODELO CONCEPTUAL DEL SIGA FUE AJUSTADO PARA SU SIMPLIFICACIÓN QUEDANDO PENDIENTE SU REDISEÑO E IMPLANTACIÓN PARA EL AÑO 2013.
3- AE-008AE-003, NO SE MATERIALIZÓ POR CARECER DE PERSONAL PARA ABORDAR EL MISMO, Y PRODUCTO DE LA NUEVA LEY QUE RIGE LA MATERIA DE BIENES NACIONALES, LA CUAL OTORGA COMPETENCIA A LA SUPERINTENDENCIA DE BIENES PÚBLICOS, EL DESARROLLO DE UN SISTEMA ÚNICO PARA LA ADMINISTRACIÓN DE LOS BIENES Y POR LO CUAL SE DEBEN EMPRENDER ACCIONES CONJUNTAS.
4- AE-004 EL DESARROLLO DE ESTE SISTEMA FUE ASUMIDO POR LA OFICINA DE TECNOLOGÍA DE ESTE MINISTERIO DADA LA CARENCIA DE PERSONAL EN DIGEMAFE, NO OBSTANTE SE ACORDARON ACCIONES PARA QUE DE FORMA CONJUNTA SE AVANCE EN EL DESARROLLO DEL MISMO.
5- AE-005 ESTA ACCIÓN ESPECÍFICA SE CREÓ POSTERIOR AL PRIMER SEMESTRE DE 2012 Y SE AVANZÓ EN EL DESARROLLO CONCEPTUAL DEL MISMO ENMARcado EN LA EVALUACIÓN DEL SISTEMA DE PLANIFICACIÓN PÚBLICA, Y DE ENCUESTAS REALIZADAS A LOS USUARIOS DEL SISTEMA DE LOS DIFERENTES ORGANOS DE LA REPÚBLICA, PERMITIENDO DESARROLLAR A SU VEZ UN PRELIMINAR DEL PROTOTIPO DE LA PARTE DE LAS ACCIONES CENTRALIZADAS, QUEDANDO PENDIENTE PARA EL 2013 LO RELATIVO A LOS PROYECTOS Y DEMÁS PLANES DE CARACTER OBLIGATORIO.

RESPONSABLE DEL PROYECTO		
NOMBRE Y APELLIDO	Sheyla E. Hernández L.	CARGO: DIRECTORA GENERAL DE MODERNIZACIÓN DE LA ADMINISTRACIÓN FINANCIERA DEL ESTADO(E)
CORREO ELECTRÓNICO	shermandez@mpf.gob.ve	
TELÉFONOS	0212-802-5854	
FICHA TÉCNICA ELABORADA POR:		
NOMBRE Y APELLIDO	Luis Oliveros	CARGO: ANALISTA
CORREO ELECTRÓNICO	luisoliveros@gmail.com	
TELÉFONOS	212-8025839	

MEMORIA 2012

NOMBRE DEL ORGANO O ENTE EJECUTOR		Ministerio del Poder Popular de Planificación y Finanzas						
--	--	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Democracia Protagónica y Revolucionaria						
	OBJETIVO	Construir un sector público al servicio del ciudadano que conduzca a la transformación de la sociedad.						
	ESTRATEGIA	Eleva los niveles de equidad, eficacia, eficiencia y calidad de la acción pública						
	POLÍTICA	Propiciar la coherencia organizativa, funcional, procedimental y sistemática de los órganos públicos						

NOMBRE DEL PROYECTO	Fortalecimiento de la Plataforma Tecnológica y de Servicios del Sistema Integrado de Gestión y Control de las Finanzas Públicas (Sigecof) y sus Sistemas Conexos.						
----------------------------	---	--	--	--	--	--	--

OBJETIVO DEL PROYECTO	: "1)-Garantizar la calidad de los registros administrativos generados por sistemas existentes. 2)-Garantizar la integración y consolidación de la información de los sistemas de la administración financiera 3)-Coadyuvar una gestión mas eficiente, por medio de capacitación, desarrollo y dotación tecnológica de avanzada y equipos modernos de informática y de telecomunicaciones."						
------------------------------	---	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Este proyecto consiste en la implantación de una Plataforma Tecnológica de alto rendimiento y de conectividad que sustente la operatividad del Sigecof, brindando una optima capacidad de procesamiento de datos de los Sistemas de la Administración Financiera del Estado.						
--	--	--	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	22	DIRECTO		INDIRECTO	
		12	10		

Nº EMPLEOS	24	DIRECTO		INDIRECTO	
		FEMENINO	MASCULINO	12	
		2	10		

FECHA DE INICIO:	03/01/12		MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	100%	6.860.043,00	6.860.043,00	62.466,92
	TOTAL (*)	100%			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	X			

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012 (Bs)	%
Complementar la adquisición de equipos para el fortalecimiento de la Plataforma Tecnológica de Servicio del SIGECOF.	1,00	1	Actualización	0,00	100%	6.860.043,00	62.466,92	0,91%
TOTAL	1,00	1		0,00	100%	6.860.043,00	62.466,92	0,91%
DESVIACIÓN DE LAS METAS ALCANZADAS								

Se definieron las especificaciones técnicas de cada uno de los equipos requeridos para la plataforma tecnológica la cual corresponde principalmente al proceso de telecomunicaciones, no obstante no se logró materializar el proceso de contrataciones públicas.

RESPONSABLE DEL PROYECTO		
NOMBRE Y APELLIDO	Sheyla E. Hernández L.	CARGO: DIRECTORA GENERAL DE MODERNIZACIÓN DE LA ADMINISTRACIÓN FINANCIERA DEL ESTADO(E)
CORREO ELECTRÓNICO	shehernandez@mpf.gob.ve	
TELÉFONOS	0212-802-5854	

FICHA TÉCNICA ELABORADA POR:		
NOMBRE Y APELLIDO	Luis Oliveros	CARGO: ANALISTA
CORREO ELECTRÓNICO	lusoliveros@gmail.com	
TELÉFONOS	212-8025839	

NOMBRE DEL ORGANISMO O ENTE EJECUTOR		Ministerio del Poder Popular de Planificación y Finanzas								
AREA ESTRATEGICA	DIRECTRIZ	Democracia Protagónica y Revolucionaria								
	OBJETIVO	Construir un sector público al servicio del ciudadano que conduzca a la transformación de la sociedad								
	ESTRATEGIA	Elevar los niveles de equidad, eficacia, eficiencia y calidad de la acción pública								
	POLÍTICA	Implementar la simplificación de trámites administrativos a todos los niveles								
	NOMBRE DEL PROYECTO		Sistema de Información de Trámites Administrativos de la Administración Pública Nacional de la República Bolivariana de Venezuela							
OBJETIVO DEL PROYECTO		Diseñar, desarrollar e implementar un sistema de información que permita llevar un registro actualizado de los trámites administrativos de la Administración Pública Nacional, con la finalidad que se disponga de una herramienta que facilite el proceso de formulación y seguimiento de políticas públicas en la materia.								
BREVE DESCRIPCIÓN DEL PROYECTO:		El proyecto consiste en diseñar, desarrollar e implantar un sistema de información de fácil manejo, en ambiente web y bajo software libre, para la recopilación y actualización de los trámites administrativos de la Administración Pública Nacional, como insumo fundamental para el proceso de seguimiento, control y evaluación de los planes de simplificación regulados mediante Decreto N° 6.265 con Rango, Valor y Fuerza de Ley sobre la Simplificación de Trámites Administrativos, publicado en Gaceta Oficial de la República Bolivariana de Venezuela N° 5.891 Extraordinaria, de fecha 31 de julio de 2008.								
N° DE BENEFICIARIOS DEL PROYECTO		730		DIRECTO			INDIRECTO			
				30			700			
N° EMPLEOS		9		DIRECTO			INDIRECTO			
				FEMENINO		MASCULINO		0		
				7		2				
FECHA DE INICIO:	01/01/12		MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12				Aprobado 2012		Ejecutado 2012			
% DE AVANCE FÍSICO DEL PROYECTO:	2012		559.751,00		559.751,00		285.791,60			
	TOTAL	41%								
FUENTES DE FINANCIAMIENTO DEL PROYECTO			ORDINARIO		EXTRAORDINARIO		PROPIOS		ENDEUDAMIENTO	
			x							
ACCIONES ESPECÍFICAS			PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012 (Bs)	%
Actualización y validación de inventarios sectoriales de trámites administrativos de la Administración Pública Nacional			0,30	26	Inventarios Sectoriales	18	21	234.969,00	71.250,00	30,32
Realización de un estudio exploratorio sobre la calidad de los servicios públicos asociados a los trámites administrativos de la Administración Pública Nacional			0,20	1	Informe	1	20	29.440,00	0,00	0,00
Diseño, desarrollo e implantación del sistema de información para la recopilación y actualización de los trámites administrativos de la Administración Pública Nacional			0,50	1	Sistema	0	0	295.342,00	214.541,60	72,64
TOTAL			1,00				41	559.751,00	285.791,60	51,06
DESVIACIÓN DE LAS METAS ALCANZADAS										
Se cumplió con el diseño global del Sistema de Trámites Administrativos en lo concerniente al Módulo de Inventario de Trámites Administrativos. No obstante es de observar que el Sistema fue objeto de reconceptualización a los fines de incorporar nuevos módulos no previstos inicialmente y que permiten vincular la información organizativa de los distintos órganos y entes que integran la Administración Pública Nacional con la información de trámites administrativos. Ello obligó a reprogramar para el año 2013 la fase de prueba e implantación del sistema.										
RESPONSABLE DEL PROYECTO										
NOMBRE Y APELLIDO			Yalitza García Montiel			CARGO		Directora General		
CORREO ELECTRÓNICO			yagarcia@mpf.gob.ve							
TELÉFONOS										
FICHA TÉCNICA ELABORADA POR:										
NOMBRE Y APELLIDO			Marianella Basalo Escobar			CARGO		Técnico I		
CORREO ELECTRÓNICO			mbasalo@mpf.gob.ve							
TELÉFONOS										

NOMBRE DEL ORGANO O ENTE EJECUTOR		Ministerio del Poder Popular de Planificación y Finanzas						
AREA ESTRATEGICA	DIRECTRIZ	Democracia Protagónica Revolucionaria						
	OBJETIVO	Construir un sector público al servicio del ciudadano que conduzca a la transformación de la sociedad						
	ESTRATEGIA	Elevar los niveles de equidad, eficacia, eficiencia y calidad de la acción pública						
	POLÍTICA	Propiciar la coherencia organizativa, funcional, procedimental y sistémica de los órganos públicos						
NOMBRE DEL PROYECTO		Actualización y Modernización del Registro Nacional de Funcionarios y Funcionarias de la Administración Pública Nacional (II Fase)						
OBJETIVO DEL PROYECTO		Actualizar y consolidar la información de la trayectoria de los funcionarios y funcionarias de los órganos y entes de la Administración Pública Nacional						
BREVE DESCRIPCIÓN DEL PROYECTO:		El proyecto comprende la fusión, digitalización de la información sobre la trayectoria del personal activo y pasivo de la Administración Pública Nacional, a través de la implementación del Sistema del Registro Nacional de Funcionarios Públicos						
Nº DE BENEFICIARIOS DEL PROYECTO		2	DIRECTO		INDIRECTO			
			1		1			
Nº EMPLEOS		22	DIRECTO		INDIRECTO			
			FEMENINO	MASCULINO	0			
			12	10				
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)				
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012		Ejecutado 2012		
% DE AVANCE FÍSICO DEL PROYECTO:	2012	4.298.006,00	4.298.006,00	902.128,25				
	TOTAL				74%			
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO			
		X						
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012 (Bs)	%
Fusionar los expedientes de los funcionarios al servicio de la Administración Pública Nacional	0,5	260.000	Expediente	259.154	100	2.152.154,25	507.563,13	23,58
Digitalización y transcribir los expediente de los funcionarios al servicio de la Administración Pública Nacional	0,5	260.000	Expediente	109.113	42	2.145.851,75	394.565,12	18,39
TOTAL	1,00				71	4.298.006,00	902.128,25	20,99
DESVIACIÓN DE LAS METAS ALCANZADAS								
En relación a la acción específica "Digitalización y transcribir los expediente de los funcionarios al servicio de la Administración Pública Nacional", se puede observar que no se superó la meta programada, debido a que la carencia de equipos tecnológicos de punta que no han sido instalados ya que la compra se materializó en los últimos meses del año.								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	Yalitza García Montiel			CARGO	Directora General			
CORREO ELECTRÓNICO	yagarcia@mpf.gob.ve							
TELÉFONOS								
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	Marianella Basalo Escobar			CARGO	Técnico I			
CORREO ELECTRÓNICO	mbasalo@mpf.gob.ve							
TELÉFONOS								

NOMBRE DEL ORGANO O ENTE EJECUTOR		Ministerio del Poder Popular de Planificación y Finanzas							
AREA ESTRATEGICA	DIRECTRIZ	Democracia Protagónica Revolucionaria							
	OBJETIVO	Construir un sector público al servicio del ciudadano que conduzca a la transformación de la sociedad.							
	ESTRATEGIA	Construir la estructura institucional necesaria para el desarrollo del poder popular							
	POLITICA	Fortalecer y crear mecanismos institucionales que privilegien la participación popular.							
NOMBRE DEL PROYECTO		Fortalecimiento de los mecanismos de análisis y divulgación de la política e información social							
OBJETIVO DEL PROYECTO		Coordinar y establecer los lineamientos del área social que coadyuven al fortalecimiento de la masificación y divulgación de la información estadística cuantitativa y cualitativa generada por los organismos y entes productores de información del área social, para el cumplimiento de los objetivos, estrategias, políticas y proyectos enmarcados en el Primer Plan Socialista Simón Bolívar en materia Social.							
BREVE DESCRIPCIÓN DEL PROYECTO:		Articular las instituciones para el análisis global y consolidado de las políticas, planes y proyectos del área social para su correcta ejecución y medición de resultados e impacto, ha limitado una estrategia única para el cumplimiento de los objetivos superiores contemplados en los Lineamientos del Plan de Desarrollo Económico y Social de la Nación, ¿Primer Plan Socialista Simón Bolívar 2007-2013							
Nº DE BENEFICIARIOS DEL PROYECTO		2	DIRECTO			INDIRECTO			
			1			1			
Nº EMPLEOS		3	DIRECTO			INDIRECTO			
			FEMENINO	MASCULINO					
			1	1	1				
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012		Ejecutado 2012			
% DE AVANCE FÍSICO DEL PROYECTO:	2012								
	TOTAL	100	684.642,00		684.642,00		347.462,67		
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO		EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO			
		x							
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012 (Bs)	%	
Elaborar y analizar la información social para su divulgación y publicación	0,50	6	Informe	6	50	319.701,00	80.146,99	25,07	
Establecer los lineamientos para el desarrollo de políticas planes y proyectos en materia social	0,50	1	Informe	1	50	364.941,00	267.315,68	73,25	
TOTAL	1,00	7	Informe	7	100	684.642,00	347.462,67	50,75	
DESVIACIÓN DE LAS METAS ALCANZADAS									
RESPONSABLE DEL PROYECTO									
NOMBRE Y APELLIDO	Mariela Nava			CARGO	Directora General				
CORREO ELECTRÓNICO	mnava@mpf.gob.ve								
TELÉFONOS	0212 5070747								
FICHA TÉCNICA ELABORADA POR:									
NOMBRE Y APELLIDO	Mauricio Flores			CARGO	Coordinador				
CORREO ELECTRÓNICO	mnflores@mpf.gob.ve								
TELÉFONOS	0212-5070980								

ÓRGANOS DESCONCENTRADOS

COMISIÓN NACIONAL DE LOTERÍA

NOMBRE DEL ORGANO O ENTE EJECUTOR		Comision Nacional de Loteria - CONALOT								
AREA ESTRATEGICA	DIRECTRIZ	Democracia protagónica revolucionaria								
	OBJETIVO	Formar una nueva cultura politica basada en la conciencia solidaria del ciudadano, de sus derechos y responsabilidades								
	ESTRATEGIA	Garantizar la participación protagónica de la población en la administración pública nacional								
	POLÍTICA	Diseñar y consolidar nuevos mecanismos institucionales para la participación ciudadana en el Sector Público								
NOMBRE DEL PROYECTO		Fortalecer los procesos de fiscalizacion mediante el control, educación y comunicación directa de concientizacion a los sujetos pasivos, que se desempeñan en las actividades establecidas en la Ley Nacional de Loteria, en el territorio nacional.								
OBJETIVO DEL PROYECTO		Consolidar el proceso de comunicación asertiva y directa a los sujetos pasivos de la Ley Nacional de Loteria, que promueva la práctica legal de la actividad.								
BREVE DESCRIPCIÓN DEL PROYECTO:		El proyecto consiste en intensificar el proceso de educacion de los sujetos pasivos que se desempeñan en la actividad, logrando resaltar los beneficios de realizar legalmente la actividad.								
Nº DE BENEFICIARIOS DEL PROYECTO		15.400	DIRECTO			INDIRECTO				
			8.400			7.000				
Nº EMPLEOS		7.550	DIRECTO		INDIRECTO					
			FEMENINO	MASCULINO	7.000					
			250	300						
FECHA DE INICIO:		01/01/2012		MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)				
FECHA DE CULMINACIÓN		31/12/12				Aprobado 2012		Ejecutado 2012		
% DE AVANCE FÍSICO DEL PROYECTO:		2012		6.151.324,00		6.151.324,00		2.686.863,00		
		TOTAL	44%							
FUENTES DE FINANCIAMIENTO DEL PROYECTO			ORDINARIO		EXTRAORDINARIO		PROPIOS		ENDEUDAMIENTO	
							x			
ACCIONES ESPECÍFICAS			PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Inspeccion y Fiscalizacion			0,41	3000	Expediente	403	5,51%	3.690.794,00	1.612.106,00	43,68%
Registro de Licencia			0,59	4280	Registro de Licencias	2.798	38,57%	2.460.530,00	1.074.757,00	43,68%
TOTAL			1				44,1%	6.151.324,00	2.686.863,00	43,68%
DESVIACIÓN DE LAS METAS ALCANZADAS										
RESPONSABLE DEL PROYECTO										
NOMBRE Y APELLIDO		Miguel Araujo			CARGO		Inspectoria Nacional			
CORREO ELECTRÓNICO		maraujo@conalot.gob.ve								
TELÉFONOS		0212 7627729/5597 Ext. 106								
FICHA TÉCNICA ELABORADA POR:										
NOMBRE Y APELLIDO		Rosangel Verde			CARGO		Directora de Planificacion y Presupuesto			
CORREO ELECTRÓNICO		rverde@conalot.gob.ve								
TELÉFONOS		0212 7627729/5597 Ext. 113								

***ESCUELA NACIONAL DE
ADMINISTRACIÓN Y HACIENDA
PÚBLICA***

NOMBRE DEL ORGANO O ENTE EJECUTOR		ESCUELA NACIONAL DE ADMINISTRACION Y HACIENDA PUBLICA (ENAH-P-IUT)						
AREA ESTRATEGICA	DIRECTRIZ	DEMOCRACIA PROTAGONICA Y REVOLUCIONARIA						
	OBJETIVO	CONSTRUIR LA BASE SOCIOPOLITICA DEL SOCIALISMO DEL SIGLO XXI						
	ESTRATEGIA	CONVERTIR LOS ESPACIOS ESCOLARES, EN ESPACIOS PARA LA ENSEÑANZA Y LA PRÁCTICA DEMOCRÁTICA						
	POLÍTICA	PROMOVER LA PARTICIPACIÓN ESCOLAR EN ACTIVIDADES DE LA COMUNIDAD						
	NOMBRE DEL PROYECTO	FORMACION CAPACITACION Y ADIESTRAMENTO EN EL AREA DE LAS CIENCIAS FISCALES Y LA ADMINISTRACION PUBLICA						
OBJETIVO DEL PROYECTO		FORMAR LICENCIADOS EN LA CARRERA DE CIENCIAS FISCALES						
BREVE DESCRIPCIÓN DEL PROYECTO:		SE PROPONE FORMAR Y CAPACITAR PROFESIONALES DE PREGRADO, POSTGRADO E INVESTIGADORES CON VALORES ETICOS EN EL AREA DE LAS CIENCIAS FISCALES Y DE LA ADMINISTRACION PUBLICA						
Nº DE BENEFICIARIOS DEL PROYECTO		10.400	DIRECTO			INDIRECTO		
			5200			5200		
Nº EMPLEOS		928	DIRECTO			INDIRECTO		
			FEMENINO	MASCULINO				
			436	292		200		
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012		Ejecutado 2012			
% DE AVANCE FÍSICO DEL PROYECTO:	2012	96.767.502,28	96.767.502,28		80.809.823,37			
	TOTAL		100%					
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO			
		x						
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012 (Bs)	%
DESARROLLO DEL LAPSO ACADEMICO DE LA LICENCIATURA EN CIENCIAS FISCALES	0,50	426	GRADUANDO	426	50%	85.843.958,28	72.671.028,49	84,65
DESARROLLO DEL LAPSO ACADEMICO DE LAS ESPECIALIZACIONES	0,30	280	GRADUANDO	280	30%	3.503.316,00	2.243.802,95	64,05
DESARROLLO Y MANTENIMIENTO DE LA INFRAESTRUCTURA	0,20	1	SEDE	1	20%	7.420.228,00	5.894.991,93	79,44
TOTAL	1,00				100%	96.767.502,28	80.809.823,37	76,05
DESVIACIÓN DE LAS METAS ALCANZADAS								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	ZULEIMA AGUILARTE			CARGO:	DIRECTORA GENERAL			
CORREO ELECTRÓNICO	ZAGUILARTE@ENAH-P-EDU.VE							
TELÉFONOS	0212-2320433							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	MAGDA LOPEZ			CARGO:				
CORREO ELECTRÓNICO	MLEPEZ@ENAH-P-EDU.VE							
TELÉFONOS								

NOMBRE DEL ORGANO O ENTE EJECUTOR		ESCUELA NACIONAL DE ADMINISTRACION Y HACIENDA PUBLICA (ENAH-P-IUT)						
AREA ESTRATEGICA	DIRECTRIZ	DEMOCRACIA PROTAGONICA Y REVOLUCIONARIA						
	OBJETIVO	CONSTRUIR UN SECTOR PUBLICO AL SERVICIO DEL CIUDADANO QUE CONDUZCA						
	ESTRATEGIA	ELEVAR LOS NIVELES DE EQUIDAD EFICIENCIA Y CALIDAD DE LA ACCION PUBLICA						
	POLITICA	INCREMENTAR LOS NIVELES DE CAPACIDAD Y CONOCIMIENTOS DEL FUNCIONARIO PUBLICO						
	NOMBRE DEL PROYECTO	ADMINISTRACION DEL NUEVO DISEÑO CURRICULAR PRESENTE DE LOS PROGRAMAS DE ESTUDIOS EN POSTGRADO AUTORIZADOS POR EL CONSEJO NACIONAL DE UNIVERSIDADES Y AMPLIACION DE LA OFERTA ACADEMICA DE POSTGRADO						
OBJETIVO DEL PROYECTO		DISEÑAR EL CURRÍCULUM DE LAS ESPECIALIZACIONES Y PROGRAMAS DE POSTGRADO						
BREVE DESCRIPCIÓN DEL PROYECTO:		ADECUAR EL DISEÑO CURRICULAR DE LAS ESPECIALIZACIONES Y PROGRAMAS DE POSTGRADO						
Nº DE BENEFICIARIOS DEL PROYECTO		10.000		DIRECTO		INDIRECTO		
				5000		5000		
Nº EMPLEOS		130		FEMENINO		MASCULINO		INDIRECTO
				55		50		25
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)				
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012		Ejecutado 2012		
% DE AVANCE FÍSICO DEL PROYECTO:	2012	6.451.291,00		6.451.291,00		4.807.880,49		
	TOTAL 100							
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO		EXTRAORDINARIO		PROPIOS		ENDEUDAMIENTO
		x						
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012 (Bs)	%
Implementar y ejecutar los programas de estudios en postgrado autorizados por CNU en la region capital	0,19	3	Informe	3	19	4.018.522,00	3.664.201,80	91,18
Regionalizar los Programas de Estudios en Postgrado, para someterla a la autorizacion y acreditacion ante el CNU	0,09	27	Informe	27	9	329.430,00	131.832,98	40,02
Diseñar nuevos programas de estudios en postgrado a nivel de especializaciones tecnicas, especializaciones y la formulacion de los estudios de factibilidad de las maestrias	0,53	14	Informe	14	53	1.444.479,00	858.170,75	59,41
Aplicación de la Modalidad Semi Presencial en los estudios de Postgrado.	0,19	1	Informe	1	19	658.860,00	153.674,96	23,32
TOTAL	1,00			45	100	6.451.291,00	4.807.880,49	53,48
DESVIACIÓN DE LAS METAS ALCANZADAS								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	ZULEIMA AGUILARTE			CARGO: DIRECTORA GENERAL				
CORREO ELECTRÓNICO	ZAGUILARTE@ENAH-P.EDU.VE							
TELÉFONOS	0212-2320433							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	MAGDA LOPEZ			CARGO:				
CORREO ELECTRÓNICO	MLOPEZ@ENAH-P.EDU.VE							
TELÉFONOS								

NOMBRE DEL ORGANO O ENTE EJECUTOR		ESCUELA NACIONAL DE ADMINISTRACION Y HACIENDA PUBLICA (ENAH-P-IUT)						
AREA ESTRATEGICA	DIRECTRIZ	SUPREMA FELICIDAD SOCIAL						
	OBJETIVO	PROMOVER UNA ETICA CULTURA Y EDUCACION LIBERADORA Y SOLIDARIA						
	ESTRATEGIA	GARANTIZAR LOS ACCESOS AL CONOCIMIENTO PARA UNIVERSALIZAR LA EDUCACION UNIVERSITARIA CON PERTINENCIA SOCIAL						
	POLÍTICA	GARANTIZAR LOS ACCESOS AL CONOCIMIENTO PARA UNIVERSALIZAR LA EDUCACION UNIVERSITARIA CON PERTINENCIA SOCIAL						
NOMBRE DEL PROYECTO		CONSTRUCCION DEL DISEÑO CURRICULAR DE ESTUDIOS EN CIENCIAS FISCALES						
OBJETIVO DEL PROYECTO		CONSTRUIR EL DISEÑO CURRICULAR DE LA LICENCIATURA EN CIENCIAS FISCALES PARTIENDO DE LA EVALUACIÓN DE RESULTADOS DE LA ADECUACIÓN CURRICULAR REALIZADA EN EL PERIODO 2010-2011						
BREVE DESCRIPCIÓN DEL PROYECTO:		PROVEER A LA ENAH-P DE UN NUEVO DISEÑO CURRICULAR PARA LA CARRERA EN CIENCIAS FISCALES						
Nº DE BENEFICIARIOS DEL PROYECTO		2964	DIRECTO		INDIRECTO			
			1482		1482			
Nº EMPLEOS		58	DIRECTO		INDIRECTO			
			FEMENINO	MASCULINO	40			
			10	8				
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012		Ejecutado 2012			
% DE AVANCE FÍSICO DEL PROYECTO:	2012	1.761.694,00	1.761.694,00		1.565.810,80			
	TOTAL							
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO			
		x						
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012 (Bs)	%
CONSTRUCCION DE LA ESTRUCTURA CURRICULAR DEL NUEVO DISEÑO DE LA LICENCIATURA EN CIENCIAS FISCALES ATENDIENDO A LA INCORPORACION DEL COMPONENTE DE PRACTICAS PROFESIONALES O FORMACION PROFESIONAL EN SU ARTICULACION	0,50	2	INFORME	2	50	1.364.129,00	1.264.541,00	92,70
ADMINISTRACION Y EVALUACION DE PROCESO DEL PLAN DE ESTUDIO DEL NUEVO DISEÑO CURRICULAR DE LA LICENCIATURA EN CIENCIAS FISCALES ENAH-P-IUT	0,34	2	INFORME	2	34	328.745,00	301.269,80	91,64
EVALUACION DE LOS RESULTADOS DE LA ADMINISTRACION DEL PLAN DE ESTUDIOS DEL NUEVO DISEÑO CURRICULAR DE LA LICENCIATURA EN CIENCIAS FISCALES DE LA ENAH-P-IUT	0,16	1	DOCUMENTO	1	16	68.820,00	0,00	0,00
TOTAL	1,00			5	100	1.761.694,00	1.565.810,80	61,45
DESVIACIÓN DE LAS METAS ALCANZADAS								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	ZULEIMA AGUILARTE		CARGO: DIRECTORA GENERAL					
CORREO ELECTRÓNICO	ZAGUILARTE@ENAH-P.EDU.VE							
TELÉFONOS	0212-2320433							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	MAGDA LOPEZ		CARGO:					
CORREO ELECTRÓNICO	MLOPEZ@ENAH-P.EDU.VE							
TELÉFONOS								

NOMBRE DEL ORGANO O ENTE EJECUTOR		ESCUELA NACIONAL DE ADMINISTRACION Y HACIENDA PUBLICA (ENAHPI-UT)						
AREA ESTRATEGICA	DIRECTRIZ	DEMOCRACIA PROTAGONICA Y REVOLUCIONARIA						
	OBJETIVO	CONSTRUIR LA BASE SOCIOPOLITICA DEL SOCIALISMO DEL SIGLO XXI						
	ESTRATEGIA	CONVERTIR LOS ESPACIOS ESCOLARES EN ESPACIOS PARA LA ENSEÑANZA Y LA PRACTICA DEMOCRATICA						
	POLÍTICA	PROMOVER LA PARTICIPACION ESCOLAR EN ACTIVIDADES DE LA COMUNIDAD						
	NOMBRE DEL PROYECTO	TRANSFORMACION DE LA ENAHPI-UT - UN SISTEMA DE GESTION CON VISION SOCIALISTA						
OBJETIVO DEL PROYECTO		FORMAR AL NUEVO SERVIDOR PUBLICO QUE REQUIERA EL ESTADO SOCIALISTA A TRAVÉS DE LAS ACTIVIDADES DE DOCENCIA (PREGRADO Y POSTGRADO) MEDIANTE LA ADECUACIÓN DEL DISEÑO CURRICULAR						
BREVE DESCRIPCIÓN DEL PROYECTO:		TRANSFORMAR LA ENAHPI-UT EN UN CENTRO DE ALTOS ESTUDIOS ESPECIALIZADOS EN LA ADMINISTRACION PUBLICA						
Nº DE BENEFICIARIOS DEL PROYECTO		104	DIRECTO		INDIRECTO			
			52		52			
Nº EMPLEOS		163	DIRECTO		INDIRECTO			
			FEMENINO	MASCULINO				
			75	64	24			
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)				
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012		Ejecutado 2012		
% DE AVANCE FÍSICO DEL PROYECTO:	2012	10.479.864,00		10.479.864,00		8.164.411,71		
	TOTAL							
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO			
		X						
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012 (Bs)	%
FORTALECIMIENTO Y MODERNIZACION DEL AREA DE LA DOCENCIA	0,34	4	INFORME	4	34	5.035.566,00	4.283.763,88	85,07
FOMENTAR Y PROMOVER EL DESARROLLO DE INVESTIGACIONES EN LAS CIENCIAS FISCALES Y ADMINISTRATIVAS	0,33	4	INFORME	4	33	2.826.076,00	2.270.616,84	80,35
FORTALECIMIENTO DE LA INTERRELACION DEL CONOCIMIENTO AL SERVICIO DE LA SOCIEDAD	0,33	4	INFORME	4	33	2.618.222,00	1.610.030,99	61,49
TOTAL	1	12			100	10.479.864,00	8.164.411,71	75,64
DESVIACIÓN DE LAS METAS ALCANZADAS								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	ZULEIMA AGUILARTE			CARGO: DIRECTORA GENERAL				
CORREO ELECTRÓNICO	ZAGUILARTE@ENAHPI.EDU.VE							
TELÉFONOS	0212-2320433							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	MAGDA LOPEZ			CARGO:				
CORREO ELECTRÓNICO	MLOPEZ@ENAHPI.EDU.VE							
TELÉFONOS								

**OFICINA NACIONAL DE
PRESUPUESTO**

NOMBRE DEL ORGANO O ENTE EJECUTOR		Oficina Nacional de Presupuesto (ONAPRE)							
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista							
	OBJETIVO	Desarrollar el nuevo modelo productivo endogeno como base economica del socialismo del siglo XXI y alcanzar un crecimiento sostenido							
	ESTRATEGIA	Asegurar una participación eficiente del estado en la economía							
	POLÍTICA	Promover la estabilidad y sostenibilidad del gasto							
	NOMBRE DEL PROYECTO	Fortalecimiento del Sistema Presupuestario Nacional por Proyectos y Acciones Centralizadas							
OBJETIVO DEL PROYECTO		Desarrollar y mejorar los modelos económicos y financieros para analizar y proyectar las variables de ingresos y gastos del presupuesto fiscal anual y plurianual; Mejorar el marco legal, conceptual, sistemas y procedimientos para la formulación, seguimiento, evaluación y liquidación del presupuesto y velar por la correcta aplicación de la normativa legal y procedimiento presupuestario; Difundir en forma sistemática la teoría, técnica herramientas y procedimientos necesarios para elaborar los presupuestos institucionales bajo la técnica del presupuesto por proyecto y acciones centralizadas y dar asistencia técnica a fin de instrumentar, secuencialmente, su total y correcta implementación; Disponer de los recursos humanos, materiales y logísticos para el cumplimiento de los objetivos y acciones específicas del proyecto.							
BREVE DESCRIPCIÓN DEL PROYECTO:		El proyecto tiene como objetivo mejorar la técnica del presupuesto por proyecto y fortalecer el sistema presupuestario venezolano. Por otra parte, mejorar el marco legal, en el que sustenta el sistema presupuestario y se revisaran los manuales y demas instrumentos normativos que regulan los procesos de trabajo que se dan en cada una de las etapas del proceso presupuestario. Asi mismo se persigue extender el presupuesto por proyecto hacia los otros niveles territoriales de gobierno, con el fin de contar con un sistema único, no dual para todas las instituciones. Finalmente, se pretende avanzar en el diseño de indicadores presupuestarios que permitan evaluar los impactos.							
Nº DE BENEFICIARIOS DEL PROYECTO		2	DIRECTO			INDIRECTO			
			1			1			
Nº EMPLEOS		130	DIRECTO			INDIRECTO			
			FEMENINO		MASCULINO				
			8		2	120			
FECHA DE INICIO:	01/01/2012	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012		Ejecutado 2012			
% DE AVANCE FÍSICO DEL PROYECTO:	2012	71.355.589,35		71.355.589,35		52.575.759,68			
	TOTAL								82%
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO				
		X							
ACCIONES ESPECÍFICAS		PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012 (Bs)	%
Perfeccionamiento de los modelos economicos- financieros y proyecciones fiscales.		0,25	1.242	Informe Técnico	350	1,11%	6.207.986,00	3.596.597,31	57,94%
Mejoramiento del proceso presupuestario en el contexto de la técnica del presupuesto por proyecto.		0,25	27.318	Informe Técnico	24.290	76,95%	34.321.021,00	24.761.647,76	72,15%
Consolidación del Programa Nacional de Fortalecimiento Institucional, Capacitación y Asistencia Técnica en Presupuesto Por Proyectos y Acciones Centralizadas.		0,25	2.734	Persona Capacitada	1.192	3,78%	44.392,00	0,00	0,00%
Gestión Administrativa y Financiera de los Recursos		0,25	271	Informe Técnico	81	0,26%	30.782.190,35	24.217.514,61	78,67%
TOTAL		1,00	31.565		25.913	82,09%	71.355.589,35	52.575.759,68	73,68%
DESVIACIÓN DE LAS METAS ALCANZADAS									
RESPONSABLE DEL PROYECTO									
NOMBRE Y APELLIDO	Gustavo Hernandez				CARGO	Jefe de ONAPRE			
CORREO ELECTRÓNICO									
TELÉFONOS	0212 50856003								
FICHA TÉCNICA ELABORADA POR:									
NOMBRE Y APELLIDO	Mariyuli Ortiz				CARGO	Directora General de Administración y Servicios (E)			
CORREO ELECTRÓNICO									
TELÉFONOS	0212 78021636								

**SERVICIO AUTÓNOMO FONDO DE
PRESTACIONES SOCIALES DE
LOS ORGANISMOS DE LA
ADMINISTRACIÓN CENTRAL**

NOMBRE DEL ORGANO O ENTE EJECUTOR		Servicio Autónomo Fondo de Prestaciones de los Organismos de la Administración Central (SAFP)						
AREA ESTRATEGICA	DIRECTRIZ	Suprema Felicidad Social						
	OBJETIVO	Reducir la miseria a cero y acelerar la disminución de la pobreza						
	ESTRATEGIA	Superar la pobreza y atender integralmente a la población en situación de extrema pobreza y máxima exclusión social						
	POLÍTICA	Atender integralmente a adultos y adultas mayores						
NOMBRE DEL PROYECTO		Tramitación y pago de prestaciones sociales al personal egresado de la Administración Pública Central						
OBJETIVO DEL PROYECTO		Cancelar las prestaciones sociales al personal egresado de la Administración Pública Central						
BREVE DESCRIPCIÓN DEL PROYECTO:		Pago oportuno de las prestaciones sociales al personal egresado de la Administración Pública Central						
Nº DE BENEFICIARIOS DEL PROYECTO		10.014	DIRECTO			INDIRECTO		
			10.014					
Nº EMPLEOS		76	DIRECTO			INDIRECTO		
			FEMENINO	MASCULINO		20		
			36	20				
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012			Ejecutado 2012		
% DE AVANCE FÍSICO DEL PROYECTO:	2012	260.420.000,00	260.420.000,00			138.111.902,24		
	TOTAL 100							
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO			
		X	-	-	-			
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Tramitación y pago de prestaciones sociales de los	1	5.197	Expedientes	5.197	100,00%	260.420.000,00	138.111.902,24	53,00%
TOTAL	1,00				100%	260.420.000,00	138.111.902,24	53,00%
DESVIACIÓN DE LAS METAS ALCANZADAS								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	Nancy Lopez Quevedo			CARGO	Directora General			
CORREO ELECTRÓNICO								
TELÉFONOS								
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	Yamileth Belmonte Troconis			CARGO				
CORREO ELECTRÓNICO								

**SERVICIO NACIONAL INTEGRADO
DE ADMINISTRACIÓN ADUANERA
Y TRIBUTARIA**

NOMBRE DEL ORGANISMO O ENTE EJECUTOR		Servicio Nacional Integrado de Administración Aduanera					
---	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Nueva Geopolítica Internacional					
	OBJETIVO	Fortalecer la soberanía nacional vigorizando y ampliando las alianzas orientadas a la conformación del bloque geopolítico regional y de un mundo multipolar					
	ESTRATEGIA	Mantener relaciones soberanas ante el bloque hegemónico mundial					
	POLÍTICA	Estimular las relaciones económicas autodeterminadas					

NOMBRE DEL PROYECTO		Sistema Aduanero Socialista Segunda Fase Fortalecimiento					
----------------------------	--	--	--	--	--	--	--

OBJETIVO DEL PROYECTO		Fortalecer la Capacidad del Servicio Aduanero para la Seguridad y Defensa Nacional, Protección y Preservación de la Vida, el Ambiente, la Sociedad y la Economía Nacional					
------------------------------	--	---	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:		Articular el control aduanero con la visión de seguridad y soberanía integral de la Nación, frente al modelo capitalista que permita el ingreso y salida indiscriminada de todo tipo de mercancías					
--	--	--	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	29.178.357	DIRECTO		INDIRECTO	
		29.178.357			

Nº EMPLEOS	2.911	DIRECTO		INDIRECTO	
		FEMENINO	MASCULINO		
		1.469	1.442		

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	12.537.378	12.537.378	12.537.378
	TOTAL			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	X			

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Adecuación del marco normativo aduanero a la visión socialista	0,15	4	punto de cuenta	2	7,50%	2.372	2.372	100,0
Reconocimiento de mercancías	0,18	133.349	acta	180.331	24,34%	9.835.263	9.835.263	100,0
Fortalecimiento del control de origen de mercancías	0,05	3	lineamiento	18	30,00%	2.184	2.184	100,0
Gestión dinámica del riesgo en mercancías	0,1	12	acta	0	0,00%	1.018.264	1.018.264	100,0
Intensificación de las actuaciones de control aduanero	0,17	1.340	expediente	1.371	17,39%	766.209	766.209	100,0
Implantación de normas técnicas para el almacenamiento de mercancías	0,05	12	expediente	7	2,92%	53.104	53.104	100,0
Construcción de la cuenta integral aduanera y tributaria	0,05	6	solicitud	3	2,50%	1.708	1.708	100,0
Cobro de las deudas tributarias	0,1	1.601	acta	4.457	27,84%	712.249	712.249	100,0
Evaluación del impacto de los Regímenes Aduaneros Especiales Territoriales	0,05	1	estudio	0	0,00%	130.400	130.400	100,0
Evaluación de la incorporación de los Laboratorios de Aduana	0,05	3	informe	0	0,00%	2.184	2.184	100,0
Consolidar el Registro Único de Información Fiscal	0,05	7	solicitud	0	0,00%	13.440	13.440	100,0
TOTAL	1,00				112,5%	12.537.378	12.537.378	100,0

DESVIACIÓN DE LAS METAS ALCANZADAS

 La meta financiera registra una reducción de Bs. 5.301.251,63 según Punto de Cuenta OGA-DPP-0577 del Ministerio del Poder Popular de Planificación y Finanzas del 26/07/2012 y Oficio 2020 del Despacho de la ONAPRE del 16/07/2012. La ejecución física efectiva es de 112,5%, debido principalmente a los logros en las acciones "Cobro de deudas tributarias", "Fortalecimiento del control de origen de las mercancías" y "Reconocimiento de mercancías"

RESPONSABLE DEL PROYECTO		
NOMBRE Y APELLIDO	Elpidio Jesús Pérez Chirinos	CARGO
		Intendente Nacional de Aduanas
CORREO ELECTRÓNICO	ejperez@seniat.gob.ve	
TELÉFONOS	0212-7094218 0212-7094229 0212-7094246	

FICHA TÉCNICA ELABORADA POR:		
NOMBRE Y APELLIDO	David E. Pedrique	CARGO
		Jefe de la División de Seguimiento y Control de Planes y presupuesto
CORREO ELECTRÓNICO	dpedriq@seniat.gob.ve	
TELÉFONOS	0212-2744970 0212-2744231 0212-2744221	

MEMORIA 2012

NOMBRE DEL ORGANISMO O ENTE EJECUTOR		Servicio Nacional Integrado de Administración Aduanera					
---	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista					
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido					
	ESTRATEGIA	Consolidar el carácter endógeno de la economía					
	POLÍTICA	Coordinar la acción del Estado para el desarrollo regional y local					

NOMBRE DEL PROYECTO	Sistema Tributario Socialista Segunda Fase Fortalecimiento					
----------------------------	--	--	--	--	--	--

OBJETIVO DEL PROYECTO	Desarrollar un Sistema Integral de Cobranza y Control Fiscal					
------------------------------	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Transcender de la verificación de deberes formales a la fiscalización y el cobro como procesos que permiten erradicar las prácticas más complejas de evasión e impago de la obligación.					
--	---	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	29.178.357	DIRECTO		INDIRECTO	
		29.178.357			

Nº EMPLEOS	6.921	DIRECTO		INDIRECTO	
		FEMENINO	MASCULINO		
		4.402	2.519		

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	14.772.082	14.772.082	14.772.082
	TOTAL			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	X			

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Practicar fiscalizaciones	0,2	2.105	acta	1.334	13	3.555.035	3.555.035	100
Sustanciar el sumario administrativo	0,2	692	resolución	513	15	828.710	828.710	100
Cobro de deudas tributarias	0,15	1.107	acta	1.248	17	7.739.236	7.739.236	100
Realizar el control extensivo de contribuyentes y Responsables	0,1	18.725	resolución	1.496	1	1.049.750	1.049.750	100
Diseñar modelos de análisis del fraude fiscal	0,1	6	modelo	8	13	848.208	848.208	100
Construir la cuenta integral aduanera y tributaria	0,1	1	aplicación	1	10	65.839	65.839	100
Almacenar los bienes objeto de embargo	0,05	1	local	0	0	25.000	25.000	100
Consolidar el registro Único de información fiscal.	0,1	3.819	registro	5.767	15	660.303	660.303	100
TOTAL					84	14.772.082	14.772.082	100

DESVIACIÓN DE LAS METAS ALCANZADAS
La meta financiera registra una reducción de Bs. 4.245.910,00 según Punto de Cuenta OGA-DPP-0577 del Ministerio del PP de Planificación y Finanzas del 26/07/2012 y Oficio 2020 del Despacho de la ONAPRE del 16/07/2012

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Fanny Beatriz Márquez	CARGO	Intendente Nacional de Tributos Internos
CORREO ELECTRÓNICO	fbmarque@seniat.gob.ve		
TELÉFONOS	021-7094406 0212-7094401 0212-7094402 0212-7094440		

FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	David E. Pedrique	CARGO	Jefe de la División de Seguimiento y Control de Planes y presupuesto
CORREO ELECTRÓNICO	dpedriq@seniat.gob.ve		
TELÉFONOS	0212-2744970		

SUPERINTENDENCIA DE CAJA DE AHORRO

NOMBRE DEL ORGANO O ENTE EJECUTOR		Superintendencia de Cajas de Ahorro							
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista							
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido							
	ESTRATEGIA	Mejorar sustancialmente la distribución de la riqueza y el ingreso							
	POLÍTICA	Promover el ahorro interno con equidad							
NOMBRE DEL PROYECTO		Promoción y asesoramiento técnico en la constitución y funcionamiento de las Cajas de Ahorro a nivel nacional							
OBJETIVO DEL PROYECTO		Impulsar e incentivar la cultura del ahorro de los socios a nivel nacional, tanto público como privado, en pro del mejoramiento de la calidad de vida de los trabajadores.							
BREVE DESCRIPCIÓN DEL PROYECTO:		Promover e incentivar la creación de Cajas de Ahorro, Fondos de Ahorro y Asociaciones de Ahorro Similares entre los trabajadores a tiempo determinado e indeterminado, sean funcionarios, empleados u obreros del sector público, del sector privado, no dependientes, jubilados o pensionados, así como organizaciones de la sociedad, a través de mecanismos de promoción, vigilancia, control, fiscalización, inspección, supervisión, y regulación de estas asociaciones.							
Nº DE BENEFICIARIOS DEL PROYECTO		718.446	DIRECTO			INDIRECTO			
			395.146			323.300			
Nº EMPLEOS		65	DIRECTO			INDIRECTO			
			FEMENINO	MASCULINO					
			20	20		25			
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012		Ejecutado 2012			
% DE AVANCE FÍSICO DEL PROYECTO:	2012		741.776,00		741.776,00		454.606,00		
	TOTAL	80							
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO				
		X							
ACCIONES ESPECÍFICAS		PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012 (Bs)	%
Creación de Cajas de Ahorro a nivel nacional		0,50	36	Caja	32	44,44	144.016,00	78.171,52	54,28
Foros, charlas, talleres e inducciones a nivel nacional		0,50	24	Reunión	17	35,42	597.760,00	376.434,48	62,97
TOTAL		1,00				80	741.776,00	454.606,00	61,29
DESVIACIÓN DE LAS METAS ALCANZADAS									
RESPONSABLE DEL PROYECTO									
NOMBRE Y APELLIDO	Meris Urbaneja de Hurtado				CARGO	Superintendente (E)			
CORREO ELECTRÓNICO	murbaneja@mpf.gob.ve								
TELÉFONOS	212-8024990								
FICHA TÉCNICA ELABORADA POR:									
NOMBRE Y APELLIDO	Rosita De Abreu Montilla				CARGO	Analista de Planificación y Presupuesto			
CORREO ELECTRÓNICO	rdeabreu@mpf.gob.ve								
TELÉFONOS	212-8025055								

SUPERINTENDENCIA DE LA ACTIVIDAD ASEGURADORA

NOMBRE DEL ORGANISMO O ENTE EJECUTOR		Superintendencia de la Actividad Aseguradora (Sudeaseg)
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista
	OBJETIVO	Desarrollar el Nuevo Modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido.
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la Economía
	POLÍTICA	Aumentar la inversión en actividades estratégicas
NOMBRE DEL PROYECTO		"Control y Supervisión del Sistema Asegurador Nacional".
OBJETIVO DEL PROYECTO		Aplicar medidas que mejoren a los tomadores, aseguradores y beneficiarios, creando condiciones que propicien una función preventiva, antes que represora y garanticen la estabilidad del sector asegurador.
BREVE DESCRIPCIÓN DEL PROYECTO:		Aplicar de forma eficiente y eficaz las funciones de prevención, regulación, supervisión, fiscalización, control y asesoría en la actividad aseguradora desarrollada en el país, a los fines de asegurar el adecuado desempeño, fortalecimiento y estabilidad del sector, proporcionándoles seguridad y confianza a los tomadores, contratantes, asegurados y beneficiarios en la búsqueda del bienestar social.

Nº DE BENEFICIARIOS DEL PROYECTO	9.290.884	DIRECTO	INDIRECTO
		9.290.884	

Nº EMPLEOS	510	DIRECTO		INDIRECTO
		FEMENINO	MASCULINO	
		292	218	

FECHA DE INICIO:	02/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	521.465.147	521.465.147	235.489.887
	TOTAL 98%			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			521.465.147	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Dirección Estratégica	55%	12	Informe de Ejecución	12	55%	177.839.026	140.769.015	79,16%
Orientación y Atención a los sujetos obligados del Sector Asegurador y Público en General	10%	27.000	Asesoría	23.222	9%	21.732.685	9.355.238	43,05%
Control y Fiscalización de los Sujetos Obligados del Mercado Asegurador	13%	50	Inspección	50	13%	91.427.482	27.831.375	30,44%
Prestar Asesoría Legal a las unidades internas, organismos y entes públicos, privados y público en general.	10%	3.442	Providencia	3.199	9%	90.048.484	29.383.752	32,63%
Velar por el Cumplimiento del Principio de Equidad y Eficiencia en las operaciones del Sector Seguro.	8%	1.229	Oficio	1.229	8%	89.013.268	23.749.380	26,68%
Supervisar las operaciones realizadas a los obligados en el mercado asegurador nacional.	4%	40	Inspección	40	4%	51.404.202	4.401.127	8,56%
TOTAL	100%				98%	521.465.147	235.489.887	45%

DESVIACIÓN DE LAS METAS ALCANZADAS
Se realizaron 26 inspecciones de las cuales 23 corresponden a Inspecciones Generales y 13 a Inspecciones de Prevención y Control y 2151 oficios, adicionales a las metas planificadas inicialmente, producto del acrecentamiento de las competencias y atribuciones de la Sudeaseg, establecidas en los artículos Nº 3 y 5 de la Ley de la Actividad Aseguradora.

RESPONSABLE DEL PROYECTO		
NOMBRE Y APELLIDO	Elio Pinto	CARGO Director de la Oficina de Atención Ciudadana
CORREO ELECTRÓNICO	epinto@sudeseg.gob.ve	
TELÉFONOS	0212-9051639	
FICHA TÉCNICA ELABORADA POR:		
NOMBRE Y APELLIDO	Yasmin Castillo	CARGO Coordinadora de Planificación y Presupuesto
CORREO ELECTRÓNICO	ycastillo@sudeseg.gob.ve	
TELÉFONOS	0212-9051522	

NOMBRE DEL ORGANO O ENTE EJECUTOR		Superintendencia de la Actividad Aseguradora (Sudeaseg)					
--	--	---	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista
	OBJETIVO	Desarrollar el Nuevo Modelo Productivo Endógeno como base económica de Socialismo del Siglo XXI y alcanzar un crecimiento sostenido.
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la Economía.
	POLÍTICA	Aumentar la Inversión en Actividades Estratégicas

NOMBRE DEL PROYECTO	"Reorganización de la Superintendencia de la Actividad Aseguradora"
----------------------------	---

OBJETIVO DEL PROYECTO	Adecuar la estructura organizacional y la filosofía de gestión de la Superintendencia de la Actividad Aseguradora a las exigencias de la Ley de la Actividad Aseguradora y del sector asegurador.
------------------------------	---

BREVE DESCRIPCIÓN DEL PROYECTO:	Implementar normas e instrumentos que optimicen las funciones de regulación, supervisión, fiscalización y control de los sujetos regulados. Adecuar las innovaciones tecnológicas en el accionar de la Superintendencia de la Actividad Aseguradora.
--	--

Nº DE BENEFICIARIOS DEL PROYECTO	510	DIRECTO	INDIRECTO
		510	

Nº EMPLEOS	36	DIRECTO	INDIRECTO
		FEMENINO 16	MASCULINO 10

FECHA DE INICIO:	02/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	76.734.029	76.734.029	17.363.889
	TOTAL 67%			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			76.734.029	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Actualización de la estructura organización	12%	3	Unidad	3	12%	10.120.752	756.934	7%
Definición del nuevo modelo de organización y funcionamiento.	10%	15	Proceso	15	10%	14.783.854	1.280.730	9%
Adecuar los espacios físicos y las innovaciones tecnológicas en el accionar de institución.	67%	1	Plataforma tecnológica	0.50	34%	38.703.588	12.737.739	33%
Garantizar a las personas el libre acceso a los productos, bienes y servicios objeto de la Ley de la Actividad Aseguradora.	11%	8	Jornada/Informe	8	11%	13.125.835	2.588.486	20%
TOTAL	100%				67%	76.734.029	17.363.889	23%

DESVIACIÓN DE LAS METAS ALCANZADAS

Entre las razones por las cuales no se ha logrado la consecución del cien por ciento (100%) de ejecución física del proyecto se debe principalmente a dilación en los procesos de Contrataciones Públicas, aunado a ello un incremento de precios que hicieron insuficientes los montos presupuestados en las específicas relacionadas con la implementación de Sistemas requeridos en la acción específica 003 "Adecuar los espacios físicos y las innovaciones tecnológicas en el accionar de institución" acción que tiene el mayor peso (67%) dentro del Proyecto.

RESPONSABLE DEL PROYECTO		
NOMBRE Y APELLIDO	Tony León	CARGO
		Coordinador (E) de Organización
CORREO ELECTRÓNICO	leon@sudeaseg.gob.ve	
TELÉFONOS	0212-9051585	
FICHA TÉCNICA ELABORADA POR:		
NOMBRE Y APELLIDO	Yasmin Castillo	CARGO
		Coordinadora de Planificación y Presupuesto
CORREO ELECTRÓNICO	ycastillo@sudeaseg.gob.ve	
TELÉFONOS	0212-9051522	

ENTES DESCENTRALIZADOS SIN FINES EMPRESARIALES

**BOLSA PÚBLICA DE VALORES
BICENTENARIA**

NOMBRE DEL ORGANO O ENTE EJECUTOR		Bolsa Pública de Valores Bicentenario
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido.
	ESTRATEGIA	Mejorar sustancialmente la distribución de las riquezas y el ingreso
	POLÍTICA	Promover el ahorro interno con equidad
NOMBRE DEL PROYECTO		Canalización del Ahorro
OBJETIVO DEL PROYECTO		Impulsar la participación de emisores e inversores tradicionales y no tradicionales en un mercado de valores de manera ordenada y transparente.
BREVE DESCRIPCIÓN DEL PROYECTO:		Implementar todos los mecanismos para que las operaciones que se realicen en la Bolsa Pública de Valores Bicentenario, se hagan en un mercado de valores transparente, ético y eficiente

Nº DE BENEFICIARIOS DEL PROYECTO	256.844	DIRECTO	INDIRECTO
		256.844	

Nº EMPLEOS	600	DIRECTO		INDIRECTO
		FEMENINO	MASCULINO	500
		60	40	

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	79.111.978,00	79.111.978,00	72.185.512,52
	TOTAL			
	84%			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	X	X	X	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Inscripción de Inversionistas y emisores tradicionales y no tradicionales para realizar la colocación primaria	0,1	36	Informe de Ejecución	7	2%	79.526,00	52.845,00	66%
Operaciones Ejecutadas, traspasos de custodia y Confirmación	0,1	2400	Operación de Crédito	2.783	12%	69.920.359,00	63.617.846,39	91%
Elaboración de Boletines Financieros	0,2	421	Hoja	391	19%	4.273.018,00	3.698.904,00	87%
Cuadre de la Cartera de Inversión (Renta fija y renta Variable)	0,2	24	Cuadro Estadístico	24	20%	155.122,00	141.540,65	91%
Revisión de los Expedientes de los Emisores e Inversores	0,1	3840	Expedientes	1.063	3%	27.996,00	25.544,88	91%
Actualización del Sistema de Negociación	0,2	3	Actualización	3	20%	4.608.838,00	4.605.838,00	100%
Capacitación Personal en Materia de Prevención de Capitales LC/FT.	0,1	10	Curso	9	9%	47.119,00	42.993,61	91%
TOTAL	1				84%	79.111.978,00	72.185.512,52	88%

DESVIACIÓN DE LAS METAS ALCANZADAS

En relación a la inscripción de inversionistas y emisores nuevos, no se pudo cumplir la meta programada motivado principalmente a que el mercado aún se encuentra en franca recuperación no pudiendo obtener el resultado esperado. Esto generó a su vez que no pudiéramos alcanzar la meta propuesta en la revisión de expediente. En cuanto a la elaboración de boletines, los mismos fueron estimados por días del mes y no se tomaron en cuenta los días hábiles laborales. A pesar de la recuperación del mercado anteriormente mencionado se pudieron superar las metas referente a las Operaciones Ejecutadas, Traspasos de Custodia y Confirmación, en un 13% sobre las metas estimadas para el ejercicio económico, motivado al dinamismo del mercado de valores durante el transcurso del año.

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	FELIX FRANCO	CARGO	PRESIDENTE
CORREO ELECTRÓNICO	ffranco@bpvb.gob.ve		
TELÉFONOS	0212-6004957		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	DOUGLAS YUSTI	CARGO	ASESOR
CORREO ELECTRÓNICO	dyusti@bpvb.gob.ve		
TELÉFONOS	0212-6008168		

**CORPORACIÓN PARA LA ZONA
LIBRE PARA EL FOMENTO DE LA
INVERSIÓN TURÍSTICA DE LA
PENÍNSULA DE PARAGUANÁ**

MEMORIA 2012

NOMBRE DEL ORGANISMO O ENTE EJECUTOR	Corporación para la Zona Libre para el Fomento de la Inversión Turística en la Península de Paraguaná (CORPOTULIPA).	
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista.
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido.
	ESTRATEGIA	Expandir la Economía Social cambiando el modelo de apropiación y distribución de excedentes.
	POLÍTICA	Fortalecer los mecanismos de creación y desarrollo de Empresas de Producción Social y de redes en la Economía Social.
NOMBRE DEL PROYECTO	Impulsar la conformación de viviendas productivas ecoturísticas en la Península de Paraguaná.	
OBJETIVO DEL PROYECTO	Apoyar el proceso de inclusión social y mejoramiento de la calidad de vida a través de la ampliación y/o remodelación de viviendas productivas ecoturísticas, como instrumentos para canalizar en forma dinámica la incorporación de la población a proyectos sustentables que impulsen la economía familiar, el desarrollo endógeno turístico y el buen vivir en las comunidades piloto de Miraca, Adicora, El Supi y Santa Ana.	
BREVE DESCRIPCIÓN DEL PROYECTO:	Incorporar a las viviendas familiares más cercanas a los atractivos turísticos de cada zona, al aparato productivo nacional, a través del desarrollo de viviendas productivas ecoturísticas, en el área de prestación de servicios turísticos o conexos al turismo.	

N° DE BENEFICIARIOS DEL PROYECTO	25	DIRECTO	INDIRECTO
		25	0

N° EMPLEOS	75	DIRECTO		INDIRECTO
		FEMENINO	MASCULINO	50
		20	5	

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	3.210.984,93	3.210.984,93	2.920.420,70
	TOTAL 92%			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
		x	X	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Diseñar modelos tipo de viviendas productivas	25%	5	Diseño	5	25%	5.510,00	3.867,88	70,20%
Implementación de modelos tipo de viviendas productivas ecoturísticas, en proyectos tipo factibles de financiamiento.	25%	25	Proyecto	0,00	0%	3.033.342,93	2.800.574,61	92,33%
Capacitar y adiestrar a las personas involucradas, con los conocimientos técnicos necesarios, para mejorar la calidad del servicio turístico que se preste, elevando su nivel cultural y por ende que tengan acceso al buen vivir que cada uno merece.	25%	6	Curso/Talleres	10	42%	91.670,00	50.501,86	55,09%
Realizar y apoyar actividades que contribuyan a crear espacios de comunicación que permitan estrechar los lazos de unión, cooperación, solidaridad y empatía entre los consejos comunales de las comunidades que participan el proyecto.	25%	6	Evento	6	25%	80.462,00	65.476,35	81,38%
TOTAL	100%				92%	3.210.984,93	2.920.420,70	90,95%

DESVIACIÓN DE LAS METAS ALCANZADAS

Se recibió Crédito Adicional para otorgar préstamos. Los talleres planificados se dictaron con el apoyo de otras Instituciones.

RESPONSABLE DEL PROYECTO

NOMBRE Y APELLIDO	Ing. Karina Méndez	CARGO	Gerente de Planificación y Desarrollo
CORREO ELECTRÓNICO	kmendez@corpoutulipa.gob.ve		
TELÉFONOS	0269-9881205 / 0269-9881350 / 0414-6945671		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Loda. Esther Gutiérrez	CARGO	Analista de Presupuesto II
CORREO ELECTRÓNICO	egutierrez@corpoutulipa.gob.ve		
TELÉFONOS	0269-9881205 / 0269-9881350 / 0414-6945671		

NOMBRE DEL ORGANO O ENTE EJECUTOR		Corporación para la Zona Libre para el Fomento de la Inversión Turística en la Península de Paraguaná (CORPOTULIPA).						
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista.						
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido.						
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la economía.						
	POLÍTICA	Aumentar la inversión en actividades estratégicas.						
NOMBRE DEL PROYECTO		Promoción de Paraguaná como destino Turístico y Enclave de Inversión (Fase IV).						
OBJETIVO DEL PROYECTO		Fortalecer la Zona Libre de Paraguaná mediante la aplicación de un plan promocional de captación de inversiones y el fomento del turismo como factor de inclusión social y económica de las comunidades organizadas.						
BREVE DESCRIPCIÓN DEL PROYECTO:		Dar continuidad a la promoción inversiones turísticas en la Península de Paraguaná con el objeto de diversificar la oferta de servicios turísticos existentes a través de la utilización de diferentes herramientas promocionales con criterios de planificación participativa en conjunto con los aportes generados por las comunidades organizadas						
Nº DE BENEFICIARIOS DEL PROYECTO		1.000	DIRECTO			INDIRECTO		
			1.000					
Nº EMPLEOS		1.000	DIRECTO		INDIRECTO			
			FEMENINO	MASCULINO				
			125	125			750	
FECHA DE INICIO:	03/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)				
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012		Ejecutado 2012		
% DE AVANCE FÍSICO DEL PROYECTO:	2012		8.241.956,54		8.241.956,54		7.805.304,66	
	TOTAL	86%						
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO			
		X						
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Participación y organización en eventos locales, regionales, nacionales e internacionales para la promoción de las potencialidades de Paraguaná desde el punto de vista turístico, cultural y de inversión.	35%	Evento	21	18	30%	683.913,00	630.425,32	92,18%
Sensibilización de los beneficiarios de la Zona Libre como medio para la inclusión social.	25%	Taller / Jornada / Reunión	34	36	26%	921.281,25	891.780,69	96,80%
Emisión de Certificados de Inscripción, Renovación y Visto Bueno a los Prestatarios de Servicios Turísticos y Conexos al Turismo.	25%	Certificados	1.218	1.430	29%	1.685.893,94	1.349.097,20	80,02%
Adecuación y acondicionamiento del inmueble adquirido en la Población de Pueblo Nuevo de Paraguaná que funcionará como Sede de CORPOTULIPA	15%	Acondicionamiento de oficina	10	0	0%	4.950.868,35	4.934.001,45	99,66%
TOTAL	100%		1.283	1.484	86%	8.241.956,54	7.805.304,66	94,70%
DESVIACIÓN DE LAS METAS ALCANZADAS								
No se realizaron los Concursos de Personal que se tenían previstos								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	Loda. Viviam Gotia			CARGO	Gerente de Promoción			
CORREO ELECTRÓNICO	vgotia@corpotulipa.gob.ve							
TELÉFONOS	0269-9881205 / 0269-9881350 / 0414-6945671							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	Loda. Esther Gutierrez			CARGO	Analista de Presupuesto II			
CORREO ELECTRÓNICO	egutierrez@corpotulipa.gob.ve							
TELÉFONOS	0269-9881205 / 0269-9881350 / 0414-6945671							

FONDO DE PROTECCIÓN SOCIAL DE LOS DEPÓSITOS BANCARIOS

NOMBRE DEL ORGANO O ENTE EJECUTOR		Fondo de Protección Social de los Depósitos Bancarios							
DIRECTRIZ		Modelo Productivo Socialista							
OBJETIVO		Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido.							
ESTRATEGIA		Mejorar sustancialmente la distribución de la riqueza y el ingreso.							
POLÍTICA		Promover el ahorro interno con equidad.							
NOMBRE DEL PROYECTO		Aportes y Garantía de Depósitos							
OBJETIVO DEL PROYECTO		Coordinar las acciones asociadas al fortalecimiento de la cobertura de la base garantizada de los depósitos del público con énfasis en la recaudación por concepto de aportes, así como las gestiones pertinentes al pago de la garantía de los depositantes-							
BREVE DESCRIPCION DEL PROYECTO		Brindar asistencia a los ahorristas a través del pago de depósitos garantizados por el Fondo de Protección Social de los Depósitos Bancarios.							
N° BENEFICIARIOS DEL PROYECTO	30.401.337	DIRECTO				INDIRECTO			
		30.401.337							
N° DE EMPLEOS	26	DIRECTOS				INDIRECTOS			
		FEMENINO		MASCULINO					
		13		13					
Fecha Inicio	01/01/2012	Monto Total Proyecto (En Bolívares)				Financiamiento (En Bolívares)			
Fecha Culminación	31/12/2012	90.733.098,00				Aprobado 2012	Ejecutado 2012		
% De Avance Físico del Proyecto	2012 104,36%					90.733.098,00			90.733.098,00
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO				EXTRAORDINARIO	PROPIOS		ENDEUDAMIENTO
							X		
Acción Específica	Ponderación	Meta Física 2012	Unidad de Medida	Ejecución Física 2012	%	Meta Financiera	Ejecución Financiera	%	
Aportes de Bancos e Instituciones Financieras	50,00%	4.945.101.942	Bs.	5.376.198.849	54,36%	6.627.617,00	6.627.617,00	100,00%	
Garantía de Depósitos	50,00%	12	Informes	12	50,00%	84.105.481,00	84.105.481,00	100,00%	
TOTAL	100%				104,36%	90.733.098,00	90.733.098,00	100,00%	
DESVIACIÓN DE LAS METAS ALCANZADAS:									
RESPONSABLE DEL PROYECTO									
Nombre y Apellido	Juan Pastrán				Cargo: Gerente General de Operaciones				
Correo Electrónico	juan.pastran@fogade.gob.ve								
Teléfonos	0212-5460300								
FICHA TÉCNICA ELABORADA POR:									
Nombre y Apellido	María Alejandra Alfonzo				Cargo: Gerente de Planificación y Presupuesto				
Correo Electrónico	maria.alfonzo@fogade.gob.ve								
Teléfonos	0212-5460680								

NOMBRE DEL ORGANO O ENTE EJECUTOR	Fondo de Protección Social de los Depósitos Bancarios							
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista						
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido.						
	ESTRATEGIA	Mejorar sustancialmente la distribución de la riqueza y el ingreso.						
	POLÍTICA	Promover el ahorro interno con equidad.						
NOMBRE DEL PROYECTO	Liquidación de Activos							
OBJETIVO DEL PROYECTO	Coordinar las acciones pertinentes para la liquidación de activos, dando cumplimiento a lo establecido en la Ley de Instituciones del Sector Bancario.							
BREVE DESCRIPCION DEL PROYECTO	Se estima en cada ejercicio económico financiero una gestión y meta para la enajenación de activos procedente de los procesos de liquidación de bancos e instituciones financieras, lo cual fortalecerá el patrimonio de la institución.							
N° DE BENEFICIARIOS DEL PROYECTO	1		DIRECTO			INDIRECTO		
N° DE EMPLEOS	99		DIRECTOS			INDIRECTOS		
			FEMENINO	MASCULINO				
			58	41				
Fecha Inicio	01/01/2012		Monto Total Proyecto (En Bolívars)			Financiamiento (En Bolívars)		
Fecha Culminación	31/12/2012		783.204.207,00			Aprobado 2012	Ejecutado 2012	
% De Avance Físico del Proyecto	2012	1162,38%				783.204.207,00		783.204.207,00
FUENTES DE FINANCIAMIENTO DEL PROYECTO			ORDINARIO		EXTRAORDINARIO	PROPIOS		ENDEUDAMIENTO
						X		
Acción Específica	Ponderación	Meta Física 2012	Unidad de Medida	Ejecución Física 2012	%	Meta Financiera	Ejecución Financiera	%
Liquidación de Activos	0,78	63.764.225	Bs.	945.418.738	1156,49%	35.957.228,00	35.957.228,00	100,00%
Transferencia de Inmuebles	0,20	350	Inmuebles	83	4,74%	724.964.579,00	724.964.579,00	100,00%
Resguardo de Activos	0,01	12	Informes	12	1,00%	420.000,00	420.000,00	100,00%
Apoyo Logístico Comunicacional	0,01	448	Avsisos de Prensa	68	0,15%	21.862.400,00	21.862.400,00	100,00%
TOTALES	1,00				1162,38%	783.204.207,00	783.204.207,00	100,00%
DESVIACIÓN DE LAS METAS ALCANZADAS:								
La meta del proyecto es recuperar Bs. 63.764.225, cuya ejecución resultó superior a lo previsto con motivo de las recuperaciones obtenidas en materia de calificación de acreencias, la cual representó el 99% de la meta ejecutada, no obstante cabe destacar en el año lo siguiente:								
1) Se obtuvieron recuperaciones extraplan por Bs. 452.051.173, correspondientes a adjudicaciones directas a título oneroso de inmuebles propiedad del Fondo y de la banca en proceso de liquidación, a favor de entes públicos.								
2) El número de avisos de prensa fue inferior a la meta establecida debido a que la publicación de los mismos está en función de los requerimientos de las unidades participantes en los procesos de liquidación de activos.								
3) El número de inmuebles transferidos resultó inferior a lo previsto, considerando que los lapsos de tiempo que involucra la preparación de la documentación legal asociada a las transferencias respectivas.								
RESPONSABLE DEL PROYECTO								
Nombre y Apellido	Juan Castillo				Cargo: Gerente General de Activos y Liquidación			
Correo Electrónico	juan.castillo@fogade.gob.ve							
Teléfonos	0212-5460460							
FICHA TÉCNICA ELABORADA POR:								
Nombre y Apellido	María Alejandra Alfonso				Cargo: Gerente de Planificación y Presupuesto			
Correo Electrónico	maria.alfonso@fogade.gob.ve							
Teléfonos	0212-5460680							

NOMBRE DEL ORGANISMO EJECUTOR	Fondo de Protección Social de los Depósitos Bancarios							
AREA	DIRECTRIZ	Democracia Protagónica Revolucionaria						
	OBJETIVO	Construir un sector público al servicio del ciudadano que conduzca a la transformación de la sociedad						
	ESTRATEGIA	Construir una nueva ética del servidor público						
	POLÍTICA	Cambiar la cultura actual del servidor público						
NOMBRE DEL PROYECTO	Atención Integral al Trabajador							
OBJETIVO DEL PROYECTO	Brindar a los trabajadores y a su grupo familiar, condiciones de salud y bienestar para el ejercicio pleno de sus facultades físicas, mentales y sociales, lo cual redundará en la optimización de los niveles de productividad en su desempeño laboral, con énfasis en el deber social del trabajador y la articulación social con el entorno.							
BREVE DESCRIPCIÓN DEL PROYECTO	Se programa la atención integral al trabajador y su grupo familiar, en términos de capacitación, salud, recreación y cultura; así mismo prevé el fomento y realización de las actividades inherentes a la conciencia del deber social del trabajador del Fondo, en las áreas que le compete a su sector, incentivando su articulación social con el entorno donde está localizado.							
Nº DE BENEFICIARIOS DEL PROYECTO	46.543		DIRECTOS			INDIRECTO		
			46.543					
Nº DE EMPLEOS	30		DIRECTOS			INDIRECTOS		
			FEMENINO	MASCULINO				
			23	7				
Fecha Inicio	01/01/2012		Monto Total Proyecto (En Bolívars)			Financiamiento (En Bolívars)		
Fecha Culminación	31/12/2012		106.946.826,00			Aprobado 2012	Ejecutado 2012	
% De Avance Físico del Proyecto	2012	100%				106.946.826,00	106.946.826,00	
FUENTES DE FINANCIAMIENTO DEL PROYECTO			ORDINARIO		EXTRAORDINARIO	PROPIOS		ENDEUDAMIENTO
						X		
Acciones Específicas	Ponderación	Meta Física 2012	Unidad de Medida	Ejecución Física 2012	%	Meta Financiera	Ejecución Financiera	%
Bienestar Social	87,00%	45.558	Personas Atendidas	42.697	81,54%	95.918.823,00	95.918.823,00	100,00%
Programas Recreativos y Culturales	1,00%	7	Eventos	7	1,00%	5.871.618,00	5.871.618,00	100,00%
Capacitación y Desarrollo	6,00%	529	Personas Capacitadas	1.052	11,93%	4.160.024,00	4.160.024,00	100,00%
Medicina Preventiva	4,00%	456	Personas Atendidas	560	4,91%	491.841,00	491.841,00	100,00%
Deber Social del Trabajador e Incentivo a la Articulación Social con el Entorno	2,00%	44	Jornadas	12	0,55%	504.520,00	504.520,00	100,00%
TOTALES	100,00%		-		100%	#####	106.946.826,00	100,00%
DESVIACIÓN DE LAS METAS ALCANZADAS:								
La meta del proyecto que contempla 46.543 personas atendidas y capacitadas, resultó inferior a lo previsto debido principalmente a la disminución del número de personas atendidas por la póliza H.C.M. que ampara a los trabajadores y a su grupo familiar, ya que al tratarse de una póliza administrada y no a riesgo, se eliminaron las reposiciones del fondo administrado, en consecuencia la cobertura presenta mayores controles que, junto a la atención médica primaria, disminuyó la siniestralidad y las emergencias.								
RESPONSABLE DEL PROYECTO								
Nombre y Apellido	Fernando Alexis Salinas				Cargo: Gerente de Recursos Humanos (E)			
Correo Electrónico	fernando.salinas@fogade.gob.ve							
Teléfonos	212-5460270							
FICHA TÉCNICA ELABORADA POR:								
Nombre y Apellido	María Alejandra Alfonzo				Cargo: Gerente de Planificación y Presupuesto			
Correo Electrónico	maria.alfonzo@fogade.gob.ve							
Teléfonos	212-5460680							

MEMORIA 2012

NOMBRE DEL ORGANO O ENTE EJECUTOR		Fondo de Protección Social de los Depósitos Bancarios						
DIRECTRIZ		Democracia Protagónica Revolucionaria						
OBJETIVO	Construir un sector público al servicio del ciudadano que conduzca a la transformación de la sociedad							
	ESTRATEGIA							
	Eleva los niveles de equidad, eficacia, eficiencia y calidad de la acción pública							
	POLÍTICA							
Propiciar la coherencia organizativa, funcional, procedimental y sistémica de los órganos públicos								
NOMBRE DEL PROYECTO		Apoyo y Fortalecimiento Institucional						
OBJETIVO DEL PROYECTO		Brindar apoyo tecnológico y comunicacional en la gestión institucional, así como en materia del control estratégico de sus operaciones, mediante el monitoreo permanente de las mismas, a fin de administrar adecuadamente el riesgo del Fondo en el cumplimiento de sus funciones, incluyendo el riesgo asociado a la legitimación de capitales.						
BREVE DESCRIPCION DEL PROYECTO		Necesidad de contar con mecanismos idóneos que permitan alertar ante situaciones de riesgo operativo para el Organismo.						
N° DE BENEFICIARIOS DEL PROYECTO	1	DIRECTO				INDIRECTO		
		1						
N° DE EMPLEOS	93	DIRECTOS				INDIRECTOS		
		FEMENINO		MASCULINO				
		49		44				
Fecha Inicio	01/01/2012	Monto Total Proyecto (En Bolívares)				Financiamiento (En Bolívares)		
Fecha Culminación	31/12/2012	5.870.462.150,00				Aprobado 2012	Ejecutado 2012	
Avance Físico del Proyecto (En Porcentaje)	2012 187%					5.870.462.150,00		8.008.073.085,00
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO				EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
							X	
Acciones Específicas	Ponderación	Meta Física 2012	Unidad de Medida	Ejecución Física 2012	%	Meta Financiera	Ejecución Financiera	%
Inversiones Financieras	0,90	898.673.493	Bolívares	1.682.843.828	168,53%	#####	7.974.365.544,00	136,62%
Administración Integral de Riesgos	0,04	12	Informes	12	4,00%	1.955.103,00	1.955.103,00	100,00%
Prevención y Control de la Legitimación de Capitales	0,02	5	Informes	5	2,00%	2.892.797,00	2.892.797,00	100,00%
Sistematización, Infraestructura de Red y Telecomunicaciones	0,02	12	Informes	12	2,00%	17.098.376,00	17.098.376,00	100,00%
Apoyo Logístico en Materia Comunicacional	0,01	4	Campañas Publicitarias	0	0,00%	11.324.465,00	11.324.465,00	100,00%
Estadísticas Institucionales	0,01	2	Informes	2	1,00%	436.800,00	436.800,00	100,00%
TOTALES	1,00	898.673.528	-	1.682.843.859	187,26%	#####	8.008.073.085,00	136,41%
DESVIACIÓN DE LAS METAS ALCANZADAS:								
La variación por encima de lo previsto observada en la ejecución del proyecto, es producto del crecimiento observado de la Cartera de Inversiones en Valores en relación con lo esperado debido a los ingresos percibidos por la condicionalidad de indexación de títulos emitidos por Petróleos de Venezuela, S.A., los cuales fueron negociados en agosto del año 2010 a una tasa de cambio de Bs. 2,60/\$ y cancelados por el emisor al Fondo en febrero de 2012, a una tasa de Bs. 4,30/\$. Acorde con una política de colocaciones tanto en moneda nacional como extranjera, que contempla la optimización del portafolio de inversión del Fondo, se estima al cierre del ejercicio fiscal 2012, la obtención de ingresos por concepto de intereses sobre cartera de inversiones de Bs. 1.682.843.828.								
RESPONSABLE DEL PROYECTO								
Nombre y Apellido	Frang Morales				Cargo: Vicepresidente			
Correo Electrónico	frang.morales@fogade.gob.ve							
Teléfonos	0212-5460050							
FICHA TÉCNICA ELABORADA POR:								
Nombre y Apellido	María Alejandra Alfonso				Cargo: Gerente de Planificación y Presupuesto			
Correo Electrónico	maria.alfonso@fogade.gob.ve							
Teléfonos	0212-5460680							

FUNDACIÓN BANCO DE COMERCIO EXTERIOR

NOMBRE DEL ORGANO O ENTE EJECUTOR		Fundación Banco de Comercio Exterior (FUNDABANCOEX)						
AREA ESTRATEGICA	DIRECTRIZ	Suprema Felicidad Social.						
	OBJETIVO	Promover una ética, cultura y educación liberadoras y solidarias.						
	ESTRATEGIA	Masificar una cultura que fortalezca la identidad nacional, latinoamericana y caribeña						
	POLÍTICA	Insertar el movimiento cultural en los distintos espacios sociales.						
NOMBRE DEL PROYECTO		Talento Cultural Venezolano, Expresión Nacional de Exportación						
OBJETIVO DEL PROYECTO		Promover el desarrollo del talento nacional vinculado al quehacer cultural.						
BREVE DESCRIPCIÓN DEL PROYECTO:		Con la ejecución del proyecto se pretende impulsar el desarrollo del talento nacional, a través de la realización de diversas actividades culturales tanto en el ámbito nacional como internacional.						
Nº DE BENEFICIARIOS DEL PROYECTO		3.699	DIRECTO			INDIRECTO		
			1.199			2.500		
Nº EMPLEOS		399	DIRECTO			INDIRECTO		
			FEMENINO	MASCULINO				
			13	7	379			
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012		Ejecutado 2012			
% DE AVANCE FÍSICO DEL PROYECTO:	2012	6.418.613,00	6.418.613,00		6.218.613,00			
	TOTAL							
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO			
		X						
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Promover la Participación de Talentos en eventos culturales internacionales	0,50	150	personas beneficiadas	150	50%	4.881.013,00	4.781.013,00	97,95
Capacitación de Talentos vinculados al quehacer cultural	0,15	100	personas beneficiadas	100	15%	454.000,00	404.000,00	88,99
Realización de eventos culturales nacionales	0,20	150	personas beneficiadas	150	20%	833.600,00	783.600,00	94,00
Ayudas Sociales	0,15	200	personas beneficiadas	200	15%	250.000,00	250.000,00	100
TOTAL	1,00		personas beneficiadas		100%	6.418.613,00	6.218.613,00	96,88
DESVIACIÓN DE LAS METAS ALCANZADAS								
Es importante señalar, que a pesar de que en la ficha de proyectos se observe la cantidad de seiscientos (600) personas beneficiadas, la cantidad real es de mil ciento noventa y nueve (1.199) personas, equivalentes a un 199,83% de ejecución física con relación al total de metas programadas. El incremento porcentual de la ejecución física, se origina primordialmente por la alta demanda de solicitudes atendidas durante el año 2012.								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	Dayana Iglesias			CARGO	Presidenta			
CORREO ELECTRÓNICO	diglesias@bancoex.gov.ve							
TELÉFONOS	0212 9570021							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	Ivet Tovar			CARGO	Directora Ejecutiva			
CORREO ELECTRÓNICO	itovar@bancoex.gov.ve							
TELÉFONOS	0212 9570047							

**FUNDACIÓN ESCUELA DE
GERENCIA SOCIAL**

NOMBRE DEL ORGANO O ENTE EJECUTOR		Fundación Escuela de Gerencia Social (FEGS)	
--	--	---	--

AREA ESTRATEGICA	DIRECTRIZ	Nueva Ética Socialista
	OBJETIVO	Crear una sólida arquitectura ética de valores que conformen la Nación, la República y el Estado moral-socialista
	ESTRATEGIA	Transformar la sociedad material y espiritualmente
	POLÍTICA	Transversalizar la enseñanza de la ética

NOMBRE DEL PROYECTO	La Ética Socialista y el Aparato del Estado en Venezuela
----------------------------	--

OBJETIVO DEL PROYECTO	Realizar una investigación que analice los valores éticos existentes en las prácticas de los servidores públicos durante el cumplimiento de sus funciones, a fin de contribuir con la promoción y difusión de los mismos en la administración pública venezolana.
------------------------------	---

BREVE DESCRIPCIÓN DEL PROYECTO:	El proyecto contempla la ejecución de una investigación que explore y analice los valores existentes en la administración pública venezolana.
--	---

Nº DE BENEFICIARIOS DEL PROYECTO	100	DIRECTO	50	INDIRECTO	50
---	-----	----------------	----	------------------	----

Nº EMPLEOS	9	DIRECTO	INDIRECTO
		FEMENINO	MASCULINO
		1	3
			5

FECHA DE INICIO:	05/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	15/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	432.857,00	432.857,00	341.567,00
	TOTAL	100%		

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	X			

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Análisis de los valores asociados a las prácticas de los servidores públicos durante el cumplimiento de sus funciones	0,4	1	Documento	1	40%	350.135,00	296.727,00	84,75
Identificación de las estrategias implementadas por las instituciones del Estado en materia de formación y difusión de valores éticos.	0,3	1	Documento	1	30%	35.909,00	40.067,00	111,58
Implementación de propuesta formativa diseñada a partir de las investigaciones realizadas por la FEGS	0,3	1	Documento	1	30%	46.813,00	4.773,00	10,20
TOTAL	1,00				100%	432.857,00	341.567,00	78,91

DESVIACIÓN DE LAS METAS ALCANZADAS

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Arturo Suárez	CARGO	Director Ejecutivo
CORREO ELECTRÓNICO	asuarez@gerenciasocial.gob.ve		
TELÉFONOS	286.28.31		

FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Belén Anasagasti Vegas	CARGO	Investigador Social
CORREO ELECTRÓNICO	banasagasti@gerenciasocial.gob.ve		
TELÉFONOS	286.28.31	286.2551	

NOMBRE DEL ORGANO O ENTE EJECUTOR	Fundación Escuela de Gerencia Social (FEGS)	
AREA ESTRATEGICA	DIRECTRIZ	Democracia Protagonica Revolucionaria
	OBJETIVO	Formar una nueva cultura politica basada en la conciencia solidaria del ciudadano, de sus derechos y responsabilidades
	ESTRATEGIA	Construir la estructura institucional necesaria para el desarrollo del poder popular
	POLITICA	Fortalecer y crear mecanismos instituciones que privilegien la participacion popular
NOMBRE DEL PROYECTO	Formación para la creación de la institucionalidad que contribuya al desarrollo del poder popular	
OBJETIVO DEL PROYECTO	Formar para la creación de la nueva institucionalidad que contribuya al desarrollo del Poder Popular en el marco de la construcción del socialismo en Venezuela	
BREVE DESCRIPCIÓN DEL PROYECTO:	Contribuir a fortalecer la acción corresponsable del sector público y las comunidades, a través de la formación en elementos teóricos y herramientas de gestión social que contribuyan a la creación de la nueva institucionalidad para el desarrollo del poder popular.	

Nº DE BENEFICIARIOS DEL PROYECTO	5457	DIRECTO		INDIRECTO
		5457		

Nº EMPLEOS	32	DIRECTO		INDIRECTO
		FEMENINO	MASCULINO	24
		6	2	

FECHA DE INICIO:	01/01/12		MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012		2.258.713,00	2.258.713,00	1.424.410,00
	TOTAL	100%			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	X		X	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Impartir Taller para la creación de la institucionalidad que contribuya al desarrollo del poder popular	0,8	200	Taller	200	80%	2.160.924,00	1.396.212,00	64,61
Innovación y actualización de taller	0,2	8	Taller	8	20%	97.789,00	28.198,00	28,84
TOTAL	1,00				100%	2.258.713,00	1.424.410,00	63,00

DESVIACIÓN DE LAS METAS ALCANZADAS

Las empresas estratégicas del estado, entre ellas CANTV y CORPOELEC se encuentran en proceso de transformación de sus estructuras organizativas y de gestión. Para otorgar viabilidad a estos procesos de cambio, se detectó la necesidad de desarrollar programas de formación para sus servidores y servidoras en los fundamentos jurídicos, sociales y económicos del estado Socialista, así como también las herramientas y habilidades necesarias para la construcción de una nueva institucionalidad que incorpore a las nuevas comunidades organizadas en los procesos de gestión de estas empresas. En este sentido, se presenta una sobre ejecución de 160%

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Francy Rodríguez	CARGO	Directora de Formación
CORREO ELECTRÓNICO	frdriguez@gerenciasocial.gob.ve		
TELÉFONOS	0212 - 2862831 0212 - 2862551		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Francy Rodríguez	CARGO	Directora de Formación
CORREO ELECTRÓNICO			
TELÉFONOS	0212 - 2862831 0212 - 2862551		

NOMBRE DEL ORGANISMO O ENTE EJECUTOR		Fundación Escuela de Gerencia Social (FEGS)						
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista						
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido.						
	ESTRATEGIA	Expandir la Economía Social cambiando el modelo de apropiación y distribución de excedentes.						
	POLÍTICA	Fortalecer los mecanismos de creación y desarrollo de EPS y de redes en la Economía Social.						
	NOMBRE DEL PROYECTO	Estudio del Funcionamiento y Gestión de Empresas de Propiedad Social (eps).						
OBJETIVO DEL PROYECTO	Analizar el funcionamiento y gestión de las Empresas de Propiedad Social mediante la caracterización y registro estructurado de procesos, prácticas y experiencias, para incrementar la capacidad de gestión y planificación de las comunidades, y contribuir con la implantación del Sistema Económico Comunal.							
BREVE DESCRIPCIÓN DEL PROYECTO:	El proyecto tiene como propósito el estudio del funcionamiento y la gestión de dos (2) Empresas de Propiedad Social y fortalecerlas en áreas de planificación y gestión social.							
Nº DE BENEFICIARIOS DEL PROYECTO	50	DIRECTO			INDIRECTO			
		25			25			
Nº EMPLEOS	13	DIRECTO			INDIRECTO			
		FEMENINO	MASCULINO					
		5	6	2				
FECHA DE INICIO:	05/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)				
FECHA DE CULMINACIÓN	15/12/12			Aprobado 2012		Ejecutado 2012		
% DE AVANCE FÍSICO DEL PROYECTO:	2012	489.510,00		489.510,00		88.192,00		
	TOTAL 250%							
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO			
		X						
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Caracterización del funcionamiento de las EPS seleccionadas.	0,30	1	unidad	1	30%	402.836,00	57.352,00	14,24
Descripción de los procesos de organización y funcionamiento de las experiencias de EPS.	0,40	1	documento	1	40%	36.404,00	5.259,00	14,45
Fortalecimiento de las capacidades de gestión y planificación social de las comunidades organizadas y de los trabajadores de las EPS.	0,30	2	talleres	12	180%	50.270,00	25.581,00	50,89
TOTAL	1,00				250%	489.510,00	88.192,00	18,02
DESVIACIÓN DE LAS METAS ALCANZADAS								
<p>La meta en el POAN 2012 para la actividad específica "Fortalecimiento de las capacidades de gestión y planificación social de las comunidades organizadas y de los trabajadores de las EPS" fue de dos talleres. Sin embargo, debido a las necesidades de formación detectadas se ejecutaron un total de 12 talleres, en principio se proyectó la ejecución de catorce pero ya hemos culminado las actividades de formación en estas comunidades y resultaron doce talleres al final. Por lo tanto los dos talleres planificados que equivalen al 30%, con la ejecución de doce talleres aumenta el porcentaje de ejecución al 180%.</p>								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	Arturo Suárez			CARGO	Director Ejecutivo			
CORREO ELECTRÓNICO	asuares@gerenciasocial.gob.ve							
TELÉFONOS	286.28.31							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	Ericka Forero			CARGO	Investigador Social			
CORREO ELECTRÓNICO	eforero@gerenciasocial.gob.ve							
TELÉFONOS	2122863205							

MEMORIA 2012

NOMBRE DEL ORGANO O ENTE EJECUTOR		Fundación Escuela de Gerencia Social (FEGS)							
AREA ESTRATEGICA	DIRECTRIZ	Democracia Protagónica y Revolucionaria							
	OBJETIVO	Ampliar los espacios de participación ciudadana en la gestión pública.							
	ESTRATEGIA	Universalizar el acceso a los diferentes tipos de comunicación							
	POLÍTICA	Fortalecer los medios de comunicación e información del Estado y democratizar sus espacios de comunicación							
	NOMBRE DEL PROYECTO	Soporte Técnico, Mantenimiento y Actualización de la Plataforma Tecnológica Computacional							
OBJETIVO DEL PROYECTO		Brindar el adecuado mantenimiento preventivo y correctivo de la plataforma tecnológica de la Fundación, mediante soporte técnico, adquisiciones y desarrollo de aplicaciones.							
BREVE DESCRIPCIÓN DEL PROYECTO:		Mantenimiento de la Plataforma computacional, mediante la aplicación de soporte técnico, adquisiciones de equipos y periféricos, desarrollo de aplicaciones.							
Nº DE BENEFICIARIOS DEL PROYECTO		10000	DIRECTO				INDIRECTO		
			10000						
Nº EMPLEOS		15	DIRECTO				INDIRECTO		
			FEMENINO		MASCULINO				
			2		3		10		
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012			Ejecutado 2012		
% DE AVANCE FÍSICO DEL PROYECTO:	2012	1.093.492,00		1.093.492,00			609.761,00		
	TOTAL								
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO		EXTRAORDINARIO		PROPIOS		ENDEUDAMIENTO	
		X							
ACCIONES ESPECÍFICAS		PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Soporte Técnico y Administración de Plataforma Tecnológica Computacional		0,34	720	Soporte Técnico	720	34	501.409,00	184.122,00	36,72
Telemática, diseño y Mantenimiento de Aplicaciones		0,33	5	Adquisición	5	33	354.699,00	257.648,00	72,64
Adquisición de Herramientas de Procesamiento de Datos		0,33	5	Adquisición	5	33	237.384,00	167.991,00	70,77
TOTAL		1,00				100	1.093.492,00	609.761,00	55,76
DESVIACIÓN DE LAS METAS ALCANZADAS									
RESPONSABLE DEL PROYECTO									
NOMBRE Y APELLIDO	Elissi González				CARGO	Director (E)			
CORREO ELECTRÓNICO	egonzalez@gerenciasocial.gob.ve								
TELÉFONOS	0212 - 2862831 / 0212 - 2863205								
FICHA TÉCNICA ELABORADA POR:									
NOMBRE Y APELLIDO	Elissi González				CARGO	Director (E)			
CORREO ELECTRÓNICO	egonzalez@gerenciasocial.gob.ve								
TELÉFONOS	0212 - 2862831 / 0212 - 2863205								

MEMORIA 2012

NOMBRE DEL ORGANO O ENTE EJECUTOR		Fundación Escuela de Gerencia Social (FEGS)					
--	--	---	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Democracia Protagónica Revolucionaria					
	OBJETIVO	Alcanzar irrevocablemente la democracia protagónica revolucionaria en la cual, la mayoría soberana personifique el proceso sustantivo de toma de decisiones.					
	ESTRATEGIA	Fomentar la capacidad de toma de decisiones de la población					
	POLÍTICA	Difundir experiencias organizativas comunitarias					

NOMBRE DEL PROYECTO	Sistematización de experiencias de participación y organización comunitaria.					
----------------------------	--	--	--	--	--	--

OBJETIVO DEL PROYECTO	Generar y difundir conocimiento acerca del funcionamiento de las experiencias de organización comunitaria surgidas en el Distrito Capital, Municipio Libertador, mediante su sistematización, a partir de la consulta permanente a los actores involucrados en la misma.					
------------------------------	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	El proyecto consiste en la reconstrucción de los procesos de organización, participación y funcionamiento de las experiencias seleccionadas, logrando extraer de ellas la descripción de procesos, prácticas empleadas, vivencias, enseñanzas, logros y factores potenciadores en la conformación y funcionamiento de las organizaciones comunitarias como instancias que permiten avanzar hacia la consolidación de la democracia protagónica y la implantación del Poder Popular.					
--	---	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	240	DIRECTO		INDIRECTO	
		140		100	

Nº EMPLEOS	16	DIRECTO		INDIRECTO	
		FEMENINO	MASCULINO		
		7	7	2	

FECHA DE INICIO:	05/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	15/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	242.126,00	242.126,00	12.686,00
	TOTAL 100%			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	X			

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Diseño del marco metodológico de la investigación	0,2	1	Documento	1	100	151.571,00	1.446,00	0,95
Elaboración de diagnósticos de las organizaciones comunitarias	0,4	1	Documento	1	100	58.542,00	6.328,00	10,81
Realización de actividades formativas	0,4	9	Taller	9	100	32.013,00	4.912,00	15,34
TOTAL					100	242.126,00	12.686,00	5,24

DESVIACIÓN DE LAS METAS ALCANZADAS

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Arturo Suárez	CARGO	Director Ejecutivo
CORREO ELECTRÓNICO	asuares@gerenciasocial.gob.ve		
TELÉFONOS	286.28.31		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Belén Anasagasti Vegas	CARGO	Investigador Social
CORREO ELECTRÓNICO	banasagasti@gerenciasocial.gob.ve		
TELÉFONOS	286.28.31 2862551		

NOMBRE DEL ORGANO O ENTE EJECUTOR		Fundación de Escuela de Gerencia Social (FEGS)					
--	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Democracia Protagonica y Revolucionaria					
	OBJETIVO	Construir un sector público al servicio del ciudadano que conduzca a la transformación de la sociedad					
	ESTRATEGIA	Desarrollar una red eficiente de vías de información y de educación no formal hacia el pueblo					
	POLÍTICA	Incentivar la creación y el fortalecimiento de vínculos y comunicación entre organizaciones sociales					

NOMBRE DEL PROYECTO	Fortalecimiento del Centro de Información y Documentación para facilitar la construcción de conocimiento e intercambio de saberes.					
OBJETIVO DEL PROYECTO	1) Ofrecer recursos de información adecuados a los requerimientos de los usuarios. 2) Brindar asistencia técnica en la creación de centros de documentación y manejo de recursos de información					
BREVE DESCRIPCIÓN DEL PROYECTO:	Proporcionar herramientas para la generación de conocimientos, en el área social y temas relacionados con el poder popular, a través del procesamiento de información documental y data factual.					

Nº DE BENEFICIARIOS DEL PROYECTO	4000	DIRECTO		INDIRECTO
		4000		

Nº EMPLEOS	7	DIRECTO		INDIRECTO
		FEMENINO	MASCULINO	3
		2	2	

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	901.705,00	901.705,00	901.705,00
	TOTAL 106%			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	X		X	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Gestión de Documentos, información y data factual de la política social y temas relacionados con el poder popular	0,25	991	Registro	1.637	41%	461.470,00	615.178,00	133,31
Mantenimiento y actualización y carga de la documentación y data actual en sistemas de información social	0,5	5	Sistema de Información	4	40%	198.109,00	114.592,00	57,84
Asistencia técnica sobre el manejo de servicios y recursos de servicios y recursos de información factual y documental	0,25	4	Asistencia Técnica	4	25%	242.126,00	170.478,00	70,41
TOTAL	1,00				106%	901.705,00	900.248,00	99,84%

DESVIACIÓN DE LAS METAS ALCANZADAS
El porcentaje de ejecución obtenido, es el resultado de la ponderación asignada a cada una de las acciones específicas del Proyecto

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Nancy Rojas	CARGO	Analista de Información Social
CORREO ELECTRÓNICO	nrojas@gerenciasocial.gob.ve		
TELÉFONOS	0212 - 2862831 0212 2863205		

FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Maria Cecilia Dorta	CARGO	Directora
CORREO ELECTRÓNICO	mdorta@gerenciasocial		
TELÉFONOS	0212 - 2862831 0212 2863205		

MEMORIA 2012

NOMBRE DEL ORGANISMO O ENTE EJECUTOR		Fundación Escuela de Gerencia Social (FEGS)					
---	--	---	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Democracia Protagónica Revolucionaria					
	OBJETIVO	Alcanzar irrevocablemente la democracia protagónica revolucionaria en la cual, la mayoría soberana personifique el proceso sustantivo de toma de decisiones.					
	ESTRATEGIA	Fomentar la capacidad de toma de decisiones de la población					
	POLÍTICA	Promover la formación de la organización social					

NOMBRE DEL PROYECTO	Asistencia Técnica en el área de planificación y gestión social a las comunidades.					
----------------------------	--	--	--	--	--	--

OBJETIVO DEL PROYECTO	Aumentar las capacidades de gestión social y planificación a nivel de las comunidades organizadas atendidas, para promover el desarrollo comunal a través de la realización de actividades de asistencia técnica y de formación.					
------------------------------	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	El proyecto consiste en prestar asistencia técnica y capacitación a organizaciones comunitarias del Distrito Capital, Municipio Libertador con el objeto de promover el desarrollo comunal e incrementar sus capacidades de planificación y gestión social.					
--	---	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	100	DIRECTO		INDIRECTO	
		70		30	

Nº EMPLEOS	15	DIRECTO		INDIRECTO	
		FEMENINO	MASCULINO	2	
		7	6		

FECHA DE INICIO:	05/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	15/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	277.624,00	277.624,00	196.108,00
	TOTAL			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	X			

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Elaborar diagnósticos comunitarios y metodologías de asistencia técnica	0,5	1	Documento	1	50%	203.462,00	165.963,00	81,57
Realización de actividades formativas y de asistencia técnica	0,5	10	Taller	10	50%	74.162,00	30.145,00	40,65
TOTAL					1,00	277.624,00	196.108,00	70,64

DESVIACIÓN DE LAS METAS ALCANZADAS

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Arturo Suárez	CARGO	Director Ejecutivo
CORREO ELECTRÓNICO	asuarez@gerenciasocial.gob.ve		
TELÉFONOS	286.28.31		

FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Belén Anasagasti Vegas	CARGO	Investigador Social
CORREO ELECTRÓNICO	banasagasti@gerenciasocial.gob.ve		
TELÉFONOS	286.28.31	286.25.51	

NOMBRE DEL ORGANO O ENTE EJECUTOR		Fundación Escuela de Gerencia Social						
-----------------------------------	--	--------------------------------------	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Democracia Protagónica y Revolucionaria						
	OBJETIVO	Construir un sector público al servicio del ciudadano que conduzca a la transformación de la sociedad						
	ESTRATEGIA	Fomentar la capacidad de toma de decisiones de la población						
	POLÍTICA	Difundir experiencias organizativas comunitarias						

NOMBRE DEL PROYECTO	Posicionamiento de los recursos de información dirigidos al fortalecimiento de la gestión y del poder popular.						
---------------------	--	--	--	--	--	--	--

OBJETIVO DEL PROYECTO	Construir un sector público al servicio del ciudadano que conduzca a la transformación de la sociedad						
-----------------------	---	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Desarrollar estrategias de promoción y difusión de los productos y servicios del CIDEGS-Fegs para su posicionamiento en el área social y en los espacios de gestión del poder popular.						
---------------------------------	--	--	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	4.000	DIRECTO		INDIRECTO	
		4.000			

Nº EMPLEOS	7	DIRECTO		INDIRECTO	
		FEMENINO	MASCULINO	3	
		4	0		

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	870.115,00	870.115,00	529.661,00
	TOTAL			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	X			

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Promoción y difusión de los recursos de información de la Fundación Escuela de Gerencia Social	1,00	4.000	Información	10.000,00	250%	870.115,00	529.661,00	60,87
TOTAL	1,00				3	870.115	529.661	60,87

DESVIACIÓN DE LAS METAS ALCANZADAS

En este proyecto se están adelantando acciones para fortalecer los procesos de promoción y difusión, se han utilizado diversas estrategias que van a permitir a la FEGS alcanzar el posicionamiento en el ámbito comunal e institucional. La creciente demanda de información sobre sistematización de experiencias comunitarias documentadas y herramientas de apoyo a la gestión comunitaria, ha incrementado de manera significativa los procesos de difusión de información, especialmente bajo la figura de donación y distribución masiva en la Bva. Feria Internacional del Libro de Venezuela (FILVEN 2012), lo que superó la meta originalmente establecida.

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Selme Kattar	CARGO	Analista en Información Social
CORREO ELECTRÓNICO	skattar@gerenciasocial.gob.ve		
TELÉFONOS	0212-2863205/ 0212-2863205		

FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	María Cecilia Dorta	CARGO	Directora
CORREO ELECTRÓNICO	mdorta@gerenciasocial.gob.ve		
TELÉFONOS	0212-2863205/ 0212-2863205		

**FUNDACIÓN ESCUELA
VENEZOLANA DE PLANIFICACIÓN**

NOMBRE DEL ORGANISMO O ENTE EJECUTOR		Fundación Escuela Venezolana de Planificación (FEVP)					
---	--	--	--	--	--	--	--

ÁREA ESTRATÉGICA	DIRECTRIZ	Democracia Protagónica Revolucionaria					
	OBJETIVO	Formar una nueva cultura política basada en la conciencia solidaria del ciudadano, de sus derechos y responsabilidades.					
	ESTRATEGIA	Garantizar la participación protagónica de la población en la administración pública nacional.					
	 POLÍTICA	Identificar y responder las necesidades no atendidas de la población.					

NOMBRE DEL PROYECTO		Formación en materia de Planificación					
----------------------------	--	---------------------------------------	--	--	--	--	--

OBJETIVO DEL PROYECTO		Formar a funcionarios públicos en materia de planificación y diseñar actividades que permitan a la población en general y las comunidades priorizar sus proyectos y a su vez promover la reflexión, análisis en los distintos espacios institucionales y comunitarios					
------------------------------	--	---	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:		El proyecto procura crear una cultura de la planificación en el seno de la sociedad venezolana, a través de dos estrategias básicas: (i) formación en materia de planificación y la (ii) la difusión institucional de las políticas de dicha materia.					
--	--	---	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO		5.840	DIRECTO		INDIRECTO		
			5.840				

Nº EMPLEOS		89	DIRECTO		INDIRECTO		
			FEMENINO	MASCULINO			
			24	25	40		

FECHA DE INICIO:		01/01/12		MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN		31/12/12		Aprobado 2012		Ejecutado 2012	
% DE AVANCE FÍSICO DEL PROYECTO:		2012		12.302.389,00		12.302.388,71	
		TOTAL	0,70			4.586.012,00	

FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO		
		X	X				

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Especializaciones en Planificación Global y Planificación Agroecológica	50%	4	curso	3	37,5%	5.402.057,00	2.535.753,61	46,94
Talleres de inducción y curso de actualización al personal de la EVP	4%	10	taller/curso	1	0,4%	171.600,00	0,00	0,00
Diplomados en Agroecología y en Instrumentos para la Planificación Local	8%	4	capacitación	4	8,0%	600.000,00	27.821,76	4,64
Talleres y cursos permanentes de planificación	7%	19	taller/curso	3	1,1%	159.600,00	53.074,92	33,25
Talleres y cursos de ampliación en áreas estratégicas	7%	56	taller/curso	62	7,8%	80.000,00	47.840,00	59,80
Formación de integrantes de los consejos comunales de Venezuela en la actividad de planificar	6%	12	taller/curso	1	0,5%	144.000,00	0,00	0,00
Becas para estudiantes	6%	900	Beca	152	1,0%	720.000,00	36.000,00	5,00
Conferencias y seminarios nacionales e internacionales en materia de planificación	6%	26	Conferencia	29	6,7%	151.200,00	0,00	0,00
Talleres y cursos abiertos de formación	3%	6	taller/curso	7	3,5%	1.740.091,71	1.632.071,71	93,79
Impresión de investigaciones y publicaciones	3%	6000	Impresión y reproducción	7.000	3,5%	3.133.840,00	253.450,00	8,09
TOTAL	100%				0,70	12.302.388,71	4.586.012,00	251,51

DESVIACIÓN DE LAS METAS ALCANZADAS							

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Olga Uribe		CARGO
			Coordinadora Docente
CORREO ELECTRÓNICO	olgauf53@yahoo.es		
TELÉFONOS	0212-6821219		

FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	José Toyo		CARGO
			Responsable Unidad de Presupuesto y Seguimiento
CORREO ELECTRÓNICO	toyo.j@fep.geb.ve		
TELÉFONOS	0212-6826586		

NOMBRE DEL ORGANO O ENTE EJECUTOR		Fundación Escuela Venezolana de Planificación (FEVP)							
--	--	--	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Democracia Protagonica Y Revolucionaria							
	OBJETIVO	Formar una nueva cultura politica basada en la conciencia solidaria del ciudadano, de sus derechos y responsabilidades.							
	ESTRATEGIA	Garantizar la participación protagónica de la población en la administración pública nacional.							
	POLITICA	Identificar y responder las necesidades no atendidas de la población.							

NOMBRE DEL PROYECTO	Desarrollar Lineas de Investigación y Proyectos en la FEVP							
----------------------------	--	--	--	--	--	--	--	--

OBJETIVO DEL PROYECTO	Realizar y consolidar sistemáticamente en la EVP investigaciones y proyectos en áreas de Economía y Agroecología							
------------------------------	--	--	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	La Escuela tiene como fin realizar "Proyectos de Investigación" donde algunos serán orientados a asuntos básicos de la sociedad y otros más específicos a ser "aplicados" en los proyectos concretos de planificación principalmente en áreas de la Economía y la Agroecología.							
--	---	--	--	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	145	DIRECTO		INDIRECTO		
		145				

Nº EMPLEOS	55	DIRECTO		INDIRECTO		
		FEMENINO	MASCULINO			
		15	15	25		

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)		
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012		Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	5.200.000,00	5.200.000,00		10.096,00
	TOTAL 255%				

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	x		x	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Desarrollo de Lineas de Investigación en la FEVP	70%	2	Investigación	6	210,0%	2.600.000,00	10.096,00	0,39
Elaboración de Proyectos de Investigación	30%	2	Proyecto Ejecutado	3	45,0%	2.600.000,00	0,00	0,00
TOTAL	100%				255%	5.200.000,00	10.096,00	0,39

RESPONSABLE DEL PROYECTO

NOMBRE Y APELLIDO	Francisco Javier Velasco	CARGO	Coordinador de Proyectos e Investigación
CORREO ELECTRÓNICO	wanad9999@yahoo.es		
TELÉFONOS	0212-6821219		

FICHA TÉCNICA ELABORADA POR:

NOMBRE Y APELLIDO	José Toyo	CARGO	Responsable de la Unidad de Presupuesto y Seguimiento
CORREO ELECTRÓNICO	toyoj@fep.gob.ve		
TELÉFONOS	0212-6826586		

NOMBRE DEL ÓRGANO O ENTE EJECUTOR		Fundación Escuela Venezolana de Planificación (FEVP)					
--	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Democracia Protagonica Y Revolucionaria					
	OBJETIVO	Formar una nueva cultura politica basada en la conciencia solidaria del ciudadano, de sus derechos y responsabilidades.					
	ESTRATEGIA	Garantizar la participacion protagónica de la población en la administración pública nacional.					
	POLÍTICA	Identificar y responder las necesidades no atendidas de la población.					

NOMBRE DEL PROYECTO	Mantener la Infraestructura de la Escuela Venezolana de Planificación					
----------------------------	---	--	--	--	--	--

OBJETIVO DEL PROYECTO	Adecuar las infraestructura académica y las Residencias estudiantiles de la EVP, con labores de mantenimiento óptimo que permitan obtener un ambiente apropiado para el proceso formativo					
------------------------------	---	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Mantenimiento del Edificio Académico y las Residencias de la EVP a fin de establecer las condiciones óptimas de una infraestructura indispensable para el proceso formativo, que permita a los estudiantes disfrutar de buenas instalaciones para un mejor aprendizaje.					
--	---	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	620	DIRECTO		INDIRECTO	
		620			

Nº EMPLEOS	80	DIRECTO		INDIRECTO	
		FEMENINO	MASCULINO	40	
		20	20		

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	63.128.450,00	63.128.450,00	10.984.196,00
	TOTAL			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	43.128.450,00		20.000.000,00	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Mantenimiento de las Residencias estudiantiles de la EVP	33%	1	Mantenimiento	1	33	5.000.000,00	1.409.194,93	28,18
Mantenimiento del Complejo Institucional	33%	3	Mantenimiento	4	44	23.736.000,00	4.223.679,54	17,79
Dotación de Maquinarias y Equipos	34%	3	Dotacion	4	45	34.392.450,00	5.351.321,53	15,56
TOTAL	100%	7		9	122%	63.128.450,00	10.984.196,00	17,40

DESVIACIÓN DE LAS METAS ALCANZADAS

RESPONSABLE DEL PROYECTO		
NOMBRE Y APELLIDO	Manuel Romero	CARGO
	Responsable de la Unidad de Infraestructura	
CORREO ELECTRÓNICO	romeromanuela@gmail.com	
TELÉFONOS	0212-6826586	

FICHA TÉCNICA ELABORADA POR:		
NOMBRE Y APELLIDO	José Toyo	CARGO
	Responsable de la Unidad de Presupuesto y Seguimiento	
CORREO ELECTRÓNICO	toyo.j@levp.gob.ve	
TELÉFONOS	0212-6826586	

**SUPERINTENDENCIA DE LAS
INSTITUCIONES DEL SECTOR
BANCARIO**

NOMBRE DEL ORGANISMO O ENTE EJECUTOR		Superintendencia de las Instituciones del Sector Bancario
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista
	OBJETIVO	Desarrollar el nuevo modelo productivo endogeno como base económica del Socialismo del Siglo XXI y alcanzar la máxima felicidad.
	ESTRATEGIA	Mejorar sustancialmente la distribución de la riqueza y el ingreso.
	POLÍTICA	Promover el ahorro interno con equidad.
NOMBRE DEL PROYECTO		Supervisión Bancaria.
OBJETIVO DEL PROYECTO		Supervisar e Inspeccionar el Sistema Bancario, promover mejoras en el servicio que se presta al usuario bancario y fortalecer las Carteras Dirigidas para coadyuvar al crecimiento de la economía.
BREVE DESCRIPCIÓN DEL PROYECTO:		Realizar una Supervisión eficaz con el objeto de contribuir al buen funcionamiento del Sistema Bancario en su conjunto, en pro de generar un entorno de confianza para el usuario.

Nº DE BENEFICIARIOS DEL PROYECTO	6.752.439	DIRECTO	INDIRECTO

Nº EMPLEOS	322	DIRECTO		INDIRECTO
		FEMENINO	MASCULINO	
		177	145	

FECHA DE INICIO:	02/01/12		MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012		172.430.544,00	172.430.544	166.563.441,72
	TOTAL	100%			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			172.430.544,00	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Realizar Inspección en la Sede de las Instituciones del Sector Bancario (Inspección In Situ).	50%	328	Informe	328	100,00%	3.350.000,00	1.448.491,06	43,24
Efectuar Evaluación Sistemática a las Instituciones del Sector Bancario desde la Sudeban (Evaluación Extra Situ).	50%	2088	Oficio	2.767	100,00%	169.080.544,00	165.114.950,66	97,65
TOTAL	100%	2.416,00		3.095		172.430.544,00	166.563.441,72	96,60

DESVIACIÓN DE LAS METAS ALCANZADAS

En el caso de la acción específica "Efectuar Evaluación Sistemática a las Instituciones del Sector Bancario desde la Sudeban (Evaluación Extra Situ)" se superó en un 32,52% la meta total programada ya que la dinámica de esta actividad generó la emisión de seiscientos setenta y nueve (679) oficios adicionales a lo programado, en virtud de factores externos relacionados con las Instituciones Bancarias.

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Julio César Pérez	CARGO	Intendente
CORREO ELECTRÓNICO	Julio.perez@sudeban.gob.ve		
TELÉFONOS	0212-280.69.20		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Georgina Gutiérrez	CARGO	Analista Integral de Planificación y Gestión
CORREO ELECTRÓNICO	georgina.gutierrez@sudeban.gob.ve		
TELÉFONOS	0212-280.60.44		

NOMBRE DEL ORGANISMO O ENTE EJECUTOR		Superintendencia de las Instituciones del Sector Bancario
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista
	OBJETIVO	Desarrollar la industria básica no energética, la manufactura y los servicios básicos
	ESTRATEGIA	Incrementar la producción nacional de ciencia, tecnología e innovación hacia necesidades y potencialidades del país
	POLÍTICA	Incrementar la infraestructura tecnológica
NOMBRE DEL PROYECTO		Nueva Sede
OBJETIVO DEL PROYECTO		Desarrollar y adecuar la infraestructura del Centro Empresarial Parque del Este como Sede de la Superintendencia de Bancos y Otras Instituciones Financieras (Hoy Superintendencia de las Instituciones del Sector Bancario)
BREVE DESCRIPCIÓN DEL PROYECTO:		El proyecto abarca la refacción de la infraestructura de la Sede de Sudeban, a fin de garantizar el correcto funcionamiento de los sistemas, equipos, seguridad de información y seguridad integral, mediante el uso óptimo de los recursos y con disminución del impacto ambiental.

Nº DE BENEFICIARIOS DEL PROYECTO	DIRECTO		INDIRECTO
	806		

Nº EMPLEOS	DIRECTO		INDIRECTO
	FEMENINO	MASCULINO	450

FECHA DE INICIO:	15/01/07	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)			
FECHA DE CULMINACIÓN	31/08/12		Aprobado 2012	Ejecutado 2012	APROBADO TOTAL	EJECUTADO TOTAL
% DE AVANCE FÍSICO DEL PROYECTO:	2012	16%	23.669.069	10.782.787	242.508.106	67.039.382
	TOTAL (*)	70%				
		242.508.106				

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			242.508.106	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Ampliación y remodelación de la infraestructura	1%		Mts2	0	-	-	-	-
Dotación de Mobiliario	1%		Mts2	0	-	-	-	-
Adquisición de la propiedad	20%		Porcentaje	0%	-	-	-	-
Diseño del proyecto arquitectónico e instalaciones	10%		Porcentaje	0,125%	0,01	-	-	-
Rehabilitación de la fachada	15%		Porcentaje	0,000%	-	-	-	-
Adecuación espacial	38%	55%	Porcentaje	14,45%	9,98	20.837.316	10.019.481	48,08
Renovación de sistemas de instalaciones y equipos	15%	49%	Porcentaje	20%	6,12	2.831.753	763.306	26,96
TOTAL					16,12	23.669.069	10.782.787	45,56%

DESVIACIÓN DE LAS METAS ALCANZADAS

La acción "Diseño del proyecto arquitectónico e instalaciones" no pudo ser culminada en el período programado (Año 2010), por lo cual fue necesario extenderle su plazo de ejecución.

El proyecto Nueva Sede se le presentaron los siguientes obstáculos:

- 1.- Daños ocultos en obras, principalmente en tuberías de drenaje de aguas negras y de lluvias.
- 2.- Retrasos en la ejecución por parte de las Empresas Contratistas.
- 3.- Ajustes de Diseño por variaciones en obras o por redistribución de espacios.
- 4.- Problemas con la consecución de ciertos materiales de construcción.

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Rosa América Borges	CARGO	Intendente Operativo
CORREO ELECTRÓNICO	rosa.borges@sudeban.gob.ve		
TELÉFONOS	2806904		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Marianna López	CARGO	Analista
CORREO ELECTRÓNICO	mariana.lopez@sudeban.gob.ve		
TELÉFONOS	2806835		

SUPERINTENDENCIA NACIONAL DE VALORES

NOMBRE DEL ORGANISMO O ENTE RESPONSABLE	SUPERINTENDENCIA NACIONAL DE VALORES											
DIRECTRÍZ	MODELO PRODUCTIVO SOCIALISTA											
SECTOR	DESARROLLO SOCIAL Y PARTICIPACION											
NOMBRE DEL PROYECTO	MEJORAMIENTO Y FORTALECIMIENTO DE LA FISCALIZACION, SUPERVISION Y REGULACIÓN DEL MERCADO DE VALORES											
CÓDIGO DEL PROYECTO EN EL SNE	116157											
OBJETIVO ESPECÍFICO DEL PROYECTO	FORTALECER LA REGULACIÓN DEL MERCADO DE VALORES DE ACUERDO A LAS NORMATIVAS PLANTEADAS EN LA NUEVA LEY DEL MERCADO DE VALORES, CON EL OBJETO DE PROTEGER A LOS INVERSIONISTAS, GARANTIZAR QUE LOS MERCADOS SEAN JUSTOS, EFICIENTES TRANSPARENTES, ASÍ COMO LA REDUCCIÓN DE RIESGO EN EL SISTEMA											
BREVE DESCRIPCIÓN DEL PROYECTO	MEJORAR LA SUPERVISIÓN DE LOS ENTES REGULADOS Y FORTALECER LA CANTIDAD Y CALIDAD TÉCNICA DE LAS AUDITORÍAS REALIZADAS											
ORGANO O ENTE EJECUTOR	SUPERINTENDENCIA NACIONAL DE VALORES											
BENEFICIARIOS	241477											
Nº EMPLEOS	DIRECTO			INDIRECTO								
	Femeninos	Masculinos										
	27	9		4								
Fecha Inicio	01/01/12		Monto Total Proyecto (En Bolívares)			Financiamiento (En Bolívares)						
Fecha Culminación	31/01/12		19.613.865			Aprobado 2012		Ejecutado 2012				
Avance Físico del Proyecto (En porcentaje)	2012					19.613.865		9.040.317				
	Total	80,82										
Avance Financiero del Proyecto (En porcentaje)	2012											
	Total	46,09										
Resultado Físico del Proyecto											Resultado Financiero	
Acciones Específicas	Ponderación	Unidad de Medida	Meta programada 2012	Meta ejecutada 2012	% de ejecución	Meta total programada	Meta total ejecutada	% de ejecución	Monto Programado 2012	Monto Ejecutado 2012		
Revisión y análisis de la información periódica u ocasional remitida por los entes supervisados	0,22	Reporte	3120	2.604	18,36	3120	2.604	18,36	4.663.556	2.093.744		
Visitas de inspección de naturaleza financiera de cumplimiento y seguimiento	0,33	Informe	132	110	27,50	132	110	27,50	6.994.835	3.155.438		
Elaboración de normas y procedimientos, entre otros aspectos legales dirigidos a los entes sometidos al control de la Superintendencia Nacional de Valores	0,36	Informe	1.100	802	26,25	1.100	802	26,25	6.364.379	3.042.367		
Elaborar informes de prevención y control de legitimación de capitales	0,04	Informe	12	12	4,00	12	12	4,00	795.547	360.095		
Elaborar informes de actividades sospechosas a la Unidad Nacional de Inteligencia Financiera (UNIF)	0,05	Informe	4	2	2,50	4	2	2,50	795.548	388.673		
Totales	1	0	4.368	0	3.530	79	4.368	3.530	80,82	19.613.865	9.040.317	
OBSERVACIONES:												
La razón fundamental, es que los gastos de personal representan para el Organismo el 90% del presupuesto total, donde se estimaron beneficios que no se han sido cancelados, tales como los bonos contractuales, y aunado también al hecho, que desde un principio el tamaño de la estructura de Recursos Humanos iba a hacer mucho mas grande, y hasta los momentos no ha sido así, ya que se están realizando remodelaciones en la sede para cumplir con tal fin.												
RESPONSABLE DEL PROYECTO												
NOMBRE Y APELLIDO	EDGAR MARTINEZ					CARGO						
CORREO ELECTRÓNICO												
TELÉFONOS												
FICHA TÉCNICA ELABORADA POR:												
NOMBRE Y APELLIDO	ISABEL CARRERO					CARGO						
CORREO ELECTRÓNICO												
TELÉFONOS												

MEMORIA 2012

NOMBRE DEL ORGANISMO O ENTE RESPONSABLE	SUPERINTENDENCIA NACIONAL DE VALORES																																																																																
DIRECTRIZ	MODELO PRODUCTIVO SOCIALISTA																																																																																
SECTOR	DESARROLLO SOCIAL Y PARTICIPACIÓN																																																																																
NOMBRE DEL PROYECTO	PROMOCIÓN Y DIFUSIÓN DEL MERCADO DE VALORES																																																																																
CÓDIGO DEL PROYECTO EN EL SNE	116156																																																																																
OBJETIVO ESPECÍFICO DEL PROYECTO	INCENTIVAR LA PARTICIPACIÓN DE LOS INVERSIONISTAS EN EL MERCADO DE VALORES																																																																																
BREVE DESCRIPCIÓN DEL PROYECTO	EDUCAR AL PÚBLICO EN GENERAL SOBRE EL MERCADO DE VALORES A TRAVÉS DE CONFERENCIAS, CURSOS, CHARLAS Y ESCUELA BURSÁTIL																																																																																
ORGANO O ENTE EJECUTOR	SUPERINTENDENCIA NACIONAL DE VALORES																																																																																
BENEFICIARIOS	241.477																																																																																
Nº EMPLEOS	<table border="1"> <tr> <th colspan="2">DIRECTO</th> <th>INDIRECTO</th> </tr> <tr> <td>Femeninos</td> <td>Masculinos</td> <td></td> </tr> <tr> <td>23</td> <td>7</td> <td>4</td> </tr> </table>			DIRECTO		INDIRECTO	Femeninos	Masculinos		23	7	4																																																																					
DIRECTO		INDIRECTO																																																																															
Femeninos	Masculinos																																																																																
23	7	4																																																																															
Fecha Inicio	01/01/12	Monto Total Proyecto																																																																															
Fecha Culminación	31/12/12	Financiamiento																																																																															
		11.822.598	<table border="1"> <tr> <th>Aprobado</th> <th>Ejecutado 2012</th> </tr> <tr> <td>11.822.598</td> <td>6.495.408</td> </tr> </table>	Aprobado	Ejecutado 2012	11.822.598	6.495.408																																																																										
Aprobado	Ejecutado 2012																																																																																
11.822.598	6.495.408																																																																																
Avance Físico del Proyecto (En porcentaje)	<table border="1"> <tr> <th>2012</th> <th>#(REF)</th> </tr> <tr> <td>Total</td> <td></td> </tr> </table>	2012	#(REF)	Total																																																																													
2012	#(REF)																																																																																
Total																																																																																	
Avance Financiero del Proyecto (En porcentaje)	<table border="1"> <tr> <th>2012</th> <th></th> </tr> <tr> <td>Total</td> <td>54,94</td> </tr> </table>	2012		Total	54,94																																																																												
2012																																																																																	
Total	54,94																																																																																
Resultado Físico del Proyecto																																																																																	
Acciones Específicas	Ponderación	Unidad de Medida	<table border="1"> <tr> <th>Meta programada 2012</th> <th>Meta ejecutada 2012</th> <th>% de ejecución</th> <th>Monto Programado 2012</th> <th>Monto Ejecutado 2012</th> <th>% de ejecución</th> </tr> <tr> <td>MANTENER ACTUALIZADA LA PAGINA WEB REFERENTE AL MERCADO DE VALORES VENEZOLANO</td> <td>0,1</td> <td>Reporte</td> <td>450</td> <td>413</td> <td>9,18</td> <td>1.065.964</td> <td>606.786</td> <td>0,57</td> </tr> <tr> <td>CURSOS ESCUELA BURSÁTIL</td> <td>0,13</td> <td>Curso</td> <td>4</td> <td>10</td> <td>32,50</td> <td>1.511.725</td> <td>835.241</td> <td>0,55</td> </tr> <tr> <td>ANALIZAR OFERTAS PÚBLICAS</td> <td>0,19</td> <td>Informe</td> <td>10</td> <td>15</td> <td>28,50</td> <td>2.195.816</td> <td>1.215.367</td> <td>0,55</td> </tr> <tr> <td>REALIZAR CHARLAS Y CONFERENCIAS</td> <td>0,19</td> <td>Conferencia</td> <td>11</td> <td>15</td> <td>25,91</td> <td>2.299.530</td> <td>1.253.760</td> <td>0,55</td> </tr> <tr> <td>PUBLICAR BOLETÍN ECONÓMICO</td> <td>0,08</td> <td>Boletín</td> <td>13</td> <td>11</td> <td>6,77</td> <td>891.523</td> <td>499.565</td> <td>0,56</td> </tr> <tr> <td>DIGITALIZAR Y ACTUALIZAR EXPENDIENTES</td> <td>0,13</td> <td>Documento Digitalizado</td> <td>5040</td> <td>3981</td> <td>10,27</td> <td>1.558.509</td> <td>852.256</td> <td>0,55</td> </tr> <tr> <td>REALIZAR TRIPTICOS Y MATERIAL POP, CON INFORMACIÓN DEL MERCADO DE VALORES</td> <td>0,18</td> <td>Revista</td> <td>4</td> <td>12</td> <td>54,00</td> <td>2.299.531</td> <td>1.232.433</td> <td>0,54</td> </tr> <tr> <td>Totales</td> <td>1</td> <td></td> <td></td> <td></td> <td>167,12</td> <td>11.822.598</td> <td>6.495.408</td> <td>0,55</td> </tr> </table>	Meta programada 2012	Meta ejecutada 2012	% de ejecución	Monto Programado 2012	Monto Ejecutado 2012	% de ejecución	MANTENER ACTUALIZADA LA PAGINA WEB REFERENTE AL MERCADO DE VALORES VENEZOLANO	0,1	Reporte	450	413	9,18	1.065.964	606.786	0,57	CURSOS ESCUELA BURSÁTIL	0,13	Curso	4	10	32,50	1.511.725	835.241	0,55	ANALIZAR OFERTAS PÚBLICAS	0,19	Informe	10	15	28,50	2.195.816	1.215.367	0,55	REALIZAR CHARLAS Y CONFERENCIAS	0,19	Conferencia	11	15	25,91	2.299.530	1.253.760	0,55	PUBLICAR BOLETÍN ECONÓMICO	0,08	Boletín	13	11	6,77	891.523	499.565	0,56	DIGITALIZAR Y ACTUALIZAR EXPENDIENTES	0,13	Documento Digitalizado	5040	3981	10,27	1.558.509	852.256	0,55	REALIZAR TRIPTICOS Y MATERIAL POP, CON INFORMACIÓN DEL MERCADO DE VALORES	0,18	Revista	4	12	54,00	2.299.531	1.232.433	0,54	Totales	1				167,12	11.822.598	6.495.408	0,55
Meta programada 2012	Meta ejecutada 2012	% de ejecución	Monto Programado 2012	Monto Ejecutado 2012	% de ejecución																																																																												
MANTENER ACTUALIZADA LA PAGINA WEB REFERENTE AL MERCADO DE VALORES VENEZOLANO	0,1	Reporte	450	413	9,18	1.065.964	606.786	0,57																																																																									
CURSOS ESCUELA BURSÁTIL	0,13	Curso	4	10	32,50	1.511.725	835.241	0,55																																																																									
ANALIZAR OFERTAS PÚBLICAS	0,19	Informe	10	15	28,50	2.195.816	1.215.367	0,55																																																																									
REALIZAR CHARLAS Y CONFERENCIAS	0,19	Conferencia	11	15	25,91	2.299.530	1.253.760	0,55																																																																									
PUBLICAR BOLETÍN ECONÓMICO	0,08	Boletín	13	11	6,77	891.523	499.565	0,56																																																																									
DIGITALIZAR Y ACTUALIZAR EXPENDIENTES	0,13	Documento Digitalizado	5040	3981	10,27	1.558.509	852.256	0,55																																																																									
REALIZAR TRIPTICOS Y MATERIAL POP, CON INFORMACIÓN DEL MERCADO DE VALORES	0,18	Revista	4	12	54,00	2.299.531	1.232.433	0,54																																																																									
Totales	1				167,12	11.822.598	6.495.408	0,55																																																																									
OBSERVACIONES:	La razón fundamental, es que los gastos de personal representan para el Organismo el 90% del presupuesto total, donde se estimaron beneficios que no se han sido cancelados, tales como los bonos contractuales, y aunado también al hecho, que desde un principio el tamaño de la estructura de Recursos Humanos iba a hacer mucho más grande, y hasta los momentos no ha sido así, ya que se están realizando remodelaciones en la sede para cumplir con tal fin.																																																																																
RESPONSABLE DEL PROYECTO																																																																																	
NOMBRE Y APELLIDO	ALESSANDRA NAVARRO	CARGO																																																																															
CORREO ELECTRÓNICO																																																																																	
TELÉFONOS																																																																																	
FICHA TÉCNICA ELABORADA POR:																																																																																	
NOMBRE Y APELLIDO	ELOY FERNANDEZ	CARGO																																																																															
CORREO ELECTRÓNICO																																																																																	
TELÉFONOS																																																																																	

ENTES CON FINES EMPRESARIALES

BANCO DE COMERCIO EXTERIOR

MEMORIA 2012

FICHA Nº	22									
NOMBRE DEL ORGANO O ENTE EJECUTOR	Banco de Comercio Exterior - BANCOEX									
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista								
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido.								
	ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios.								
	POLÍTICA	Promover el aumento de la productividad.								
	NOMBRE DEL PROYECTO	Financiamiento a la capacidad productiva con fines de exportación								
OBJETIVO DEL PROYECTO	Corto Plazo 1) Financiar a 27 unidades productivas y 2) Otorgar créditos en moneda nacional y/o extranjera por un monto equivalente a Bs. 1.000,00 millones Mediano y Largo Plazo 1) Financiar 25 unidades productivas y 2) Otorgar financiamientos en moneda nacional y extranjera por un monto equivalente a Bs. 240,00 millones.									
BREVE DESCRIPCIÓN DEL PROYECTO:	El proyecto está orientado a fomentar la capacidad productiva de las empresas exportadoras o con potencial de exportación a través del financiamiento y asesorías técnicas crediticias. Igualmente, fomenta la exportación de los bienes y servicios de las Empresa exportadoras, exportadoras indirectas, potenciales exportadoras, empresas de propiedad social (EPS) y otras unidades prioritarias en los sectores estratégicos definidos por el Gobierno Nacional.									
Nº DE BENEFICIARIOS DEL PROYECTO	2	DIRECTO				INDIRECTO				
		1				1				
Nº EMPLEOS	3	DIRECTO				INDIRECTO				
		FEMENINO		MASCULINO		1				
		1		1						
FECHA DE INICIO:	02/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)						
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012			Ejecutado 2012			
% DE AVANCE FÍSICO DEL PROYECTO:	2012	1.277.826.386,00		1.277.826.386,00			921.598.060,00			
Total	65,48									
FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO		EXTRAORDINARIO		PROPIOS		ENDEUDAMIENTO			
					X					
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs)	EJECUCIÓN FINANCIERA 2012	%		
Financiar 25 unidades productivas con créditos a mediano y largo plazo	0,5	25	Empresa	17	34	256.463.176,00	138.686.371,00	54,08%		
Financiar 27 unidades productivas con créditos a corto plazo	0,5	27	Empresa	17	31	1.021.363.210,00	782.911.689,00	76,65%		
TOTAL	1				65,48	1.277.826.386,00	921.598.060,00	65,37%		
DESVIACIÓN DE LAS METAS ALCANZADAS										
RESPONSABLE DEL PROYECTO										
NOMBRE Y APELLIDO	Rosa Mozur / Elizabeth Rodríguez			CARGO	Vicepresidenta de Financiamiento / Vicepresidenta de Servicios al Comercio Exterior					
CORREO ELECTRÓNICO	rmozur@bancoex.gob.ve / erodriguez@bancoex.gob.ve									
TELÉFONOS	277-48-20 / 277-46-16									
FICHA TÉCNICA ELABORADA POR:										
NOMBRE Y APELLIDO	Any Osorio / Belkis Borges			CARGO	Vicepresidenta de Planificación y Gestión Estratégica / Gerente de Presupuesto					
CORREO ELECTRÓNICO	aosorio@bancoex.gob.ve / lborges@bancoex.gob.ve									
TELÉFONOS	277-46-59 / 277-47-65									

MEMORIA 2012

FICHA Nº	23							
NOMBRE DEL ORGANO O ENTE EJECUTOR	Banco de Comercio Exterior - BANCOEX							
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista						
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido.						
	ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios.						
	POLÍTICA	Promover el aumento de la productividad.						
NOMBRE DEL PROYECTO	Adecuación, mejoramiento y mantenimiento de la plataforma tecnológica de BANCOEX							
OBJETIVO DEL PROYECTO	Brindar servicio de calidad optimizando los recursos tecnológicos y recomendando acciones preventivas y correctivas necesarias.							
BREVE DESCRIPCIÓN DEL PROYECTO:	El proyecto está enfocado a la aplicación de mejores prácticas tecnológicas, con una gestión efectiva de los aspectos que optimicen los procesos de continuidad, disponibilidad y calidad de los servicios de TI que se brindan a los usuarios Bancoex.							
Nº DE BENEFICIARIOS DEL PROYECTO	2	DIRECTO	INDIRECTO					
		1	1					
Nº EMPLEOS	3	DIRECTO	INDIRECTO					
		FEMENINO	MASCULINO					
		1	1					
FECHA DE INICIO:	02/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012				
% DE AVANCE FÍSICO DEL PROYECTO:	2012		22.528.729,00	9.038.426,00				
	TOTAL	622						
FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO				
			X					
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs)	EJECUCIÓN FINANCIERA 2012	%
Atender 700 requerimientos	0,33	700	Usuario atendido	1088	52	4.599.186,00	1.807.685,00	39,30%
Realizar 10 mejoras, actualizaciones o mantenimiento a la plataforma tecnológica	0,33	10	Plataforma/equipo	8	27	9.242.371,00	3.705.755,00	40,10%
Realizar 6 nuevos desarrollos o mantenimientos de sistemas	0,33	6	Sistema	98	544	8.687.172,00	3.524.986,00	40,58%
TOTAL	1,00				622,30	22.528.729,00	9.038.426,00	39,99%
DESVIACIÓN DE LAS METAS ALCANZADAS								
Este proyecto estuvo afectado por el cambio de dirección del Centro Alterno, siguiendo instrucciones de SUDEBAN, ya que los mismos deben estar fuera del Área Metropolitana de Caracas, dejando sin efecto la ejecución de acciones conexas tales como: conexión y optimización servicios del centro de datos alterno, servicio conectividad Swift s-connect, incorporación de tecnología de virtualización de servidores e implantación de planta eléctrica. Igualmente, el desarrollo y mantenimiento mayor a la aplicación SAP está suspendido, mientras se evalúa un nuevo sistema administrativo con software libre.								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	Jorge Gamboa	CARGO	Gerente de Tecnología					
CORREO ELECTRÓNICO	jjgamboa@bancoex.gob.ve							
TELÉFONOS	277-47-21							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	Any Osorio / Belkis Borges	CARGO	Vicepresidenta de Planificación y Gestión Estratégica / Gerente de Presupuesto					
CORREO ELECTRÓNICO	aosorio@bancoex.gob.ve / bborges@bancoex.gob.ve							
TELÉFONOS	277-46-59 / 277-47-65							

FICHA N°	24							
NOMBRE DEL ORGANO O ENTE EJECUTOR	Banco de Comercio Exterior - BANCOEX							
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista						
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido.						
	ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios.						
	POLÍTICA	Promover el aumento de la productividad.						
NOMBRE DEL PROYECTO	Proyección de los Productos y Servicios de Bancoex Orientados al Sector Exportador							
OBJETIVO DEL PROYECTO	1) Organizar y realizar encuentros empresariales para exportadores y potenciales exportadores, 2) Conceptualizar, diseñar y ejecutar campaña de mercadeo directo para productos y servicios de Bancoex, 3) Realizar diagnóstico de productos y servicios de Bancoex, 4) Conceptualizar, diseñar y ejecutar campaña promocional de bienes o servicios potenciales de exportación y 5) Diseñar y producir piezas gráficas de productos y servicios con potencial de exportación.							
BREVE DESCRIPCIÓN DEL PROYECTO:	Este proyecto permite posicionar los productos y servicios de BANCOEX, a fin de captar la atención de nuevos usuarios en el universo de empresas y emprendedores venezolanos exportadores o con potencial de exportación							
N° DE BENEFICIARIOS DEL PROYECTO	2	DIRECTO	INDIRECTO					
		1	1					
N° EMPLEOS	3	DIRECTO		INDIRECTO				
		FEMENINO	MASCULINO	1				
		1	1					
FECHA DE INICIO:	02/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012				
% DE AVANCE FÍSICO DEL PROYECTO:	2012 0%		9.572.233,00	9.572.233,00	2.839.426,00			
FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO				
			X					
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs)	EJECUCIÓN FINANCIERA 2012	%
Contactar empresas por campañas de mercadeo y encuentros empresariales	0,5	550	Empresa	0	0,00	3.403.278,00	1.022.193,00	30,04%
Emitir publicaciones	0,25	14	Publicación	0	0,00	3.263.107,00	965.405,00	29,59%
Realizar diagnósticos de productos y servicios	0,25	1	Informe	0	0,00	2.905.848,00	851.828,00	29,31%
TOTAL	1				0%	9.572.233,00	2.839.426,00	88,94%
DESVIACIÓN DE LAS METAS ALCANZADAS								
Es importante informar que el monto ejecutado se refiere básicamente a gastos de personal, realizándose aquellas actividades necesarias para el funcionamiento de la gestión; sin embargo, las máximas autoridades del Banco están tomando acciones correctivas para ajustar el proyecto a las necesidades actuales de la Institución.								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	Arelis Castillo / Penélope Laya		CARGO	Vicespresidenta Ejecutiva / Gerente de Relaciones Pública y Producción				
CORREO ELECTRÓNICO	acastillo@bancoex.gob.ve / playla@bancoex.gob.ve							
TELÉFONOS	277-47-99 / 277-46-44							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	Any Osorio / Belkis Borges		CARGO	Vicespresidenta de Planificación y Gestión Estratégica / Gerente de Presupuesto				
CORREO ELECTRÓNICO	aosorio@bancoex.gob.ve / bborges@bancoex.gob.ve							
TELÉFONOS	277-46-59 / 277-47-65							

**FONDO NACIONAL DE GARANTÍAS
RECÍPROCAS PARA LA PEQUEÑA
Y MEDIANA EMPRESA**

FICHA Nº	25							
NOMBRE DEL ORGANO O ENTE EJECUTOR	Fondo Nacional de Garantías Recíprocas para la Pequeña y Mediana Empresa (FOMPYPE)							
ÁREA ESTRATÉGICA	DIRECTRIZ	Modelo Productivo Socialista						
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del socialismo del Siglo XXI y alcanzar un crecimiento sostenido						
	ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios						
	POLÍTICA	Aplicar estímulos financieros y fiscales diferenciados						
NOMBRE DEL PROYECTO		Fortalecimiento del Sistema Nacional de Garantías Recíprocas						
OBJETIVO DEL PROYECTO		Respaldo las operaciones de fianzas otorgadas por las Sociedades de Garantías Recíprocas hasta en un 50% (Reafianzamiento)						
BREVE DESCRIPCIÓN DEL PROYECTO:		Fortalecer el Sistema Nacional de Garantías Recíprocas a través del respaldo del otorgamiento de las operaciones de las fianzas de segundo piso, así como la capitalización de las SGR, la actualización de la plataforma tecnológica entre otros aspectos.						
Nº DE BENEFICIARIOS DEL PROYECTO		23	DIRECTO			INDIRECTO		
			22			1		
Nº EMPLEOS		280	DIRECTO		INDIRECTO			
			FEMENINO	MASCULINO	200			
			40	40				
FECHA DE INICIO:	01/01/2012		MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)				
FECHA DE CULMINACIÓN	31/12/2012			Aprobado 2012		Ejecutado 2012		
% DE AVANCE FÍSICO DEL PROYECTO:	2012		49.237.133,00	49.237.133,00		46.507.077,98		
	TOTAL	114						
FUENTES DE FINANCIAMIENTO DEL PROYECTO			ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO		
			x		x			
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Otorgamiento de Reafianzamiento	0,1	2.665	Operación	2.854	10,71	639.954,00	469.457,12	73,36
Fortalecimiento patrimonial a las SGR mediante la compra de acciones	0,4	1.674.063	Acción	1.674.063	40,00	43.406.548,00	43.406.748,00	100,00
Actualización de los procesos mediante la supervisión de la plataforma tecnológica	0,4	6	Sistema	6	40,00	4.076.788,00	1.936.845,58	47,51
Mantenimiento del Sistema de Gestión de la Calidad para la Simplificación de trámites administrativos	0,1	31	Taller	6	19,35	717.920,00	503.752,83	70,17
Jornada de captación de pymes del Sistema Nacional de Garantías Recíprocas	0,1	2.000	Empresa	879	4,40	395.923,00	190.274,45	48,06
TOTAL	100%				114,46	49.237.133,00	46.507.077,98	67,82
DESVIACIÓN DE LAS METAS ALCANZADAS								
<p>Para las operaciones de reafianzamiento la Gerencia de Reafianzamiento superó la meta en un 1,07% de lo programado durante el año. El cumplimiento de las otras metas de las acciones específicas de los proyectos, unas se cumplieron y las otras por debajo de lo planificado ya que la jornada de captación de pymes, ya no tiene más actividades planificadas. En cuanto a la meta financiera el porcentaje es de un 94,46%, es importante mencionar que la Gerencia de Reafianzamiento, produce operaciones de acuerdo a las cantidades de fianzas que emiten las sociedades sin necesidad que dicha Gerencia realice viajes al interior del país. Asimismo, el Fompyme tiene implementado un plan de capitalización a las SGR para fortalecer el SNGR.</p>								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	Argenis Toyo			CARGO	Gerente de Reafianzamiento			
CORREO ELECTRÓNICO	a.toyo@fompyme.gob.ve							
TELÉFONOS	277-47-99 / 277-46-44							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	Eilyn Tirado			CARGO	Gerente de Planificación y Control de Gestión			
CORREO ELECTRÓNICO	e.tirado@fompyme.gob.ve							
TELÉFONOS								

MEMORIA 2012

FICHA Nº	26	
NOMBRE DEL ORGANO O ENTE EJECUTOR	Fondo Nacional de Garantías Recíprocas para la Pequeña y Mediana Empresa (FOMPME)	
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del socialismo del Siglo XXI y alcanzar un crecimiento sostenido
	ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios
	POLÍTICA	Aplicar estímulos financieros y fiscales diferenciados
NOMBRE DEL PROYECTO	Fortalecimiento del Sistema Nacional de Garantías Recíprocas	
OBJETIVO DEL PROYECTO	Fomentar el desarrollo de las Pymes y cooperativas venezolanas a través de la sensibilización, capacitación y asesorías especializadas que permitan su consolidación, inserción en el mercado nacional e internacional.	
BREVE DESCRIPCIÓN DEL PROYECTO:	El proyecto orientará sus esfuerzos en asistencias técnicas en materia de recuperación de fallidos, reestructuración de cartera, Basilea II, formulación de proyectos, certificación de calidad, comercialización de productos de garantía, desarrollo normativo y legislativo de Sociedades de Garantías Recíprocas entre otros	

Nº DE BENEFICIARIOS DEL PROYECTO	50.000	DIRECTO	INDIRECTO
		25.000	25.000

Nº EMPLEOS	250	DIRECTO		INDIRECTO
		FEMENINO	MASCULINO	200
		25	25	

FECHA DE INICIO:	01/01/2012	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/2012		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	1.639.361,00	1.639.361,00	1.264.239,87
	TOTAL			
	100			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	x		x	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Plan de estímulo y apoyo a las actividades de asistencias técnicas dirigidas a las pymes del sistema nacional de garantías recíprocas	0,3	9	Apoyo	9	30,00	916.961,00	606.530,25	66,15
Asistencias técnicas dirigidas a las pymes del sistema nacional de garantías recíprocas	0,7	9	Asistencia técnica	9	70,00	722.400,00	657.709,62	91,05
TOTAL	100%				100,00	1.639.361,00	1.264.239,87	78,60

DESVIACIÓN DE LAS METAS ALCANZADAS

En la meta física del Proyecto AECID, para lo correspondiente a las Asistencias Técnicas que superan el 100% es importante mencionar que la Gerencia de Promoción e Impulso, sobrepasó la meta estimada debido a que dio más asistencias técnicas de las planificadas para el año 2012 en un 144,44%

RESPONSABLE DEL PROYECTO	
NOMBRE Y APELLIDO	Karina Quinetro
CORREO ELECTRÓNICO	k.quinetro@fompme.gob.ve
TELÉFONOS	277-47-99 / 277-46-44
FICHA TÉCNICA ELABORADA POR:	
NOMBRE Y APELLIDO	Eliyn Tirado
CORREO ELECTRÓNICO	e.tirado@fompme.gob.ve
TELÉFONOS	

**SOCIEDAD DE GARANTÍAS
RECÍPROCAS PARA EL SECTOR
AGROPECUARIO FORESTAL,
PESQUERO Y AFINES**

FICHA Nº	27		
NOMBRE DEL ÓRGANO O ENTE EJECUTOR	Sociedad de Garantías Recíprocas para el Sector Agropecuario Forestal, Pesquero y afines (SOGARSA)		
ÁREA ESTRATÉGICA	DIRECTRIZ	Modelo Productivo Socialista	
	OBJETIVO	Incrementar la soberanía alimentaria y consolidar la seguridad alimentaria	
	ESTRATEGIA	Mejorar y ampliar el marco de acción, los servicios y la dotación para la producción agrícola	
	POLÍTICA	Capacitar y apoyar a los productores para la agricultura sustentable y el desarrollo endógeno	
NOMBRE DEL PROYECTO	Aflanzamiento de créditos a micro, pequeños y medianos productores agropecuarios a nivel nacional.		
OBJETIVO DEL PROYECTO	Incorporar a los productores del sector agrícola al espacio formal del crédito		
BREVE DESCRIPCIÓN DEL PROYECTO:	Otorgar fianzas y avales a los micro, pequeños y medianos productores, pertenecientes al sector agropecuario, forestal, pesquero y afines		

Nº DE BENEFICIARIOS DEL PROYECTO	2	DIRECTO		INDIRECTO
		1		1

Nº EMPLEOS	4320	DIRECTO		INDIRECTO
		FEMENINO	MASCULINO	3600
		0	720	

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	23.761.905,00	23.761.905,00	4.576.506,66
	TOTAL			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Otorgar Fianzas y Avales a los Micro, Pequeños y Medianos Productores a Nivel Nacional	0,2	90	fianza	144	32	21.036.240,00	3.198.543,85	15,20
Brindar Apoyo Técnico Financiero a los Productores que acuden a la Institución	0,2	600	asesoría	1.484	49	1.258.429,00	282.134,58	22,42
Revisar documentación y brindar asesoría jurídica a los productores que requieren aflanzamiento	0,2	102	asesoría jurídica	325	64	531.300,00	307.534,76	57,88
Promocionar e informar sobre los beneficios y ventajas que ofrece la Institución	0,2	45	actividad	317	141	476.936,00	329.293,47	69,04
Seguimiento de los Planes de Inversión y el Cumplimiento de las condiciones establecidas en la Fianza	0,2	110	informe técnico	208	38	459.000,00	459.000,00	100,00
TOTAL	1				324	23.761.905,00	4.576.506,66	52,91

DESVIACIÓN DE LAS METAS ALCANZADAS

SOGARSA, en sintonía con su objeto de creación, ejerce su compromiso con el País basada en una política de apoyo eficiente, eficaz y oportuno al micro, pequeño y mediano productor agrícola y para la Gestión del Ejercicio Fiscal 2012, la meta del Proyecto fue superada en un 60% con el otorgamiento de 144 fianzas, asimismo las metas de las acciones específicas fueron ejecutadas en más de un 100%.

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Patricia Ramos	CARGO	Gerente General
CORREO ELECTRÓNICO	patricia.ramos@sogarsa.gob.ve		
TELÉFONOS	0212-953.28.81/95.66/07.78		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Ronny Raquel Peña Gil	CARGO	Gerente de Planificación y Presupuesto
CORREO ELECTRÓNICO	ronny.pena@sogarsa.gob.ve		
TELÉFONOS	0212-953.28.81/95.66/07.78		

**SOCIEDAD DE GARANTÍAS PARA
LA PEQUEÑA Y MEDIANA
INDUSTRIA**

MEMORIA 2012

FICHA Nº	28							
NOMBRE DEL ORGANO O ENTE EJECUTOR	Sociedad de Garantías para la Pequeña y Mediana Industria SOGAMPI, S.A.							
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista.						
	OBJETIVO	Desarrollar la industria básica no energética, manufactura y los servicios básicos.						
	ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios.						
	POLÍTICA	Promover el aumento de la productividad.						
NOMBRE DEL PROYECTO	Relanzamiento de las Fianzas por la Inclusión de Sectores Económicos Desatendidos por Sogampi, S.A. II Etapa							
OBJETIVO DEL PROYECTO	Reimpulsar el otorgamiento de fianzas para atender toda la cadena productiva del país bajo la inclusión de sectores económicos desatendidos en el marco del modelo productivo socialista.							
BREVE DESCRIPCIÓN DEL PROYECTO:	Este proyecto busca el afianzamiento de las unidades productivas, que forman parte de los sectores económicos desatendidos, a fin de apalancarlos a través de la atención técnico financiera.							
Nº DE BENEFICIARIOS DEL PROYECTO	5.160	DIRECTO 560	INDIRECTO 4.600					
Nº EMPLEOS	5.664	DIRECTO FEMENINO 708 MASCULINO 708	INDIRECTO 4.248					
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012				
% DE AVANCE FÍSICO DEL PROYECTO:	2012 TOTAL (*) 72	48.106.011,00	48.106.011,00	33.865.544,00				
FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS x	ENDEUDAMIENTO				
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
1.- Revisión y actualización de Programas de afianzamiento.	0,08	5	Programa	2	3	28.175,00	16.861,00	59,84
2.- Reimpulso de la fianza a nivel Regional y Sectorial.	0,15	2	Oficinas	1	8	6.268.153,00	101.758,00	1,62
3.- Otorgamiento de Fianzas.	0,15	640	Fianza	460	11	23.881.112,00	23.881.112,00	100,00
4.- Minimizar el índice de morosidad y seguimiento de la cartera afianzada.	0,08	200	Visita	176	7	176.250,00	115.988,00	65,81
5.- Divulgación y fortalecimiento estratégico institucional.	0,1	1	Campaña Publicitaria	1	10	3.872.190,00	2.453.419,00	63,36
6.- Reimpulso de la promoción de los programas de afianzamiento.	0,08	120	Actividades	96	6	222.975,00	194.493,00	87,23
7.- Revisión, actualización y firma de nuevos convenios y alianzas estratégicas.	0,06	5	Convenio	2	2	48.300,00	10.404,00	21,54
8.- Fortalecimiento de la Gerencia de Riesgo.	0,1	2	Módulos	2	10	1.462.479,00	1.035.914,00	70,83
9.- Reimpulso y optimización de la gestión de recuperaciones.	0,1	1.889.012	Bs.	950.000	5	2.645.872,00	1.668.993,00	63,08
10.- Optimización de la plataforma tecnológica para la automatización del proceso de otorgamiento de Fianzas.	0,1	1	Sistema	1	10	9.500.505,00	4.386.602,00	46,17
TOTAL	1				72	48.106.011,00	33.865.544,00	57,95
DESVIACIÓN DE LAS METAS ALCANZADAS								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	Elizabeth Salazar			CARGO	Gerente de Afianzamiento			
CORREO ELECTRÓNICO	elsalazar@sogampi.gob.ve							
TELÉFONOS	(0416) 6253404							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	Pedro Sarmiento			CARGO	Gerente de Planificación y Presupuesto			
CORREO ELECTRÓNICO	psarmiento@sogampi.gob.ve							
TELÉFONOS	(0414) 1537414							

**SOCIEDAD DE GARANTIA
RECIPROCA PARA LA PEQUEÑA Y
MEDIANA EMPRESA DEL ESTADO
NUEVA ESPARTA, S.A.**

MEMORIA 2012

NOMBRE DEL ORGANO O ENTE EJECUTOR		SOCIEDAD DE GARANTIA RECIPROCA PARA LA PEQUEÑA Y MEDIANA EMPRESA DEL ESTADO NUEVA ESPARTA, S.A.						
AREA ESTRATEGICA	DIRECTRIZ	POTENCIALIZACION DE LAS PYMES A TRAVES DE CONTRATACIONES Y CREDITOS, MEJORANDO SUS PRACTICAS Y BRINDANDE ASISTENCIA TECNICA.						
	OBJETIVO	FORTALECER A LAS PEQUEÑAS Y MEDIANAS EMPRESAS DEL ESTADO NUEVA ESPARTA.						
	ESTRATEGIA	LOGRAR LAS METAS DE FIANZAS FINANCIERAS Y TECNICAS, COORDINANDO ACUERDOS Y APOYOS INTER-INSTITUCIONALES Y SUMINISTRANDO ASISTENCIA TECNICA.						
	POLÍTICA	OTORGAR FIANZAS FINANCIERAS Y TECNICAS PARA RESPALDAR A LAS PYMES EN PROCESOS LICITATORIOS Y EN PROYECTOS DE EXPANSION.						
NOMBRE DEL PROYECTO		OTORGAMIENTO DE FIANZAS TÉCNICAS Y FINANCIERAS A LAS PYMES, EMPRENDEDORES Y COOPERATIVAS DE NUEVA ESPARTA, QUE NO CUENTAN CON SUFICIENTE GARANTÍA PARA DESARROLLAR SUS PROYECTOS						
OBJETIVO DEL PROYECTO		SER UNA ORGANIZACIÓN QUE OFREZCA UNA VÍA INSTITUCIONAL DE FINANCIAMIENTO A LAS PYMES, COOPERATIVAS Y PERSONAS NATURALES PARA INTEGRARLAS EN EL SECTOR FINANCIERO FORMAL CONVIRTIÉNDOSE EN UN INSTRUMENTO INDISPENSABLE PARA FACILITAR EL ACCESO A LA FINANCIACIÓN DE LAS MISMAS; ASÍ COMO TAMBIÉN AVALAR EL DESARROLLO DE OBRAS PÚBLICAS Y PRIVADAS.						
BREVE DESCRIPCIÓN DEL PROYECTO:		BANCARIZAR AL SECTOR ECONOMICO INSULAR CONFORMADO POR COOPERATIVAS, PERSONAS NATURALES, PEQUEÑAS Y MEDIANAS EMPRESAS, CON EL PROPOSITO QUE PUEDAN TENER ACCESO A UN CREDITO, EN CONDICIONES OPTIMAS DE FINANCIAMIENTO DE ACUERDO A CADA NECESIDAD. INCREMENTAR LA CAPACIDAD DE AFIANZAMIENTOS Y LOGRAR UN PORCENTAJE SUPERIOR A 5 VECES EL CAPITAL PAGADO PARA ENFRENTAR EL RIESGO VIVO.						
Nº DE BENEFICIARIOS DEL PROYECTO	354	DIRECTO			INDIRECTO			
		354			0			
Nº EMPLEOS	2836	DIRECTO			INDIRECTO			
		FEMENINO	MASCULINO		1646			
		298	892					
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012		Ejecutado 2012			
% DE AVANCE FÍSICO DEL PROYECTO:	2012	62,11	2.583.000,00	2.583.000,00		1.806.460,44		
FUENTES DE FINANCIAMIENTO DEL PROYECTO			ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO		
					X			
BIEN Y / O SERVICIO	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs)	EJECUCIÓN FINANCIERA 2012	%
APOYO A LAS PYMES, EPS, COOPERATIVAS, EMPRENDEDORES, ATRAVES DE FIANZAS FINANCIERAS Y TECNICAS, QUE LOS LLEVE A INCREMENTAR SU PRODUCTIVIDAD EN EL SECTOR ECONOMICO.	1	570	FIANZAS	354	62,11	2.583.000,00	1.806.460,44	69,94%
TOTAL	1				62,11	2.583.000,00	1.806.460,44	69,94%
DESVIACIÓN DE LAS METAS ALCANZADAS								
RESULTADOS AL 31 DE OCTUBRE DE 2012								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	Hector Rafael Gamboa				CARGO	Presidente		
CORREO ELECTRÓNICO	hgamboa.ne@sngr.gob.ve							
TELÉFONOS								
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	Lizbeth Jose Sanchez Carreño				CARGO	Gerente de Administración y Finanzas		
CORREO ELECTRÓNICO	lsanchez.ne@sngr.gob.ve							
TELÉFONOS								

**SOCIEDAD DE GARANTIAS
RECÍPROCAS PARA EL SECTOR
MICROFINANCIERO**

FICHA Nº	30							
NOMBRE DEL ORGANO O ENTE EJECUTOR	Sociedad de Garantías Recíprocas para el Sector Microfinanciero (Sogamir, S.A)							
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista						
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido.						
	ESTRATEGIA	Expandir la Economía Social cambiando el modelo de apropiación y distribución de excedentes.						
	POLÍTICA	Fortalecer la sostenibilidad de la Economía Social.						
NOMBRE DEL PROYECTO	Impulsar las iniciativas de Producción Social de Microempresas, PYMES, Asociaciones Cooperativas y similares gremios.							
OBJETIVO DEL PROYECTO	Respalda a los empresarios de menor envergadura a través de un afianzamiento, garantía o aval que facilite su acceso al financiamiento público y/o privado o insten su participación efectiva en procesos de contratación.							
BREVE DESCRIPCIÓN DEL PROYECTO:	Impulsar las Iniciativas Productivas Socialistas de Microempresas, PYMES, Asociaciones Cooperativas y similares, en la oportunidad de contribuir con el desarrollo socio - productivo del país mediante el establecimiento de una relación de beneficios mutuos.							
Nº DE BENEFICIARIOS DEL PROYECTO	277	DIRECTO			INDIRECTO			
		277						
Nº EMPLEOS	4155	DIRECTO			INDIRECTO			
		FEMENINO	MASCULINO					
		1246	139					2770
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)				
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012		Ejecutado 2012		
% DE AVANCE FÍSICO DEL PROYECTO:	2012	194.327,50		194.327,50		109.383,00		
	TOTAL							53
FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO		EXTRAORDINARIO		PROPIOS		ENDEUDAMIENTO	
					X			
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Asistencia técnica dirigida a las nuevas iniciativas de producción social	0,30	195	SOCIO	26	4	8.440,00	1.947,00	23
Apalancamiento de las iniciativas productivas sociales a través del otorgamiento de fianzas	0,40	277	FIANZA	134	19	175.893,50	105.344,00	60
Fortalecimiento de los planes de acción enfocados al control de la cartera de afianzamientos	0,30	189	FIANZA	189	30	9.994,00	2.092,00	21
TOTAL	1				53	194.327,50	109.383,00	56%
DESVIACIÓN DE LAS METAS ALCANZADAS								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	Clariza Mora			CARGO	Gerente de operaciones financieras			
CORREO ELECTRÓNICO	c.mora@sogamir.gov.ve							
TELÉFONOS	0212-976-18-59							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	Freddy Hernández			CARGO	Especialista en Planificación y Control de Gestión			
CORREO ELECTRÓNICO	f.hernandez@sogamir.gov.ve							
TELÉFONOS	0212-976-18-59							

**SOCIEDAD DE GARANTÍAS
RECÍPROCAS PARA LA MEDIANA
Y PEQUEÑA EMPRESA DEL
ESTADO TÁCHIRA, S.A.**

FICHA Nº	31									
NOMBRE DEL ORGANO O ENTE EJECUTOR	Sociedad de Garantías Recíprocas para la Mediana y Pequeña Empresa del Estado Táchira, S.A.									
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista								
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido.								
	ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios								
	POLÍTICA	Promover el aumento de la productividad								
NOMBRE DEL PROYECTO	Otorgamiento de Fianzas Técnicas y Financieras a las micro pymes que no cuentan con suficiente garantía para desarrollar sus proyectos.									
OBJETIVO DEL PROYECTO	Respalda mediante el otorgamiento de fianzas a nuestros socios beneficiarios facilitándoles el acceso al crédito y/o garantizando sus compromisos ante los entes contratantes contribuyendo al impulso del desarrollo económico socialista regional, con elevados estándares de calidad y servicio, para la satisfacción de los clientes, empleados, entes contratantes, instituciones financieras y accionistas.									
BREVE DESCRIPCIÓN DEL PROYECTO:	Afianzar al sector de las microempresas, cooperativas, personas naturales, pequeña y mediana empresa, permitiendo dar respuesta a la necesidad de poder acceder a un crédito, en condiciones favorables al financiamiento de la banca, contribuyendo al impulso del desarrollo económico socialista de la Nación.									
Nº DE BENEFICIARIOS DEL PROYECTO	1.900	DIRECTO				INDIRECTO				
		475				1.425				
Nº EMPLEOS	3180	DIRECTO				INDIRECTO				
		FEMENINO		MASCULINO						
		90		705		2385				
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)						
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012			Ejecutado 2012			
% DE AVANCE FÍSICO DEL PROYECTO:	2012	2.322.576,00		2.322.576,00			2.082.877,49			
	TOTAL									100
FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO		EXTRAORDINARIO		PROPIOS		ENDEUDAMIENTO			
					X					
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%		
Apoyo a las cooperativas, pymes, empresas de producción socialista, emprendedores a través de fianzas Técnicas y Financieras, promoviendo el aumento de la productividad de los Sectores Nacionales.	1	257	FIANZAS	257	100	2.322.576,00	2.082.877,49	89,68		
TOTAL	1				100	2.322.576,00	2.082.877,49	89,68		
DESVIACIÓN DE LAS METAS ALCANZADAS										
RESPONSABLE DEL PROYECTO										
NOMBRE Y APELLIDO	Walther Edecio Becerra Marín			CARGO	Presidente					
CORREO ELECTRÓNICO	wbecerra.th@sngp.gob.ve									
TELÉFONOS	0276-341.91.46									
FICHA TÉCNICA ELABORADA POR:										
NOMBRE Y APELLIDO	María Luisa Carrero Ovallos			CARGO	Especialista en Planificación y Presupuesto					
CORREO ELECTRÓNICO	mccarrero.th@sngp.gob.ve									
TELÉFONOS	0276-341.91.46									

**FONDO DE DESARROLLO
NACIONAL, S.A.**

FICHA Nº	56							
NOMBRE DEL ORGANO O ENTE EJECUTOR	Fondo de Desarrollo Nacional FONDEN, S.A.							
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista						
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del socialismo del siglo XXI y alcanzar un crecimiento sostenido.						
	ESTRATEGIA	Consolidar el carácter endógeno de la economía						
	POLÍTICA	Coordinar la acción del Estado para el desarrollo regional y local						
NOMBRE DEL PROYECTO	Asignación de Recursos para Financiar proyectos de Inversión Real y Productiva							
OBJETIVO DEL PROYECTO	Financiamiento de proyectos de inversión real productiva, la educación, la salud, el mejoramiento del perfil y saldo de la deuda pública externa y atención de situaciones especiales, de conveniencia, de evidente necesidad y aquellos dirigidos al desarrollo económico y social, reembolsables y no reembolsables, nacionales e internacionales, en moneda nacional o extranjera, y cualquier otro proyecto que sea necesario financiar a juicio del Directorio Ejecutivo, previa aprobación del ciudadano Presidente de la República.							
BREVE DESCRIPCIÓN DEL PROYECTO:	Distribución equitativa de los recursos provenientes de los excedentes del nivel optimo de reservas internacionales, y de los remanentes de los precios del Petróleo, con el fin de apalancar el crecimiento económico y desarrollo sostenible y sustentable del Estado Venezolano, impulsando el cambio sustancial de la dinámica socio-territorial.							
Nº DE BENEFICIARIOS DEL PROYECTO	27.150.095	DIRECTO	INDIRECTO					
		27.150.095						
Nº EMPLEOS	1.653.139	DIRECTO		INDIRECTO				
		FEMENINO	MASCULINO	1.652.998				
		66	75					
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012				
% DE AVANCE FÍSICO DEL PROYECTO:	2012 TOTAL (*)		90.978.074.424,00	90.978.074.424,00	56.861.105.450,00			
	91,86							
FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO				
			X	-				
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Asignación de Recursos para el Financiamiento de Proyectos de Inversión Real y Productiva correspondientes a años anteriores.	0,35	180,00	Proyectos Financiados	88,00	17	19.614.276.995,00	5.491.437.646,00	28,00
Asignación de Recursos para el Financiamiento de Proyectos de Inversión Real y Productiva correspondientes a años actual.	0,65	100,00	Proyectos Financiados	115,00	75	71.363.797.429,00	51.369.667.804,00	71,98
TOTAL	1,00				91,86	90.978.074.424,00	56.861.105.450,00	99,98
DESVIACIÓN DE LAS METAS ALCANZADAS								
<p>En cuanto al Avance Físico. Acción Específica Nº 1. Se puede observar que de acuerdo a lo aprobado en el Presupuesto del año 2012, se estimó Financiar 180 proyectos, sin embargo, al cierre del Ejercicio 2011, se cerró con una cartera 88 proyectos. En referencia a la Acción Específica Nº2, se estimó de acuerdo al Presupuesto aprobado 2012, financiar la cantidad de 100 proyectos y a la fecha 30/11/2012 el Ciudadano Presidente de la Republica ha aprobado y ratificado mediante Resoluciones del Directorio Ejecutivo, la cantidad de 115 proyectos nuevos, lo cual hace un total de proyectos financiados de 203, que en comparación con los proyectos estimado a financiar en el Presupuesto aprobado de 280, representa un nivel de ejecución de la meta programada con respecto a la ejecutada de un 72.50% En cuanto al Avance Financiero. Según lo aprobado para el año fiscal 2012, se dispone actualmente a la fecha de la cantidad de Bs. 90.978.074.424 y lo ejecutado al 30/11/2012 se representa por la cantidad de Bs. 56.861.105.450. Es importante destacar que muchos proyectos se encuentran comprometidos a la fecha y la ejecución de éstos depende de un Cronograma y solicitudes de Desembolsos de los Entes Ejecutores. Igualmente, se debe resaltar que tanto el número de Proyectos a financiar, como los montos asignados depende de la Estrategia de Financiamiento fijada por el Comandante Presidente de la República.</p>								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	TIBISAY VILLALOBOS		CARGO	GERENTE DE PROYECTOS ESTRATÉGICOS				
CORREO ELECTRÓNICO	tvillalobos@fonden.gob.ve							
TELÉFONOS	0212-8025224							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO			CARGO	COORDINADOR DE PLANIFICACIÓN Y PRESUPUESTO				
CORREO ELECTRÓNICO	esandoval@fonden.gob.ve							
TELÉFONOS	0212-8025249							

**BOLIVARIANA DE SEGUROS Y
REASEGUROS, S.A.**

NOMBRE DEL ORGANO O ENTE EJECUTOR	BOLIVARIANA DE SEGUROS Y REASEGUROS, S.A.				
-----------------------------------	---	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	MODELO PRODUCTIVO SOCIALISTA			
	OBJETIVO	DESARROLLAR EL NUEVO MODELO PRODUCTIVO ENDÓGENO COMO BASE ECONÓMICA DEL SOCIALISMO DEL SIGLO XXI Y ALCANZAR UN CRECIMIENTO SOSTENIDO			
	ESTRATEGIA	ASEGURAR UNA PARTICIPACIÓN EFICIENTE DEL ESTADO EN LA ECONOMÍA			
	POLÍTICA	AUMENTAR LA INVERSIÓN EN ACTIVIDADES ESTRATÉGICAS			

NOMBRE DEL PROYECTO	PRODUCCIÓN Y COMERCIALIZACIÓN DE SEGUROS Y REASEGUROS, ORIENTADOS A SATISFACER LAS NECESIDADES SOCIALES E INSTITUCIONALES BAJO UNA POLÍTICA DE INCLUSIÓN.				
---------------------	---	--	--	--	--

OBJETIVO DEL PROYECTO	DESARROLLAR LAS BASES ORGANIZACIONALES Y OPERATIVAS QUE PERMITAN LA COMERCIALIZACIÓN DE 150 PÓLIZAS DE SEGUROS SUSCRIPTA PARA LA ADMINISTRACIÓN PÚBLICA NACIONAL				
-----------------------	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	PRODUCCIÓN Y COMERCIALIZACIÓN DE PÓLIZAS DE SEGUROS Y REASEGUROS PARA ATENDER LAS NECESIDADES DE LAS INSTITUCIONES PÚBLICAS NACIONALES A UN MENOR COSTO, CON RESPUESTA RÁPIDA Y FLEXIBLE QUE PERMITAN CONTRIBUIR CON EL DESARROLLO ECONÓMICO Y SOCIAL.				
---------------------------------	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	150	DIRECTO	INDIRECTO
		150	0

Nº EMPLEOS	91	DIRECTO	INDIRECTO
		FEMENINO MASCULINO	
		47 44	0

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012 65	72.938.610	72.938.610	56.285.125

FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
				X	

BIEN Y / O SERVICIO	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs)	EJECUCIÓN FINANCIERA 2012	%
SUSCRIPCIÓN DE PÓLIZAS DE SEGUROS REQUERIDAS PARA ATENDER LA DEMANDA EXISTENTE EN EL PAÍS	1	150	PÓLIZA	98	65	72.938.610,00	56.285.125,14	77
TOTAL	1				65	72.938.610	56.285.125	77

DESVIACIÓN DE LAS METAS ALCANZADAS			

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	LUSI ALVAREZ	CARGO	GERENTE DE OPERACIONES
CORREO ELECTRÓNICO	LUSI.ALVAREZ@BSR.GOB.VE		
TELÉFONOS			

FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	JOSÉ HERRERA	CARGO	JEFE DE SECCÓN PLANIFICACIÓN Y PRESUPUESTO
CORREO ELECTRÓNICO	JOSE.HERRERA@BSR.GOB.VE		
TELÉFONOS			

**BANCO DE DESARROLLO
ECONÓMICO Y SOCIAL DE
VENEZUELA**

NOMBRE DEL ÓRGANO O ENTE EJECUTOR	Banco de Desarrollo Económico y Social de Venezuela (Bandes).
DIRECTRIZ	Modelo Productivo Socialista.
OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del socialismo del siglo XXI y alcanzar un crecimiento sostenido.
ESTRATEGIA	Asegurar una participación eficiente del Estado en la economía.
POLÍTICA	Aumentar la inversión en actividades estratégicas.
NOMBRE DEL PROYECTO	Asistencia Crediticia Interna.
OBJETIVO DEL PROYECTO	Prestar apoyo técnico y financiero para la ejecución de proyectos en los distintos sectores de la economía, definidos como prioritarios por el Ejecutivo Nacional para el desarrollo económico y social del país, de acuerdo con las políticas del Banco.
BREVE DESCRIPCIÓN DEL PROYECTO:	El proyecto está dirigido al financiamiento de proyectos de inversión social y productiva de los distintos sectores económicos (agrícola, servicios, turismo y manufactura) en distintas modalidades (créditos directos, Líneas de Crédito), bajo condiciones

Nº DE BENEFICIARIOS DEL PROYECTO	126	DIRECTO	INDIRECTO
		21	105

Nº EMPLEOS	1599	DIRECTO	INDIRECTO
		FEMENINO	MASCULINO
		181	272
			1146

FECHA DE INICIO:	31/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	21%	1.521.330.258	386.248.790

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

BIEN Y / O SERVICIO	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs.)	EJECUCIÓN FINANCIERA 2012	%
Créditos Nacionales	1	63	Nº de créditos Liquidados	13	21	1.521.330.258	386.248.790	25
TOTAL	1				21	1.521.330.258	386.248.790	25

DESVIACIÓN DE LAS METAS ALCANZADAS			
RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Elen Karina Moreno	CARGO	Gerente Ejecutiva
CORREO ELECTRÓNICO	Emoreno@bandes.gov.ve		
TELÉFONOS	0212-505.02.17/03.31/03.60		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Usamah Ghanem	CARGO	Gerente Ejecutivo
CORREO ELECTRÓNICO			
TELÉFONOS			

MEMORIA 2012

NOMBRE DEL ORGANISMO O ENTE EJECUTOR		Banco de Desarrollo Económico y Social de Venezuela (Bandes).					
--------------------------------------	--	---	--	--	--	--	--

ÁREA ESTRATÉGICA	DIRECTRIZ	Nueva Geopolítica Internacional.					
	OBJETIVO	Diversificar las relaciones políticas, económicas y culturales, de acuerdo en el establecimiento de áreas de interés geoestratégicas.					
	ESTRATEGIA	Profundizar la integración con países de América Latina y El Caribe.					
	POLÍTICA	Favorecer alianzas para el crecimiento económico y social equilibrados.					

NOMBRE DEL PROYECTO	Asistencia Crediticia Internacional.					
OBJETIVO DEL PROYECTO	Administrar eficientemente el programa ordinario de financiamiento internacional, destinado al otorgamiento de créditos para la ejecución de proyectos de alto impacto social y prod					
BREVE DESCRIPCIÓN DEL PROYECTO:	Prestar apoyo financiero reembolsable (créditos) a los países de América Latina, El Caribe, países pobres y aquellos considerados como áreas de interés geoestratégico para Vene					

Nº DE BENEFICIARIOS DEL PROYECTO	No Aplica	DIRECTO		INDIRECTO	
		No Aplica		No Aplica	

Nº EMPLEOS	No Aplica	DIRECTO		INDIRECTO	
		FEMENINO	MASCULINO	No Aplica	
		No Aplica			

FECHA DE INICIO:	01/01/12		MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	50%	497.189.673	497.189.673	247.926.677

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

BIEN Y / O SERVICIO	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs.)	EJECUCIÓN FINANCIERA 2012	%
Créditos internacionales	1	4	Total de créditos liquidados	2	50	497.189.673	247.926.677	50
TOTAL	1				50	497.189.673	247.926.677	50

DESVIACIÓN DE LAS METAS ALCANZADAS			
RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	William Cañas Delgado	CARGO	Gerente Ejecutivo
CORREO ELECTRÓNICO	wcanas@bandes.gov.ve		
TELÉFONOS	0212-505.86.76/02.12/86.26		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Usamah Ghanem	CARGO	Gerente Ejecutivo
CORREO ELECTRÓNICO	ughanem@bandes.gov.ve		
TELÉFONOS	0212-505.82.01/82.00		

MEMORIA 2012

NOMBRE DEL ORGANO O ENTE EJECUTOR		Banco de Desarrollo Económico y Social de Venezuela (Bandes).					
--	--	---	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista					
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del socialismo del siglo XXI y alcanzar un crecimiento sostenido.					
	ESTRATEGIA	Expandir la economía social cambiando el modelo de apropiación y distribución de excedentes					
	POLÍTICA	Fortalecer la sostenibilidad de la economía social					

NOMBRE DEL PROYECTO	Apoyo Financiero al Sector Social					
----------------------------	-----------------------------------	--	--	--	--	--

OBJETIVO DEL PROYECTO	Aprobar solicitudes de apoyo financiero reembolsables (créditos) y no reembolsables para la ejecución de proyectos sociales y socio productivos, respectivamente provenientes de organizaciones públicas, privadas y del poder popular.					
------------------------------	---	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Mediante este proyecto se financian proyectos de inversión social propuestos por organizaciones públicas, privadas y del poder popular (Consejos Comunales)					
--	---	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	72	DIRECTO		INDIRECTO	
		12	60		

Nº EMPLEOS	180	DIRECTO		INDIRECTO	
		FEMENINO	MASCULINO	90	
		50	40		

FECHA DE INICIO:	01/01/12		MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	24	5.348.208.553	5.348.208.553	4.920.999.185

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

BIEN Y / O SERVICIO	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs.)	EJECUCIÓN FINANCIERA 2012	%
Financiamiento reembolsable y no reembolsable al Sector Social	1	49	Total de créditos liquidados	12	24	5.348.208.553	4.920.999.185	92
TOTAL	1				24	5.348.208.553	4.920.999.185	92

DESVIACIÓN DE LAS METAS ALCANZADAS								

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Miriam García	CARGO	Gerente Ejecutivo
CORREO ELECTRÓNICO	mgarcia@bandes.gov.ve		
TELÉFONOS	0212-5058017		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Usamah Ghanem	CARGO	Gerente Ejecutivo
CORREO ELECTRÓNICO	Ughanem@bandes.gov.ve		
TELÉFONOS	0212505-82-005058201		

NOMBRE DEL ORGANO O ENTE EJECUTOR		Banco de Desarrollo Económico y Social de Venezuela (Bandes).		
--	--	---	--	--

AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la economía.
	POLÍTICA	Aumentar la inversión en actividades estratégicas.

NOMBRE DEL PROYECTO	Administración de Fideicomiso
----------------------------	-------------------------------

OBJETIVO DEL PROYECTO	Suscribir contratos para la administración de recursos financieros a terceros, bajo la figura de fideicomisos, a fin de actuar como ente fiduciario del Estado Venezolano.
------------------------------	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Administrar recursos financieros a terceros u otros encargos de confianza, actuando como ente fiduciario del Estado Venezolano.
--	---

Nº DE BENEFICIARIOS DEL PROYECTO	15	DIRECTO	INDIRECTO
		15	No Aplica

Nº EMPLEOS	288	DIRECTO		INDIRECTO
		FEMENINO	MASCULINO	144
		79	65	

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	100%	51.565.273	30.283.882

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

BIEN Y / O SERVICIO	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs.)	EJECUCIÓN FINANCIERA 2012	%
Fideicomisos	1	15	Nº de contratos de fideicomiso suscritos	21	140	51.565.273	30.283.882	59
TOTAL	1				140	51.565.273	30.283.882	59

DESVIACIÓN DE LAS METAS ALCANZADAS			

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	María de los Angeles González	CARGO	Gerente Ejecutiva
CORREO ELECTRÓNICO	mrodriguez@bandes.gov.ve		
TELÉFONOS	0212-505.87.01		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Usamah Ghanem	CARGO	Gerente Ejecutivo
CORREO ELECTRÓNICO	Ughanem@bandes.gov.ve		
TELÉFONOS	0212-505.82.00/82.01		

NOMBRE DEL ORGANO O ENTE EJECUTOR		Banco de Desarrollo Económico y Social de Venezuela (Bandes).							
--	--	---	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Nueva Geopolítica Internacional							
	OBJETIVO	Diversificar las relaciones políticas, económicas y culturales, de acuerdo con el establecimiento de áreas de interés geoestratégicas.							
	ESTRATEGIA	Profundar la integración con países de América Latina y El Caribe							
	POLÍTICA	Favorecer alianzas para el crecimiento económico y social equilibrados							

NOMBRE DEL PROYECTO	Cooperación Técnica y Relaciones con Organismos Multilaterales.							
----------------------------	---	--	--	--	--	--	--	--

OBJETIVO DEL PROYECTO	Atender los requerimientos de cooperación técnica y financiera, provenientes de los entes ejecutores de proyectos financiados con recursos de multilaterales o aquellos que ameriten recursos de dicha fuente.							
------------------------------	--	--	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Prestar cooperación técnica y financiera a los entes ejecutores de programas y proyectos nacionales e internacionales.							
--	--	--	--	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	No Aplica	DIRECTO		INDIRECTO	
		No Aplica		No Aplica	

Nº EMPLEOS	384	DIRECTO		INDIRECTO	
		FEMENINO	MASCULINO		
		33	31	320	

FECHA DE INICIO:	01/01/12		MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	83	65.487.778	65.487.778	50.970.195

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

BIEN Y / O SERVICIO	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs.)	EJECUCIÓN FINANCIERA 2012	%
Cooperación Técnica y Financiera.	0,5	6	Convenios de Cooperación	4	33	41.895.498	33.377.915	80
Oficinas de Representación de Bandes en el Exterior	0,5	100	Apoyo Técnico y administrativo	100	50	23.592.280	17.592.280	75
Total	1				83	65.487.778	50.970.195	154

DESVIACIÓN DE LAS METAS ALCANZADAS			

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	William Cañas	CARGO	Gerente Ejecutivo
CORREO ELECTRÓNICO	acanas@bandes.gov.ve		
TELÉFONOS	212-505.86.26		

FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Usamah Ghanem	CARGO	Gerente Ejecutivo
CORREO ELECTRÓNICO	ughanem@bandes.gov.ve		
TELÉFONOS	0212-505.82.00/82.01		

NOMBRE DEL ÓRGANO O ENTE EJECUTOR		Banco de Desarrollo Económico y Social de Venezuela (Bandes)							
--	--	--	--	--	--	--	--	--	--

ÁREA ESTRATÉGICA	DIRECTRIZ	Modelo Productivo Socialista							
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del socialismo del siglo XXI y alcanzar un crecimiento sostenido.							
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la economía.							
	POLÍTICA	Fortalecer la sostenibilidad de la economía social							

NOMBRE DEL PROYECTO	Programa Especial de Financiamiento China- Venezuela							
----------------------------	--	--	--	--	--	--	--	--

OBJETIVO DEL PROYECTO	Financiar proyectos de alto impacto para el desarrollo del país en los sectores estratégicos de la economía venezolana, tales como: infraestructura, social, energético, industrial, agrícola, petroquímico, entre otros.							
------------------------------	---	--	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Este proyecto le da operatividad a la ejecución de los recursos provenientes de los préstamos otorgados por el Banco de Desarrollo de China a Bandes. El destino de los recursos es para la ejecución de proyectos en los sectores estratégicos de la economía,							
--	---	--	--	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	25	DIRECTO	INDIRECTO					
		25	0					

Nº EMPLEOS	No Aplica	DIRECTO	INDIRECTO					
		FEMENINO	MASCULINO	No Aplica				
		No Aplica	No Aplica					

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)					
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012			Ejecutado 2012		
% DE AVANCE FÍSICO DEL PROYECTO:	2012	51%	71.412.226.370	88.580.000.000	51.426.907.854			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	x

BIEN Y / O SERVICIO	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs.)	EJECUCIÓN FINANCIERA 2012	%
Fondo Conjunto China - Venezuela	0,5	34	Nº de Financiamiento Otorgado	22	32	45.580.000.000	25.018.714.854	55
Financiamiento de Gran Volumen y a Largo Plazo	0,5	8	Nº de Financiamiento Otorgado	3	19	43.000.000.000	26.408.193.000	61
Totales	1				51	88.580.000.000	51.426.907.854	116

DESVIACIÓN DE LAS METAS ALCANZADAS			

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Pablo González	CARGO	Gerente Ejecutivo
CORREO ELECTRÓNICO	Pgonzalez@bandes.gov.ve		
TELEFONOS	212-564.89.43		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Usamah Ghanem	CARGO	Gerente Ejecutivo
CORREO ELECTRÓNICO	UGHANEM@BANDES.GOV.VE		
TELEFONOS	0212-505.82.01/82.00		

BANCO DEL TESORO

NOMBRE DEL ORGANO O ENTE EJECUTOR		Banco del Tesoro							
-----------------------------------	--	------------------	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista							
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido							
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la economía							
	POLÍTICA	Aumentar la inversión en actividades estratégicas							

NOMBRE DEL PROYECTO	Impulso de las Operaciones Bancarias para Consolidar las Captaciones del Público							
---------------------	--	--	--	--	--	--	--	--

OBJETIVO DEL PROYECTO	Captar depósitos del público por un monto de Bs. 8.088.033.503							
-----------------------	--	--	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	A través de este proyecto se pretende incentivar la cultura del ahorro en la población venezolana, mediante el desarrollo de productos y servicios financieros adaptados a sus necesidades, especialmente en aquellos sectores de la población excluidos del SI							
---------------------------------	---	--	--	--	--	--	--	--

N° DE BENEFICIARIOS DEL PROYECTO		DIRECTO	INDIRECTO

N° EMPLEOS	1.042	DIRECTO	INDIRECTO
		FEMENINO	MASCULINO
		625	417
			0

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	Bs 521.576.562,00	521.576.562	119.360.667
	TOTAL 133			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Incrementar los fondos captados del público	1	8.088.033.503,00	Bolívares	10.753.991.803,00	133	521.576.562	119.360.667	22,88
TOTAL	1				133	521.576.562	119.360.667	23

DESVIACIÓN DE LAS METAS ALCANZADAS

Es importante resaltar que este proyecto presenta una cifra total de Bs. 10.753.991.803 valor que representa 133% sobre la meta programada, motivado a diversos factores entre los que destacan: a) El incremento de la red de Oficinas Bancarias en un 10% en

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Dionys Cachima	CARGO	Vicepresidente de Operaciones Financieras
CORREO ELECTRÓNICO	dionys.cachima@bt.gov.ve		
TELÉFONOS	0212-9999415		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Erika Medina	CARGO	Gerente de Planificación
CORREO ELECTRÓNICO	erika.medina@bt.gov.ve		
TELÉFONOS	0212-956769		

NOMBRE DEL ORGANO O ENTE EJECUTOR		Banco del Tesoro							
--	--	------------------	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista							
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido							
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la economía							
	POLÍTICA	Aumentar la inversión en actividades estratégicas							

NOMBRE DEL PROYECTO	Promoción y Fortalecimiento de la Gestión Crediticia							
----------------------------	--	--	--	--	--	--	--	--

OBJETIVO DEL PROYECTO	Otorgar 29.132 créditos, alcanzando un monto total de créditos liquidados de Bs. 4.993.110.345							
------------------------------	--	--	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Con este proyecto se busca incrementar el monto de los créditos a liquidar en el año fiscal, con la finalidad de impulsar el desarrollo y ejecución de los proyectos estratégicos nacionales, de acuerdo a las orientaciones del Ejecutivo Nacional							
--	---	--	--	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	29.132	DIRECTO				INDIRECTO	
		29132					

Nº EMPLEOS	#¡VALOR!	DIRECTO				INDIRECTO	
		FEMENINO	MASCULINO			#¡VALOR!	
		61	83				

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	Bs 5.817.812.013,00	5.817.812.013	119.360.667
TOTAL	119			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Otorgar créditos destinados a la adquisición de vivienda, actividades agrícolas, turismo, al consumo personal, al sector comercio, sector manufactura y para adquisición de vehículos nuevos y usados	0,99	4.993.110.345,00	Bolívares	5.897.357.788	117	5.799.964.767	5.799.964.767	100,00
Análisis y evaluación de las solicitudes de créditos, con la finalidad de mitigar el riesgo	0,01	29.132	Cantidad	50.117	2	17.847.246,00	17.847.246	100,00
TOTAL	1				119	5.817.812.013	5.817.812.013	200

DESVIACIÓN DE LAS METAS ALCANZADAS			
Es importante resaltar que este proyecto presenta un total de créditos liquidados de Bs.5.817.812.013, cifra que supera la meta programada cuya representación sobre lo presupuestado es de 102,85%, esto motivado al crecimiento de las captaciones del público			

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Penelope Varela	CARGO	Gerente General de Crédito
CORREO ELECTRÓNICO	penelope.varela@btz.gob.ve		
TELÉFONOS	0212-2765853		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Erika Medina	CARGO	Gerente de Planificación
CORREO ELECTRÓNICO	erika.medina@btz.gob.ve		
TELÉFONOS	0212-956789		

NOMBRE DEL ORGANO O ENTE EJECUTOR		Banco del Tesoro					
--	--	------------------	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista					
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido					
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la economía					
	POLÍTICA	Aumentar la inversión en actividades estratégicas					

NOMBRE DEL PROYECTO	Gestión Financiera de la Cartera de Inversiones					
----------------------------	---	--	--	--	--	--

OBJETIVO DEL PROYECTO	Incrementar la cartera de inversiones en Bs. 1.947.598.468					
------------------------------	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Con este proyecto se busca realizar Colocaciones de Inversiones en Títulos Valores. Para optar por nuevas y mejores oportunidades de negocio, que nos permitan ser más rentables y competitivos en el Mercado Financiero					
--	--	--	--	--	--	--

N° DE BENEFICIARIOS DEL PROYECTO	9	DIRECTO		INDIRECTO	
		9			

N° EMPLEOS	54	DIRECTO		INDIRECTO	
		FEMENINO	MASCULINO	0	
		36	18		

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	Bs 23.772.821.062,00	23.772.821.062	6.371.152.794
	TOTAL			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Adquisición de inversiones en títulos valores	1	1.947.598.468	Bolívares	3.131.990.498	161	23.772.821.062	6.371.152.794	26,80
TOTAL	1				161	23.772.821.062	6.371.152.794	27

DESVIACIÓN DE LAS METAS ALCANZADAS			
Es importante resaltar que este proyecto presenta una cifra total de Bs. 3.131.990.497,78 valor que representa 161% sobre la meta programada, motivado al incremento manifestado en los depósitos totales del sector bancario y de manera específica en el Banc			

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Sergio Gloria Cerrada	CARGO	Gerente General de Finanzas
CORREO ELECTRÓNICO	sergio.gloria@bt.gov.ve		
TELÉFONOS	(0212-9999510)		

FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Erika Medina	CARGO	Gerente de Planificación
CORREO ELECTRÓNICO	erika.medina@bt.gov.ve		
TELÉFONOS	(0212-956769)		

NOMBRE DEL ORGANO O ENTE EJECUTOR		Banco del Tesoro					
--	--	------------------	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista					
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido					
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la economía					
	POLÍTICA	Aumentar la inversión en actividades estratégicas					

NOMBRE DEL PROYECTO	Estructura y Manejo de Inversión y Administración de Fondos Fiduciarios					
----------------------------	---	--	--	--	--	--

OBJETIVO DEL PROYECTO	Mantener una cartera fiduciaria promedio de Bs. 30.000.000.000, generando ingresos por Bs. 120.000.000					
------------------------------	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Con este proyecto, se quiere mantener la primera posición en el Sistema Financiero Nacional, con relación a la administración de fondos fiduciarios					
--	---	--	--	--	--	--

N° DE BENEFICIARIOS DEL PROYECTO	156	DIRECTO		INDIRECTO	
		156		0	

N° EMPLEOS	47	DIRECTO		INDIRECTO	
		FEMENINO	MASCULINO	#VALORI	
		30	17		

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012		625.494	
	TOTAL 46			
		Bs 625.494,00		

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Recibir Aportes de Fideicomitentes	0,34	30.000.000.000	Bolivares	40.460.398.166	46	208.498	13.812	6,62
Generar Ingresos	0,33	120.000.000	Bolivares	79.725.048	22	208.498	13813	6,63
Suscribir Contratos	0,33	156	Cantidad	144	30	208.498	13812	6,62
TOTAL	1				98	625.494	41.437	20

DESVIACIÓN DE LAS METAS ALCANZADAS

Los aportes del presente proyecto obtuvieron un nivel cumplimiento mayor a la meta programada de Bs. 10.460.398.166 lo que representa un porcentaje de ejecución de 135 % superior a lo programado, debido principalmente a que los clientes manejan montos el

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Rodolfo Salazar	CARGO	Gerente General de Finanzas
CORREO ELECTRÓNICO	rodolfo.salazar@bta.gob.ve		
TELÉFONOS	0212-9998519		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Erika Medina	CARGO	Gerente de Planificación
CORREO ELECTRÓNICO	erika.medina@bta.gob.ve		
TELÉFONOS	0212-956769		

NOMBRE DEL ORGANO O ENTE EJECUTOR	Banco del Tesoro
--	------------------

ASESORIA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la economía
	POLÍTICA	Aumentar la inversión en actividades estratégicas

NOMBRE DEL PROYECTO	Programa Especial de Atención Social del Banco del Tesoro, C.A., Banco Universal
----------------------------	--

OBJETIVO DEL PROYECTO	Otorgar 900 ayudas económicas y donaciones, por Bs. 36.000.000
------------------------------	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Con la consecución de este proyecto, el Banco del Tesoro, intenta cooperar con la población más necesitada del país, generando bienestar y contribuyendo a elevar su calidad de vida
--	--

N° DE BENEFICIARIOS DEL PROYECTO	900	DIRECTO	INDIRECTO
		900	0

N° EMPLEOS	900	DIRECTO		INDIRECTO
		FEMENINO	MASCULINO	No Aplica
		450	450	

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	Bs 36.000,00	36.000.000	693.813
	TOTAL			
	0			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Electuar contribuciones económicas a programas sociales, culturales, educativos y deportivos, así como, los de desarrollo de la calidad de vida y protección del medio ambiente físico	1	900	Cantidad	3	0	36.000.000	693.813	1,93
TOTAL	1				0	36.000.000	693.813	2

DESVIACIÓN DE LAS METAS ALCANZADAS

Este proyecto, no refleja porcentaje de cumplimiento ya que las mismas están siendo ejecutadas por nuestro FONDO SOCIAL, apartado contable que consiste en apoyar financieramente bajo la modalidad de operaciones no reembolsables, directamente o a través de

RESPONSABLE DEL PROYECTO		
NOMBRE Y APELLIDO	Omar Orozco	CARGO Gerente General de Finanzas
CORREO ELECTRÓNICO	omar.orozco@bt.gob.ve	
TELÉFONOS	0212-9999710	
FICHA TÉCNICA ELABORADA POR:		
NOMBRE Y APELLIDO	Erika Medina	CARGO Gerente de Planificación
CORREO ELECTRÓNICO	erika.medina@bt.gob.ve	
TELÉFONOS	0212-956768	

MEMORIA 2012

NOMBRE DEL ORGANO O ENTE EJECUTOR		Banco del Tesoro						
-----------------------------------	--	------------------	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista						
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido						
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la economía						
	POLÍTICA	Aumentar la inversión en actividades estratégicas						

NOMBRE DEL PROYECTO	Tesoro Comunal						
---------------------	----------------	--	--	--	--	--	--

OBJETIVO DEL PROYECTO	Otorgar un total de Bs. 15.000.000 en Tesoro comunal						
-----------------------	--	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Con este proyecto, se busca otorgar Tesoro comunal, aumentar la población bancarizada y brindar asesoría técnica para el desarrollo de los proyectos de inversión que presentan los emprendedores						
---------------------------------	---	--	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	1.200	DIRECTO		INDIRECTO		

Nº EMPLEOS	1.042	DIRECTO		INDIRECTO		
		FEMENINO	MASCULINO	No Aplica		
		625	417			

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012		16.500.000	1.536.095
	TOTAL 10	Bs 16.500,00		

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Otorgamiento de Tesoro Comunal	1	15.000.000	Bolívares	1.446.988	10	16.500.000	1.536.095	9,31
TOTAL	1				10	16.500.000	1.536.095	9

DESVIACIÓN DE LAS METAS ALCANZADAS

El presente proyecto muestra la ejecución física inferior en cuanto a su programación, motivado a la modificación del producto de credentor social a Tesoro Comunal, el cual tiene previsto como objetivo principal ampliar la cobertura de los productos y

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Dionys Cachima	CARGO	Gerente General de Finanzas
CORREO ELECTRÓNICO	dionys.cachima@bt.gob.ve		
TELÉFONOS	0212-9999415		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Enika Medina	CARGO	Gerente de Planificación
CORREO ELECTRÓNICO	enika.medina@bt.gob.ve		
TELÉFONOS	0212-956769		

**BANCO DE VENEZUELA, S.A.
BANCO UNIVERSAL**

NOMBRE DEL ORGANISMO O ENTE EJECUTOR		Banco de Venezuela, S.A. Banco Universal
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del siglo XXI y alcanzar un crecimiento sostenido
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la economía
	POLÍTICA	Aumentar la Inversión en actividades estratégicas
NOMBRE DEL PROYECTO		Modernización, ampliación y fortalecimiento de la plataforma de atención a los clientes y usuarios del Banco
OBJETIVO DEL PROYECTO		Ofrecer una mejor calidad, satisfacción, eficiencia y seguridad a los usuarios de los productos y servicios del Banco de Venezuela S.A. Banco Universal
BREVE DESCRIPCIÓN DEL PROYECTO:		Se busca el fortalecimiento de la prestación de servicios a través del acceso a los productos, canales alternos y programas bancarios para incrementar los Niveles de Satisfacción de los clientes y usuarios del Banco de Venezuela S.A. Banco Universal, a través un programa continuo que comprenda el mejoramiento de las oficinas de la Red Comercial, implementación de nuevos desarrollos e innovación de la plataforma tecnológica y sistemas en materia de prevención del fraude.

Nº DE BENEFICIARIOS DEL PROYECTO	5.000.000	DIRECTO		INDIRECTO
		5.000.000		0
Nº EMPLEOS	600	DIRECTO		INDIRECTO
		FEMENINO	MASCULINO	0
		302	298	

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	906.864.177	906.864.177	616.330.756
	TOTAL 57			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012	EJECUCIÓN FINANCIERA	%
Conservación y Remodelación de oficinas de la Red Comercial	0,86	825	Estructura de construcción y servicios	450	47	780.630.423	537.784.576	69
Banca Movil, Clavnet Empresarial y Personal, IBR y Call Center	0,01	4	Sistema de información	0	0	7.492.800	0	0
Ampliación de Cajeros Automáticos monofuncionales y multifuncionales	0,08	500	Plataforma / equipo	500	8	74.205.703	59.996.121	81
Terminales Bancarios Comunitarios para derivación	0	100	Dispositivo	100	0	1.659.518	1.616.203	97
Desarrollo de Nuevas Transacciones y Servicios Financieros	0,01	6	Desarrollo / implantación	0	0	8.955.296	0	0
Adecuación a los Requerimientos Mandatorios de los Entes Reguladores	0,01	1	Sistema de información	0	0	4.816.000	0	0
Plataforma Tecnológica	0,02	1	Plataforma tecnológica	1	2	15.522.421	9.680.953	62
Desarrollo y Fortalecimiento de los Sistemas de Seguridad Tecnológicos	0,01	4	Sistema	1	0	13.582.016	7.252.903	53
TOTAL	1				57	906.864.177	616.330.756	45

DESVIACIÓN DE LAS METAS ALCANZADAS

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Ramón Bravo	CARGO	VPE Banca Comercial
CORREO ELECTRONICO	ramon_bravo@banvenez.com		
TELEFONOS	0212-501-6639		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Ana García	CARGO	VPA Formulación Presupuestaria
CORREO ELECTRONICO	Ana_garcia@banvenez.com		
TELEFONOS	0212-501-6268		

MEMORIA 2012

NOMBRE DEL ORGANO O ENTE EJECUTOR		Banco de Venezuela, S.A. Banco Universal						
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista						
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del siglo XXI y alcanzar un crecimiento sostenido						
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la economía						
	POLÍTICA	Aumentar la Inversión en actividades estratégicas						
NOMBRE DEL PROYECTO		Programa de Socialización Bancaria						
OBJETIVO DEL PROYECTO		Incrementar los niveles de Bancarización						
BREVE DESCRIPCIÓN DEL PROYECTO:		Desarrollar el Programa de Socialización Bancaria incorporando la mayor cantidad de población no bancarizada a través de la oferta de productos financieros, acordes a sus necesidades y capacidades de pago.						
Nº DE BENEFICIARIOS DEL PROYECTO		12.000	DIRECTO		INDIRECTO			
			12.000		0			
Nº EMPLEOS		2000	DIRECTO		INDIRECTO			
			FEMENINO	MASCULINO				
			1006	994	0			
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)				
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012		Ejecutado 2012		
% DE AVANCE FÍSICO DEL PROYECTO:	2012	206.316.236		206.316.236		24.015.608		
	TOTAL							
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO		EXTRAORDINARIO		PROPIOS		ENDEUDAMIENTO
						x		
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Adecuación de la estructura física y tecnológica del Programa de Socialización Bancaria	0,22	18	Estructura de Construcción y Servicios	0	0	46.409.000	12.695	0
Impulsar la corresponsalia no bancaria	0,03	400	Equipo	400	3	6.638.072	6.464.813	97
Otorgamiento de créditos productivos	0,74	12.000	Crédito	1.824	11	152.338.815	17.501.380	11
Generación de capacidades	0,01	10.000	Adiestramiento	3.439	0	930.349	36.720	4
TOTAL	1				15	206.316.236	24.015.608	28
DESVIACIÓN DE LAS METAS ALCANZADAS								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	Ramón Bravo			CARGO	VPE Banca Comercial			
CORREO ELECTRÓNICO	ramon_bravo@banvenez.com							
TELÉFONOS	0212-501-6639							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	Ana García			CARGO	VPA Formulación Presupuestaria			
CORREO ELECTRÓNICO	Ana_garcia@banvenez.com							
TELÉFONOS	0212-501-6268							

NOMBRE DEL ORGANO O ENTE EJECUTOR		Banco de Venezuela, S.A. Banco Universal						
-----------------------------------	--	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista						
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del siglo XXI y alcanzar un crecimiento sostenido						
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la economía						
	POLÍTICA	Aumentar la Inversión en actividades estratégicas						

NOMBRE DEL PROYECTO	Financiamiento a los sectores productivos de la Nación Año 2012						
---------------------	---	--	--	--	--	--	--

OBJETIVO DEL PROYECTO	Impulsar el fortalecimiento del aparato productivo a través del cumplimiento de las carteras reguladas						
-----------------------	--	--	--	--	--	--	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Impulsar el fortalecimiento de aparato productivo y la democratización del crédito a todos los sectores sociales y económicos del país						
---------------------------------	--	--	--	--	--	--	--

Nº DE BENEFICIARIOS DEL PROYECTO	DIRECTO		INDIRECTO	
	40.000 clientes y usuarios del Banco de Venezuela		0	

Nº EMPLEOS	DIRECTO		INDIRECTO	
	FEMENINO	MASCULINO	0	
	10.000	30.000		

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012		9.880.219.185	9.880.219.185
	TOTAL 67			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			X	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Incrementar el otorgamiento de créditos para el financiamiento al sector hipotecario construcción.	0,02	124	Crédito	12	0	219.941.420	219.941.420	100
Incrementar el otorgamiento de créditos para el financiamiento al sector hipotecario vivienda.	0,22	3.837	Crédito	3.837	22	2.143.173.869	2.143.173.869	100
Incrementar el otorgamiento de créditos para el financiamiento al sector turismo.	0,04	17	Crédito	12	3	489.081.332	489.081.332	100
Incrementar el otorgamiento de créditos para el financiamiento a la pequeña empresa.	0,01	13.756	Crédito	13.756	1	187.700.161	187.700.161	100
Incrementar el otorgamiento de créditos para el financiamiento al sector agrícola.	0,23	4.633	Crédito	4.130	21	2.340.177.823	2.340.177.823	100
Incrementar el otorgamiento de créditos para el financiamiento al sector manufacturero.	0,15	2.246	Crédito	1.682	11	1.500.714.618	1.500.714.618	100
Incrementar el otorgamiento de créditos para el financiamiento a los sectores estratégicos de la Nación.	0,33	29	Crédito	8	9	2.999.429.962	2.999.429.962	100
TOTAL	1	24.642	Crédito	23.437	67	9.880.219.185	9.880.219.185	100

DESVIACIÓN DE LAS METAS ALCANZADAS			

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Raquel Hernandez	CARGO	VPE Banca Institucional y Empresas Corporativa
CORREO ELECTRÓNICO	raquel_hernandez@banvenez.com		
TELÉFONOS	0212-501-2266		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Ana Garcia	CARGO	VPA Formulación Presupuestaria
CORREO ELECTRÓNICO	Ana_garcia@banvenez.com		
TELÉFONOS	0212-501-6268		

**BANCO INDUSTRIAL DE
VENEZUELA**

NOMBRE DEL ORGANO O ENTE EJECUTOR		Banco Industrial de Venezuela
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido
	ESTRATEGIA	Fortalecer primordialmente los sectores nacionales de manufactura. Igualmente prestar apoyo crediticio al comercio y otros servicios
	POLÍTICA	Promover el aumento de la productividad
NOMBRE DEL PROYECTO		Asistencia Crediticia a los Sectores Productivos del País
OBJETIVO DEL PROYECTO		Otorgar financiamiento a los sectores productivos y comerciales del país
BREVE DESCRIPCIÓN DEL PROYECTO:		Direccionar la asistencia crediticia a los sectores económicos productivos y comerciales del país, mediante el otorgamiento de Créditos al Consumo, Hipotecarios, Microcréditos y Comerciales

N° DE BENEFICIARIOS DEL PROYECTO	DIRECTO	INDIRECTO
	1124	0

N° EMPLEOS	DIRECTO		INDIRECTO
	FEMENINO	MASCULINO	
	0	0	

FECHA DE INICIO:	02 Enero de 2012	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)		
FECHA DE CULMINACIÓN	31 Diciembre de 2012		Aprobado 2012	Ejecutado 2012	
% DE AVANCE FÍSICO DEL PROYECTO:	2012 983%		347.090.411	347.090.411	332.125.150

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			X	

BIEN Y / O SERVICIO	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs)	EJECUCIÓN FINANCIERA 2012	%
Créditos Liquidados	1.124	Crédito	11.052	983	347.090.411	332.125.150	96

DESVIACIÓN DE LAS METAS ALCANZADAS

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Sol Rodriguez	CARGO	Vicepresidente de Crédito
CORREO ELECTRÓNICO	sol.rodriguez@biv.com.ve		
TELÉFONOS	0212-901.1337		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Nitza Meza	CARGO	Jefe de Proyecto
CORREO ELECTRÓNICO	nmeza@biv.com.ve		
TELÉFONOS	(0212) 901.17.37		

NOMBRE DEL ORGANO O ENTE EJECUTOR	Banco Industrial de Venezuela
DIRECTRIZ	Modelo Productivo Socialista
OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido
ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios
POLÍTICA	Promover el aumento de la productividad
NOMBRE DEL PROYECTO	Adecuación y Modernización de la Infraestructura física de las Oficinas Bancarias
OBJETIVO DEL PROYECTO	Adecuar la infraestructura física y modernizar mobiliarios y equipos a las Oficinas Bancarias
BREVE DESCRIPCIÓN DEL PROYECTO:	A través de este proyecto se optimizará la atención al cliente a través de la adecuación y acondicionamiento de las Oficinas Bancarias del BIV, las cuales presenten alto nivel de deterioro. Asimismo, se dotará de mobiliarios y equipos nuevos, permitiendo mejorar el desempeño institucional y los principales indicadores financieros

Nº DE BENEFICIARIOS DEL PROYECTO	DIRECTO	INDIRECTO
	4200	0

Nº EMPLEOS	DIRECTO		INDIRECTO
	FEMENINO	MASCULINO	0
	0	0	

FECHA DE INICIO:	01/03/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)		
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012		Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	21%	16.999.999	16.999.999	8.939.266

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			X	

BIEN Y / O SERVICIO	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs)	EJECUCIÓN FINANCIERA 2012	%
Oficinas remodeladas y acondicionadas	6	Oficinas	3	50	16.233.919	8.939.266	55
Mobiliario Instalado	72	Mobiliario	13	18	766.080	0	0

DESVIACIÓN DE LAS METAS ALCANZADAS

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Eulices Rojas	CARGO	Vicepresidente de Administración
CORREO ELECTRÓNICO	eulices.rojas@biv.com.ve		
TELÉFONOS	0212-9011862		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Nitza Meza	CARGO	Jefe de Proyecto
CORREO ELECTRÓNICO	nmeza@biv.com.ve		
TELÉFONOS	0212/901-17-37		

NOMBRE DEL ORGANO O ENTE EJECUTOR	Banco Industrial de Venezuela
DIRECTRIZ	Modelo Productivo Socialista
OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido
ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios
POLÍTICA	Promover el aumento de la productividad

NOMBRE DEL PROYECTO	Adecuación de la Plataforma Tecnológica del Banco Industrial de Venezuela
OBJETIVO DEL PROYECTO	Implementar las aplicaciones necesarias para garantizar el cumplimiento de las normas que regulan los servicios de Banca Electrónica, seguimiento de los procesos de comunicación para evitar fraudes por delitos electrónicos, además de velar por la continuidad operativa, proporcionando respuestas adecuadas y oportunas a los clientes
BREVE DESCRIPCIÓN DEL PROYECTO:	Implementar las aplicaciones necesarias para satisfacer los requerimientos del Banco, en aras de optimizar los procesos administrativos y operativos, ofreciendo una adecuada atención a los clientes, mediante respuestas oportunas

N° DE BENEFICIARIOS DEL PROYECTO	DIRECTO		INDIRECTO
	4.200		0

N° EMPLEOS	DIRECTO		INDIRECTO
	FEMENINO	MASCULINO	0
	0	0	

FECHA DE INICIO:	01/02/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	01/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	0	11.478.114	0

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			X	

BIEN Y / O SERVICIO	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs)	EJECUCIÓN FINANCIERA 2012	%
Plataforma tecnológica adecuada	14	Sistema	0	0	10.147.965	0	0
Plan Diseñado	7	Sistema	0	0	1.330.149	0	0

DESVIACIÓN DE LAS METAS ALCANZADAS

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Jesús Sojo	CARGO	Vicepresidente de Tecnología
CORREO ELECTRÓNICO	jesus.sojo@biv.com.ve		
TELÉFONOS	(0212)901.10.01		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Nitza Meza	CARGO	Jefe de Proyecto
CORREO ELECTRÓNICO	nmeza@biv.com.ve		
TELÉFONOS	0212/901-17-37		

NOMBRE DEL ORGANO O ENTE EJECUTOR	Banco Industrial de Venezuela
DIRECTRIZ	Modelo Productivo Socialista
OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido
ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios
POLÍTICA	Promover el aumento de la productividad
NOMBRE DEL PROYECTO	Adecuación del Sistema Integrado de Seguridad de las Oficinas Bancarias y el Edificio Sede Principal del BIV
OBJETIVO DEL PROYECTO	Dotar al Banco Industrial de Venezuela de un sistema integrado de seguridad bancaria con tecnología de punta, el cual le permitirá elevar el nivel de confiabilidad en sus sistemas de seguridad física e industrial en las Oficinas Bancarias y en el Edificio Sede Principal
BREVE DESCRIPCIÓN DEL PROYECTO:	Implementar un Sistema Integrado de Seguridad Bancaria que permita garantizar las operaciones financieras nacionales e internacionales y coadyuvar al fortalecimiento del B.I.V. como líder en el Sector Bancario Nacional

Nº DE BENEFICIARIOS DEL PROYECTO	DIRECTO	INDIRECTO
	4.200	0

Nº EMPLEOS	DIRECTO		INDIRECTO
	FEMENINO	MASCULINO	0
	0	0	

FECHA DE INICIO:	02/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	67	10.733.395	8.102.773

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			X	

BIEN Y / O SERVICIO	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs)	EJECUCIÓN FINANCIERA 2012	%
Compra Sistemas de Seguridad	7	Sistemas	5	83	14.422.199	8.096.509	56,14
Instalación equipos	7	Equipos	5	71	262.652	0	0,00
Inspección	7	Inspecciones	4	57	48.544	6.264	12,90

DESVIACIÓN DE LAS METAS ALCANZADAS

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Wilfredo Parra	CARGO	Vicepresidente de Seguridad
CORREO ELECTRÓNICO	wilfredo.parra@biv.com.ve		
TELÉFONOS	0212-9011542		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Nitza Meza	CARGO	Jefe de Proyecto
CORREO ELECTRÓNICO	nmeza@biv.com.ve		
TELÉFONOS	0212/901-17-37		

NOMBRE DEL ORGANO O ENTE EJECUTOR	Banco Industrial de Venezuela							
--	--------------------------------------	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista						
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido						
	ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios						
	POLÍTICA	Promover el aumento de la productividad						

NOMBRE DEL PROYECTO	Mejoras y ampliación de los servicios ofrecidos por el BIV a través de canales electrónicos							
OBJETIVO DEL PROYECTO	Implementar nuevos servicios automatizados mediante la adquisición de tarjetas de coordenadas y cajeros automáticos, con el fin de suministrar a nuestros clientes servicios de calidad con estándares de seguridad para obtener rentabilidad y posicionamiento en el mercado que garantice la viabilidad financiera del Banco							
BREVE DESCRIPCIÓN DEL PROYECTO:	Ampliar la gama de servicios automatizados por los distintos canales electrónicos y red de cajeros automáticos que permita disponer de productos y servicios competitivos a nivel del sector financiero nacional							

Nº DE BENEFICIARIOS DEL PROYECTO	DIRECTO			INDIRECTO		
	4.200			0		

Nº EMPLEOS	DIRECTO				INDIRECTO	
	FEMENINO		MASCULINO		0	
	0		0			

FECHA DE INICIO:	02/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)				
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012		Ejecutado 2012		
% DE AVANCE FÍSICO DEL PROYECTO:	2012	0,017	11.449.102	11.449.102	7.454.059		

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			X	

BIEN Y / O SERVICIO	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs)	EJECUCIÓN FINANCIERA 2012	%
Implementación de las tarjetas de coordenadas	600.003	Tarjetas	0	0	1.344.000	0	0
Incremento de cajeros automáticos	57	Cajeros Automáticos	100	175	4.751.000	7.454.059	156,89

DESVIACIÓN DE LAS METAS ALCANZADAS

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Gustavo Fuenmayor	CARGO	Vicepresidente de Operaciones
CORREO ELECTRÓNICO	gustavo.fuenmayor@biv.com.ve		
TELÉFONOS	0212-9011739		

FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Nitza Meza	CARGO	Jefe de Proyecto
CORREO ELECTRÓNICO	nmeza@biv.com.ve		
TELÉFONOS	2129011737		

NOMBRE DEL ORGANO O ENTE EJECUTOR	Banco Industrial de Venezuela
DIRECTRIZ	Modelo Productivo Socialista
OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido
ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios
POLÍTICA	Promover el aumento de la productividad
NOMBRE DEL PROYECTO	Calidad de Servicio y Atención al Cliente y Usuario
OBJETIVO DEL PROYECTO	Implementar el sistema para administrar flujo de clientes (Q-Matic) y digitalización de expedientes, igualmente adecuar taquilla de Atención Integral, para mejorar la calidad de atención a los clientes del Banco Industrial de Venezuela
BREVE DESCRIPCIÓN DEL PROYECTO:	Implementar el sistema para administrar flujo de clientes (Q-Matic) y digitalización de expedientes en 10 Oficinas Bancarias, igualmente adecuar 01 Taquilla de Atención Integral, para mejorar la calidad de atención a los clientes del Banco Industrial de Venezuela

Nº DE BENEFICIARIOS DEL PROYECTO	DIRECTO	INDIRECTO
	4200	0

Nº EMPLEOS	DIRECTO		INDIRECTO
	FEMENINO	MASCULINO	0
	0	0	

FECHA DE INICIO:	02/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	0	4.000.000	1.778.364

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			X	

BIEN Y / O SERVICIO	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs)	EJECUCIÓN FINANCIERA 2012	%
Sistemas implementados	20	Sistemas	0	0	2.544.000	1.488.912	58,53
Taquilla de Atención Integral adecuada	1	Taquilla	0	0	1.456.000	289.453	19,88

DESVIACIÓN DE LAS METAS ALCANZADAS

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Gustavo Fuenmayor		CARGO Vicepresidente de Operaciones
CORREO ELECTRÓNICO	gustavo.fuenmayor@biv.com.ve		
TELÉFONOS	0212-9011739		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Nitza Meza		CARGO Jefe de Proyecto
CORREO ELECTRÓNICO	nmeza@biv.com.ve		
TELÉFONOS	2129011737		

NOMBRE DEL ORGANO O ENTE EJECUTOR	Banco Industrial de Venezuela
DIRECTRIZ	Modelo Productivo Socialista
OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido
ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios
POLÍTICA	Promover el aumento de la productividad
NOMBRE DEL PROYECTO	Incrementar la presencia financiera del BIV a través de nuevos productos de Tarjetas de Crédito y Puntos de Ventas
OBJETIVO DEL PROYECTO	Incrementar la cartera de clientes mediante la oferta de nuevos productos de Tarjetas de Crédito, arrendamiento de Puntos de Ventas (P.O.S.) y el establecimiento de alianza estratégica entre el BIV y Venetur, S.A.
BREVE DESCRIPCIÓN DEL PROYECTO:	Incorporación en el mercado 8.000 clientes con los nuevos productos de tarjetas de crédito, además del arrendamiento de 1.000 Puntos de Ventas a nivel nacional para el financiamiento de pago electrónico, y alianza estratégica entre el BIV y VENETUR, S.A.

Nº DE BENEFICIARIOS DEL PROYECTO	DIRECTO	INDIRECTO
	8.000	0

Nº EMPLEOS	DIRECTO		INDIRECTO
	FEMENINO	MASCULINO	
	0	0	0

FECHA DE INICIO:	02/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	3	1.609.978	222.150

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			X	

BIEN Y / O SERVICIO	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs)	EJECUCIÓN FINANCIERA 2012	%
Tarjetas de Crédito Adquiridas	8058	Tarjetas	0	0	1.131.740	83130	7,35
Convenio firmado	24	Convenio	0	0	63.840	0	0,00
POS Arrendados	1018	Puntos de Ventas	281	28	414.398	139020	33,55

DESVIACIÓN DE LAS METAS ALCANZADAS

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	José Ibarra	CARGO	Vicepresidente de División TDC
CORREO ELECTRÓNICO	jose.ibarra@biv.com.ve		
TELÉFONOS	0212- 901-1231 / 0212-901-1344		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Nitza Meza	CARGO	Jefe de Proyecto
CORREO ELECTRÓNICO	nmeza@biv.com.ve		
TELÉFONOS	2129011737		

NOMBRE DEL ORGANO O ENTE EJECUTOR		Banco Industrial de Venezuela
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido
	ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios
	POLÍTICA	Promover el aumento de la productividad
NOMBRE DEL PROYECTO		Implementación de Imagen Corporativa a los nuevos Cajeros Automáticos del BIV
OBJETIVO DEL PROYECTO		Unificar la imagen corporativa del Banco Industrial de Venezuela a través de la instalación de avisos corporativos (baberos) para los cajeros automáticos nuevos
BREVE DESCRIPCIÓN DEL PROYECTO:		Unificar la imagen corporativa del Banco Industrial de Venezuela a nivel nacional a través de la instalación de 55 Avisos Corporativos (baberos) en los cajeros automáticos nuevos

Nº DE BENEFICIARIOS DEL PROYECTO	DIRECTO	INDIRECTO
	4200	0

Nº EMPLEOS	DIRECTO		INDIRECTO
	FEMENINO	MASCULINO	0
	0	0	

FECHA DE INICIO:	02/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	33	1.940.000	110.880

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			X	

BIEN Y / O SERVICIO	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs)	EJECUCIÓN FINANCIERA 2012	%
Avisos Corporativos adquiridos	55	Avisos Corporativos	18	33	1.551.990	110880	7,14
Avisos Corporativos instalados	55	Avisos Corporativos	18	33	388.010	0	0,00

DESVIACIÓN DE LAS METAS ALCANZADAS

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Beatriz García		CARGO Vicepresidente de Mercadeo
CORREO ELECTRÓNICO	beatriz.garcia@biv.com.ve		
TELÉFONOS	0212-9011229		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Nitza Meza		CARGO Jefe de Proyecto
CORREO ELECTRÓNICO	nmeza@biv.com.ve		
TELÉFONOS	2129011737		

NOMBRE DEL ORGANO O ENTE EJECUTOR	Banco Industrial de Venezuela								
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista							
	OBJETIVO	Desarrollar el nuevo modelo productivo endógeno como base económica del Socialismo del Siglo XXI y alcanzar un crecimiento sostenido							
	ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios							
	POLÍTICA	Promover el aumento de la productividad							
	NOMBRE DEL PROYECTO	Desarrollo de enlace tecnológico enmarcado en la regionalización del fideicomiso							
OBJETIVO DEL PROYECTO	Instalar un enlace tecnológico enmarcado en la regionalización del producto de fideicomiso, que permita el acceso al personal de las Oficinas del BIV a Nivel Nacional, obtener información del fideicomiso en el tiempo real de contacto con el cliente, permitiendo disminuir los plazos en la captación								
BREVE DESCRIPCIÓN DEL PROYECTO:	Implementar un sistema de fideicomiso a la Red de Oficinas Bancarias, con el fin de agilizar los procesos en captación de clientes en esta materia								

Nº DE BENEFICIARIOS DEL PROYECTO	DIRECTO		INDIRECTO
	4200		0

Nº EMPLEOS	DIRECTO		INDIRECTO
	FEMENINO	MASCULINO	
	0	0	0

FECHA DE INICIO:	02/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)		
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012	
% DE AVANCE FÍSICO DEL PROYECTO:	2012	10	109.389	109.389	15.283

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			X	

BIEN Y / O SERVICIO	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012(Bs)	EJECUCIÓN FINANCIERA 2012	%
Formato Diseñado	28	Formato	28	100	54285	0	0,00
Sistema Instalado	226	Sistema	10	4	0	12320	0,00
Personal Asesorado	144	Personal	1	1	55104	2963	5,38

RESPONSABLE DEL PROYECTO

NOMBRE Y APELLIDO	Roimar Flores	CARGO	Vicepresidente de Fideicomiso
CORREO ELECTRÓNICO	roimar.flores@biv.com.ve		
TELÉFONOS	0212-9011460 / 0212-9011004 / 0212-9011857 / 0212-9011124		

FICHA TÉCNICA ELABORADA POR:

NOMBRE Y APELLIDO	Nitza Meza	CARGO	Jefe de Proyecto
CORREO ELECTRÓNICO	nmeza@biv.com.ve		
TELÉFONOS	2129011737		

**BANCO BICENTENARIO, BANCO
UNIVERSAL C.A**

MEMORIA 2012

NOMBRE DEL ORGANO O ENTE EJECUTOR		Banco Bicentenario, Banco Universal C.A
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista
	OBJETIVO	Otorgar financiamientos a las diferentes actividades que conforman el tejido productivo que soporta el nuevo modelo económico y social, tomando en cuenta a las organizaciones del poder popular y sus asociaciones comunitarias, brindando acompañamiento integral a los beneficiarios (as) de productos y servicios que ofrece Banco Bicentenario, Banco Universal, permitiendo afianzar el desarrollo sustentable del nuevo modelo productivo socialista.
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la Economía
	POLÍTICA	Aumentar la inversión en Actividades Estratégicas
NOMBRE DEL PROYECTO		Financiamiento a Iniciativas Productivas, Sectores Estratégicos y Banca Social
OBJETIVO DEL PROYECTO		Otorgar financiamientos a las diferentes actividades que conforman el tejido productivo que soporta el nuevo modelo económico y social, tomando en cuenta a las organizaciones del poder popular y sus asociaciones comunitarias, brindando acompañamiento integral a los beneficiarios (as) de productos y servicios que ofrece Banco Bicentenario, Banco Universal, permitiendo afianzar el desarrollo sustentable del nuevo modelo productivo socialista
BREVE DESCRIPCIÓN DEL PROYECTO:		Financiar los diversos sectores económicos, con preponderancia en los sectores productivos del país, la adquisición de vivienda principal, así como el financiamiento de los productos (línea banca y electrodomésticos) a los empleados de la institución, desarrollo de programas para los aspirantes a microcréditos a través talleres de formación y capacitación por parte de expertos de la institución, dirigido a personas, empresas, cooperativas, consejos comunales y cualquier otra forma de agrupación interesada en elaborar proyectos o planes de microempresarios a fin de permitir a los clientes obtener éxitos en la consecución del financiamiento y el buen desarrollo de sus iniciativas socio productivas. Democratización de la banca a través de la implantación de Terminales Bancarias Comunitarias (TBcom) logrando que sean más las venezolanas y venezolanos que tienen acceso a los servicios de la banca, con esta acción Banco Bicentenario procura el bienestar de su gente, implementado políticas incluyentes enmarcadas en los valores socialistas que contribuyen al progreso de la Nación.

Nº DE BENEFICIARIOS DEL PROYECTO	76220	DIRECTO	INDIRECTO
		76220	0

Nº EMPLEOS	80.026	DIRECTO		INDIRECTO
		FEMENINO	MASCULINO	78.202
		1094	730	

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	6.232.572.574,00	6.232.572.574,00	6.232.572.574,00
	TOTAL			
	100			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
	X			

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Financiamiento a los Sectores Productivos y Banca Social	0,5	4.800.000.000	Crédito	4.800.000.000	50	4.800.000.000	4.800.000.000	100
Democratización de la banca a través de la creación de productos con carácter social	0,5	305	Soluciones Tecnológicas (Tbcom)	305	50	1.432.572.574	1.432.572.574	100
TOTAL	1,00				100	6.232.572.574	6.232.572.574	100

DESVIACIÓN DE LAS METAS ALCANZADAS

1.-El monto de la Acción Específica No.2, supera el monto establecido en 782, para un total de 1087 en el año 2012, por cuanto se logró una cobertura en todo el Territorio Nacional, con la finalidad de que todos los Ciudadanos y Ciudadanas tengan acceso a los servicios de la Banca, de tal forma que 284 Municipios cuentan con la presencia de TBcom.

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Francisco Enrich Trujillo	CARGO	Vicpresidente
CORREO ELECTRÓNICO	Francisco.Trujillo@bicentenario.com		
TELÉFONOS	901-50-83		
FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Carlos Serna/Carmen Trillos	CARGO	Vicpresidente/Gerente
CORREO ELECTRÓNICO	carlos.serna@bicentenario.com/carmen.trillos@bicentenario.com		
TELÉFONOS	211-34-02/211-34-05		

MEMORIA 2012

NOMBRE DEL ORGANO O ENTE EJECUTOR		Banco Bicentenario, Banco Universal C.A						
AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista						
	OBJETIVO	Optimizar los productos y servicios en miras de la actual y futura vanguardia tecnológica, generando bienestar social y la captación de nuevos clientes.						
	ESTRATEGIA	Asegurar una participación eficiente del Estado en la Economía						
	POLÍTICA	Aumentar la inversión en actividades estratégicas						
NOMBRE DEL PROYECTO		Fortalecimiento del Banco Bicentenario						
OBJETIVO DEL PROYECTO		Otorgar financiamientos a las diferentes actividades que conforman el tejido productivo que soporta el nuevo modelo económico y social, tomando en cuenta a las organizaciones del poder popular y sus asociaciones comunitarias, brindando acompañamiento integral a los beneficiarios (as) de productos y servicios que ofrece Banco Bicentenario, Banco Universal, permitiendo afianzar el desarrollo sustentable del nuevo modelo productivo socialista						
BREVE DESCRIPCIÓN DEL PROYECTO:		El proyecto esta basado en la Optimización de los procesos de taquilla y Plataforma en la red de agencias, optimización de canales y servicios así como las herramientas para el Control de la Gestión, capacitación de personal de la red de agencias en calidad de servicio , Optimización y Documentación de las Políticas, Normas y Procedimientos asociados a los Procesos Operativos, Comerciales, Administrativos y Regulatorios del Banco. Establecer estrategias para el correcto uso de la imagen corporativa de la Institución reforzando el enfoque de banca social , adecuación de nuevas agencias, con el fin de expandirnos y prestar nuestros servicios en todo el territorio nacional, mejorar la infraestructura física, así como el cumplimiento del "Proyecto Normativa de TI", con el objetivo de dar cumplimiento a los 10 títulos conformados por 130 artículos que regulan el uso de la Tecnología de la Información, este proyecto involucra a cada una de las áreas que conforman la Institución, tales como: Tecnología, Seguridad de la Información, Canales Electrónicos, Administración, Infraestructura, Calidad y Procesos.						
Nº DE BENEFICIARIOS DEL PROYECTO		4.277.390	DIRECTO		INDIRECTO			
			4.277.390		0			
Nº EMPLEOS		5.328	DIRECTO		INDIRECTO			
			FEMENINO	MASCULINO				
			474	858	3.996			
FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)		FINANCIAMIENTO (EN BOLÍVARES)				
FECHA DE CULMINACIÓN	31/12/12			Aprobado 2012		Ejecutado 2012		
% DE AVANCE FÍSICO DEL PROYECTO:	2012	2.544.681.578,00		2.544.181.578,00		2.544.181.578,00		
	TOTAL	100						
FUENTES DE FINANCIAMIENTO DEL PROYECTO		ORDINARIO		EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO		
		X						
ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Adecuación de la infraestructura física , tecnológica y de seguridad de la información de acuerdo a los requerimientos de los Entes Regulatorios (Normativa TI)	0,33	100	PROYECTO	100	33	115.341.438	115.341.438	100
Adecuación, mejoramiento y ampliación de la infraestructura física del Banco Bicentenario	0,34	100	AGENCIAS	100	34	1.956.567.345	1.956.567.345	100
Mejorar la calidad de servicio del Banco Bicentenario.	0,33	100	PROYECTO	100	33	472.272.795	472.272.795	100
TOTAL	1,00				100	2.544.181.578	2.544.181.578	100
DESVIACIÓN DE LAS METAS ALCANZADAS								
1.- El monto de la Acción Especifica No.1 supera el monto establecido en 120, para un total de 220 en el año 2012, por cuanto se ha realizado una revisión detallada del contenido de los 11 Títulos, capítulos y artículos que comprende la Normativa TI 2.- El monto de la Acción Especifica No.2 supera el monto establecido en 262, para un total de 362 en el año 2012 por cuanto se abrieron nuevas Oficinas y se realizaron trabajos a determinadas Agencias que captaron nuevos clientes, con la finalidad de prestar un mejor servicio a los mismos. 3.- El monto total de la Acción Especifica No.3 supera el monto establecido en 259, para un total de 359 en el año 2012 por cuanto se elaboraron manuales de normas y documentos a todos los procesos y productos que se incorporaron a los servicios que ofrece el Banco, al igual que los manuales de organización de nuevas unidades que conforman la Estructura Organizativa del Banco.								
RESPONSABLE DEL PROYECTO								
NOMBRE Y APELLIDO	Jenny Vasquez			CARGO	Vicepresidente			
CORREO ELECTRÓNICO	jenny.vasquez@bicentenarioobu.com							
TELÉFONOS	958-51-52							
FICHA TÉCNICA ELABORADA POR:								
NOMBRE Y APELLIDO	Carlos Serna/Carmen Trillos			CARGO	Vicepresidente/Gerente			
CORREO ELECTRÓNICO	carlos.serna@bicentenarioobu.com/carmen.trillos@bicentenarioobu.com							
TELÉFONOS	211-34-02/211-34-05							

**SOCIEDAD CAPITAL DE RIESGO
VENEZUELA, C.A.**

MEMORIA 2012

NOMBRE DEL ORGANO O ENTE EJECUTOR		SOCIEDAD CAPITAL DE RIESGO VENEZUELA, C.A.	
-----------------------------------	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista
	OBJETIVO	Desarrollar la industria básica no energética, la manufactura y los servicios básicos
	ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios
	POLÍTICA	Concentrar esfuerzos en las cadenas productivas con ventajas comparativas

NOMBRE DEL PROYECTO	Inversión en el capital de las empresas con carácter temporal, en proyectos innovadores, empresas en formación y en el capital de empresas no financieras con potencial de crecimiento
---------------------	--

OBJETIVO DEL PROYECTO	Fomentar la producción y comercialización de bienes y servicios nacionales a través de la producción de tecnologías endógenas, y contribuir a la generación de empleos
-----------------------	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Inversiones en empresas con un alto porcentaje de riesgo, mediante el aporte de recursos a mediano y largo plazo, y sin carácter de permanencia en proyectos innovadores, empresas en formación y en el capital de empresas no financieras con potencial de crecimiento, siempre que sus acciones no se coticen en la Bolsa de Valores
---------------------------------	--

Nº DE BENEFICIARIOS DEL PROYECTO	DIRECTO		INDIRECTO
	Siete (7) Socios Beneficiarios		

Nº EMPLEOS	752	DIRECTO		INDIRECTO
		FEMENINO	MASCULINO	512
		72	168	

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	94	38.993.061	37.116.264
	TOTAL	94		

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Inversión en el capital de Empresas	0,2	10	Contrato tramitado	7	14	36.114.047	34.718.413	96
Actividades de promoción y Captación de perfiles de negocios	0,2	50	Reunión - Evento	50	20	620.883	466.986	75
Evaluación de Proyectos de Inversión	0,2	18	Proyecto	18	20	766.524	660.620	86
Control y Seguimiento de Inversiones realizadas	0,2	120	Inspecciones - Visitas	110	18	1.100.470	951.342	86
Asesoría para constitución de nuevas Empresas	0,2	7	Empresa	8	23	391.137	318.903	82
TOTAL	1	205		193	94	38.993.061	37.116.264	95

DESVIACIÓN DE LAS METAS ALCANZADAS

La acción específica "Inversión en el capital de Empresas" contempla para el año 2012 una meta de diez (10) contratos tramitados, sin embargo, la SCR realizó inversiones de capital de riesgo en siete (7) proyectos de inversión, lo que representan el 70% de ejecución física de la meta prevista, cabe señalar que estas inversiones totalizan la cantidad de Bs. 34.118.413, equivalente al 96,07% del monto asignado en presupuesto el cual fue de Bs. 35.514.047, el monto promedio por inversión ejecutado en el año es mayor al promedio estimado en presupuesto, lo que explica la desviación de la meta de esta acción. La acción específica "Asesoría para constitución de nuevas Empresas" presenta para el año 2012 una meta programada de siete (7) empresas, sin embargo, en el año se realizaron ocho (8) asesorías relacionadas al proceso legal y administrativo de constitución de empresas a proponentes de proyectos de inversión aprobados, para la posterior protocolización de contratos de inversión, por lo que se cumplió el 100% de la meta anual, y se logró una ejecución adicional del 14%.

RESPONSABLE DEL PROYECTO			
NOMBRE Y APELLIDO	Esneima Ledezma	CARGO	Gerente General
CORREO ELECTRÓNICO	eledezma@scr.gob.ve		
TELÉFONOS	238.80.92 239.58.78		

FICHA TÉCNICA ELABORADA POR:			
NOMBRE Y APELLIDO	Alejandra Bruzual	CARGO	Jefe de Unidad de Presupuesto
CORREO ELECTRÓNICO	abruzual@scr.gob.ve		
TELÉFONOS	238.80.92 239.58.78		

NOMBRE DEL ORGANO O ENTE EJECUTOR		SOCIEDAD CAPITAL DE RIESGO VENEZUELA, C.A.					
--	--	--	--	--	--	--	--

AREA ESTRATEGICA	DIRECTRIZ	Modelo Productivo Socialista
	OBJETIVO	Desarrollar la industria básica no energética, la manufactura y los servicios básicos
	ESTRATEGIA	Fortalecer los sectores nacionales de manufactura y otros servicios
	POLÍTICA	Promover el aumento de la productividad

NOMBRE DEL PROYECTO	Asistencia Técnica a los Socios Beneficiarios y a proponentes de Proyectos de Inversión
----------------------------	---

OBJETIVO DEL PROYECTO	Acopiar a Socios Beneficiarios para propiciar el uso racional de los recursos invertidos, y el incremento de los niveles de productividad y comercialización de las empresas
------------------------------	--

BREVE DESCRIPCIÓN DEL PROYECTO:	Apoyo técnico en la administración y gestión de los procesos productivos y de comercialización de las Empresas Beneficiarias y Proponentes de Proyectos de Inversión
--	--

Nº DE BENEFICIARIOS DEL PROYECTO	39	DIRECTO		INDIRECTO
		39		0

Nº EMPLEOS	752	DIRECTO		INDIRECTO
		FEMENINO	MASCULINO	512
		72	168	

FECHA DE INICIO:	01/01/12	MONTO TOTAL DEL PROYECTO (EN BOLÍVARES)	FINANCIAMIENTO (EN BOLÍVARES)	
FECHA DE CULMINACIÓN	31/12/12		Aprobado 2012	Ejecutado 2012
% DE AVANCE FÍSICO DEL PROYECTO:	2012	696.073	696.073	643.090
	TOTAL 593			

FUENTES DE FINANCIAMIENTO DEL PROYECTO	ORDINARIO	EXTRAORDINARIO	PROPIOS	ENDEUDAMIENTO
			x	

ACCIONES ESPECÍFICAS	PONDERACIÓN	META FÍSICA 2012	UNIDAD DE MEDIDA	EJECUCIÓN FÍSICA 2012	%	META FINANCIERA 2012 (Bs)	EJECUCIÓN FINANCIERA 2012	%
Asistencia Técnica	1	120	Asistencia Técnica	711	593	696.073	643.090	92
TOTAL	1				593	696.073	643.090	92

DESVIACIÓN DE LAS METAS ALCANZADAS

La acción específica "Asistencia Técnica" tiene una meta programada de ciento veinte (120) asistencias técnicas para el año 2012, sin embargo, en el transcurso del año se realizaron setecientos once (711) reuniones de trabajo para asesorar propuestas de inversión, propiciar el uso racional de los recursos invertidos, y el incremento de los niveles de productividad y comercialización de las empresas beneficiarias y proponentes de proyectos de inversión, atendiendo las necesidades de apoyo técnico presentadas por los mismos, por lo que se cumplió el 100% de la meta anual pauta para el Proyecto y se logró una ejecución adicional del 493% sobre la misma.

RESPONSABLE DEL PROYECTO		
NOMBRE Y APELLIDO	Esneima Ledezma	CARGO Gerente General
CORREO ELECTRÓNICO	eledezma@scr.gob.ve	
TELÉFONOS	238.80.92 239.58.78	

FICHA TÉCNICA ELABORADA POR:		
NOMBRE Y APELLIDO	Alejandra Bruzual	CARGO Jefe de Unidad de Presupuesto
CORREO ELECTRÓNICO	abruzual@scr.gob.ve	
TELÉFONOS	238.80.92 239.58.78	