

Versión 2

1

Modelo de Gestión para Centros
Regionales de Ciencia y
Tecnología:
Guía de Buenas Prácticas y
Recomendaciones Operativas

Área de Centros Regionales
Programa Regional de CONICYT

Documento de trabajo para el fortalecimiento de
capacidades de gestión técnica y administrativa en

Proyectos de Centros Regionales

Versión: 2

Enero/10

Versión 2

2

INDICE

1 Presentación del Área de Centros Regionales

2 Modelo de Gestión Operativa

2.1 Planificación Estratégica

2.2 Control de Gestión y Productividad

2.3 Políticas y Procedimientos

2.3.1 Política de Personal y Evaluación de desempeño

2.3.2 Política de Viajes, Pasantía y Viáticos

2.3.3 Política de Propiedad Intelectual e Industrial

2.3.4 Política de Inversiones y Adquisiciones

2.3.5 Procedimiento de Declaración de Gastos

2.3.6 Procedimiento de Seguimiento y Auditorías

2.3.7 Procedimiento de Evaluación de la Producción
Científica

2.4 Modelo Organizacional

2.5 Modelo de Vinculación Internacional

2.6 Modelo de Vinculación con la Industria

2.7 Modelo de Sustentabilidad de Largo Plazo

Versión 2

3

1 Área de Centros Regionales del Programa Regional

La Comisión Nacional de Investigación Científica y Tecnológica (CONICYT), en
el año 2000 creó un Programa Nacional cuyo fin inicial fue consolidar una
acción más sistemática por parte del gobierno para descentralizar el
desarrollo científico y tecnológico del país. Nace así el Programa Regional.

El Programa Regional, a través de la creación de Centros Regionales de
Investigación Científica y Tecnológica tiene como Objetivos Generales:

1. Promocionar y fortalecer la base científica y tecnológica regional.
2. Fomentar la formación, movilidad y atracción de capital humano

avanzado para el desarrollo de Ciencia y Tecnología regional.
3. Contribuir al desarrollo de estrategias y políticas de CyT, articulándose

con actores regionales y nacionales del SNIC.
4. Contribuir a que cada región posea y desarrolle capacidades de

excelencia en CyT, en forma coordinada con las políticas de desarrollo
regional y del país.

Durante el año 2008, y acorde con las nuevas intenciones de su desarrollo
estratégico, el Programa Regional ha realizado un rediseño, lo que derivó en
la creación de dos áreas dentro del mismo: el Área de Centros Regionales y el
Área de Estrategia Regional.

Cada una de ellas, se ha definido estratégica y organizacionalmente con el fin
de que el Programa Regional siga cumpliendo con el rol que desde sus inicios
ha hecho suyo: ser el representante de CONICYT en regiones, potenciando el
desarrollo de las CyT en las mismas. El Área de Centros Regionales (ACR)
surge el año 2008 ante la necesidad de especializar y fortalecer el
posicionamiento y la articulación de los actores regionales de CyT con los
Centros Regionales (CR) creados.

En ese contexto, define una serie de objetivos y desafíos, los que se
presentan a continuación:

Objetivos Específicos

1. Institucionales:
a. Aportar al desarrollo de Programas de Mejoramiento de la Gestión
b. Dar cumplimiento a los requerimientos de información de gestión

institucional y del Programa Regional
c. Apoyar la planificación y el seguimiento en la ejecución del

presupuesto del Programa
d. Mantener un adecuado control del uso de los recursos transferidos a

proyectos y su productividad.
e. Dirigir la contratación y coordinación de asesorías de apoyo y evaluar

el impacto de sus resultados

2. Internas:
a. Manejo de datos, generación de informes y definición de indicadores de

la gestión de los Centros Regionales
b. Desarrollo de herramientas para el manejo de información para la

toma de decisiones

Versión 2

4

Desafíos

El ACR orienta su gestión al logro de los desafíos de cuatro líneas, ellas son:
1. Control de Gestión Institucional
2. Seguimiento y Control de Proyectos de Centros Regionales
3. Convocatorias de Concursos Regionales
4. Estudios y Asesorías

 Seguimiento y Control de Proyectos

Orientado al desarrollo de herramientas de manejo de información para la
toma de decisiones, la mantención de un adecuado control del uso de los
recursos transferidos, el control de los resultados de productividad de cada
proyecto y el apoyo al desarrollo exitoso de cada proyecto, el ACR tiene la
misión de ejecutar todas las actividades continuas y esporádicas de control y
seguimiento del desarrollo y resultados de cada CR. En este contexto, los
procesos considerados son:

• Sistemas de Información
• Seguimiento Administrativo-Financiero
• Seguimiento Técnico-Científico
• Apoyo a la Gestión de CR

Gestión Administrativa/Financiera de CR

Gestión Científica/Académica de CR

Sistemas de Información y Herramientas de Gestión

Implementación
Capacitación
Ejecución

Elaboración
Manuales

Procedimientos

Diagramación
de Procesos

Para el trabajo en esta línea estratégica, el ACR se encuentra formalizando y
ajustando procesos y procedimientos. De esta forma, se encuentran
diagramados los procesos relacionados al seguimiento de cada CR, en lo
financiero y en lo científico-técnico, con lo que se han construido manuales de
procedimientos que identifican responsables, plazos, formatos y acciones
concretas a seguir. La formalización de estos procesos y procedimientos a
todos los usuarios de la ACR, se realiza a través de instructivos, jornadas de
capacitación e informativos.

En cuanto a la automatización de las actividades de seguimiento de CR, tanto
en los aspectos administrativos-financieros como técnico-científico, la labor
del ACR se ha orientado a generar un Sistema de Seguimiento que considere
todos los ámbitos en los cuáles se desarrolla la actividad de cada CR, para lo
cuál se ha definido un modelo de vínculos para cada uno de ellos.

Versión 2

5

El ACR complementa las actividades de seguimiento y control con la ejecución
de un Plan de Revisión de Seguimiento, el que considera la programación de
visitas semestrales a cada Centro con el objeto de generar y recopilar
información acerca del estado de las actividades de cada Proyecto, en
aspectos financieros, administrativos, contables, tecnológicos, científicos,
productivos y de vinculación. A través del registro en fichas de seguimiento se
realiza un levantamiento de la situación actual y se analizan las brechas
respecto del escenario óptimo según la planificación, para proponer medidas
correctivas o de reforzamiento en algunos de los aspectos mencionados

Visión de Centros Regionales de CyT

Un Centro de Desarrollo Científico y Tecnológico Regional busca generar,
promover y fortalecer las capacidades y competencias de investigación en CTi
y formación de capital humano avanzado a nivel regional en distintas
disciplinas para convertirse en referentes nacionales e internacionales. Esto
necesariamente debe estar esta vinculado con las políticas y estrategias de
desarrollo regional, incluyendo la priorización de clusters definidas por el
volumen II del Informe del Consejo de Innovación, procurando generar
transferencia tecnológica efectiva de conocimiento en materias de CTi.

En el largo plazo, con la sistemática incorporación y/o formación de capital
humano avanzado que genere conocimiento nuevo a través de la
investigación de temáticas en ciencia básica, aplicada y tecnologías se debiera
tender hacia la clasificación de Centro de Excelencia, que se vincula con pares
nacionales e internacionales, generando nuevos recursos, productos y
servicios, contribuyendo con conocimiento e innovación y la optimización de
procesos productivos y usos de tecnologías para potenciar el desarrollo
regional y nacional, procurando la auto sustentabilidad, a través de spin off,
patentes y servicios entre otro tipo de transferencia.

De acuerdo a las bases de los distintos concursos de creación de Centros
Regionales del Programa Regional de CONICYT, estos tienen por objetivo
expandir y descentralizar, desde una perspectiva geográfica e institucional, la

Versión 2

6

distribución de los recursos humanos, financieros y materiales para la
Investigación y Desarrollo. Para lograr este objetivo el proyecto debe:

• Encauzar la investigación a los temas relevantes para el desarrollo de
cada una de las regiones en que se insertan las instituciones de
investigación.

• Estimular en la región el desarrollo de disciplinas o áreas específicas
con la finalidad que en un período razonable se conviertan en
referentes nacionales en el área temática de su competencia.

• Promover que diversas universidades, (públicas o privadas) institutos y
centros académicos de investigación independiente (público o privado),
que desarrollan actividades científicas y tecnológicas, puedan iniciar
actividades conjuntas alcanzando niveles de excelencia, en el mediano
plazo, y

• Lograr la inserción de recursos humanos capaces de protagonizar la
actividad de investigación y desarrollo.

Entre las Instituciones que participan de un Centro Regional de Ciencia y
Tecnología se incluyen universidades (públicas o privadas), institutos y
centros académicos de investigación independiente (públicos o privados).
Cada Centro Regional debe considerar en su estructura los siguientes
aspectos:

a. Persona Jurídica: el Centro Regional debe tener personalidad jurídica,
obtenida especialmente para el proyecto de Creación, cuyos objetivos
principales son los definidos en el proyecto, en concordancia con las
bases del concurso en el que postuló y se adjudicó. La constitución legal
del Centro Regional se efectúa durante los primeros 24 meses de
existencia.

b. Administración: el Centro Regional debe incorporar personal y

recursos que aseguren la gestión y operación del Centro como una
entidad autónoma, desde el punto de vista administrativo, financiero,
técnico y científico.

c. Vinculación, Transferencia y Gestión: el Centro Regional debiera

contemplar, para todo el periodo de ejecución del proyecto, la
contratación de uno o más profesionales que dirijan las actividades de
Vinculación, Transferencia y Gestión, a través de la definición de
funciones como la de encargados o gerentes específicos, cuya
selección será responsabilidad del Consejo Centro Regional, y cuyo
objetivo será la de dirigir la eficiente operación de las actividades y
gestión y transferencia tecnológica del CR, vinculando y difundiendo
adecuadamente a este con los ámbitos científico-investigativo,
académico, social y público, sector productivo empresarial, y otros
que puedan estar relacionados con el éxito del Proyecto.

Versión 2

7

El Diagrama de Estructura que, en general, adoptan los Centros Regionales se
asemeja al siguiente:

En términos de sustentabilidad de los Centros, este aspecto debiera ser una
preocupación desde el inicio del proyecto y se logra a través de la capacidad
de los investigadores de generar productos “valorables” en términos
económicos, ya sea de tipo social-pública o privada, adjudicando fondos
concursables por distintas fuentes de financiamiento internacionales y
nacionales, públicas o privadas.

Ligado a ello, se encuentra la capacidad de transferir el conocimiento
generado a través de la creación de spin off, patentes y/o servicios hacia
distintos usuarios potenciales de sector que signifiquen otros financiamientos.
Por ello, es que la vinculación con los sectores empresariales y entidades
sociales-públicas tiene vital importancia, puesto que la investigación,
generación de conocimiento y entrega de soluciones debe estar vinculada con
la demanda.

Proceso de Evaluación: Descripción de los Criterios y Procedimientos de
Evaluación de los Proyectos Presentados

En la evaluación de la admisibilidad de los proyectos postulados por los
Centros Regionales a los Concursos del Programa Regional, se han definido
ciertos criterios que se describen a continuación y que resulta importante
considerar en las actividades de seguimiento y evaluación de resultados que
realiza el ACR:

• Los Proyectos financiados por CONICYT deben considerar la Estrategia
de Desarrollo Regional y la Agenda Estratégica de Innovación para,
abordar temáticas regionales relevantes, que puedan ser atendidas a
través de actividades de investigación científico-tecnológica.

• Es deseable que sea concebido como un Centro asociativo, en el que
idealmente participen las principales instancias de investigación y
desarrollo instaladas en la Región, pudiendo considerar a otras
instituciones internacionales o nacionales, a través de la
complementación, instalación o fortalecimiento de líneas de

DIRECTORIO

DIRECTOR

EJECUTIVO

CONSEJO CIENTIFICO

ASESOR (INDEPENDIENTE)

Línea de Investigación 1 Línea de Investigación 2 Línea de Investigación 3

CONSEJO ASESOR EMPRESARIAL

DIRECTORIO

DIRECTOR

EJECUTIVO

CONSEJO CIENTIFICO

ASESOR (INDEPENDIENTE)

Línea de Investigación 1 Línea de Investigación 2 Línea de Investigación 3

CONSEJO ASESOR EMPRESARIAL

I+D+I LOGISTICA EQUIP. PROP. INT.
TRANSF.

TECN.
GESTOR 1GESTOR n

Versión 2

8

investigación, tanto en las universidades y/o institutos que lo
conformen, como en espacios propios del Centro a postular.

• El principal objetivo de un centro deberá ser el desarrollo de una o más
líneas de investigación incrementales a las líneas desarrolladas
previamente en la región, o bien líneas nuevas, conducentes a
aumentar la competitividad de la economía regional - nacional y de
beneficio directo para la sociedad regional.

El Proceso de Seguimiento y Evaluación se realiza de acuerdo al momento y
objetivo en que se desea conocer el estado del Centro, e incluye las etapas
de:

1. Evaluación para la Selección de Proyectos de Centros Regionales
2. Evaluación periódica y Cierre de los Proyectos de Centros Regionales

1. Evaluación para la Selección de los Proyectos de Centros
Regionales

El proceso de Evaluación para la selección de los proyectos de Centros
Regionales incluye la participación de un Consejo Asesor.

Este cuerpo colegiado está conformado por cinco personas a lo menos,
designados por CONICYT, tomando en consideración a personas que
tengan trayectoria y excelencia académica, algunos de los cuales deben
contar, además, con experiencia regional.

El Consejo Asesor tiene entre otras, las siguientes funciones y
atribuciones; i) recomendar los criterios y procedimientos de evaluación,
reformulación, supervisión de proyectos y de evaluación de resultados, ii)
seleccionar y proponer a CONICYT los proyectos que financian el
Programa, los montos y condiciones pertinentes.

2. Evaluación periódica y Cierre de los Proyectos de Centros
Regionales

Este proceso se lleva a cabo a través de pares nacionales y/o
internacionales. Existen dos modalidades, la cual puede alternarse a lo
largo de las distintas etapas de vida de los Proyectos de Centros. La
primera, es a través de la evaluación de informes realizada por pares; la
otra es la visita a terreno, en donde los expertos de las líneas de
investigación específicas se trasladan al Centro para entrevistarse con los
distintos actores y estamentos de esta organización. Este proceso también
considera la evaluación de un informe emitido por ese Centro.

Dentro de las visitas y las evaluaciones periódicas, los Proyectos que se
encuentran en ejecución por parte de los Centros Regionales son
evaluados en sus diferentes dimensiones, las que se pueden agrupar en:

Producción Científica:

• Cantidad y pertinencia de las publicaciones ISI, no ISI y citaciones
en Revistas ISI.

• Impacto promedio anual de las Revistas que publican los artículos
de investigadores (as).

Versión 2

9

• Existencia de Redes de vinculación internacional. Análisis del grado
de actividad, alcance y potencial de esas redes.

• Número de proyectos desarrollados y cofinanciados. Recursos
apalancados con esos proyectos para el Centro Regional y análisis
de la agregación de valor a los objetivos del Centro.

• Grado de articulación de las áreas y líneas de investigación, sobre
la base de los productos conjuntos obtenidos y el aporte de cada
una.

Formación de Capital Humano:

• Cantidad de becas otorgadas y terminadas. Medición de la
pertinencia de la formación alcanzada por el becario y su impacto
en las líneas de trabajo del Centro Regional.

• Cantidad de tesis en la industria terminadas y análisis del grado de
impacto en la vinculación con la industria.

• Cantidad de postdoctorantes trabajando en el Centro. Medición del
aporte marginal (razón productos incrementales/aporte financiero)
de su trabajo.

Transferencia Tecnológica y Vinculación con Otros Sectores de la
Economía y la Sociedad Chilena:

• Cantidad de patentes solicitadas y otorgadas. Análisis del potencial
de patentes según proyectos desarrollados.

• Cantidad de licencias y/o acuerdos de transferencia de material.
Revisión del estado de actividad de cada licencia y/o acuerdo.

• Cantidad de spin-offs surgidos del Centro Regional. Revisión del
estado de actividad y modelo de apropiación de resultados hacia el
Centro y articulación con sus líneas de investigación.

• Cantidad de doctorados y postdoctorados insertados en la
industria. Análisis cualitativo.

• Actividades de participación en instancias de definición de políticas
públicas (consejos consultivos, comités asesores, etc.). Revisión
del impacto interno y regional.

• Actividades de participación en otras instituciones privadas
relevantes.

• Monto y porcentaje de los ingresos del Centro financiados por
empresas con fines de lucro.

• Monto y porcentaje de los ingresos del Centro financiados por otras
fuentes no fiscales.

Actividades asociadas al Cierre de los proyectos Centros
Regionales

Evaluación Técnica Científica y Tecnológica: se realizan al menos dos
evaluaciones por expertos internacionales de cada propuesta admisible,
las que ponderan la idoneidad de los recursos humanos, la generación de
nuevas capacidades, la agregación de valor a través de la ejecución del
proyecto, el impacto regional y nacional, así como aspectos referentes al
modelo de producción científica y su relación con la estrategia del Centro y
su organización. Los evaluadores internacionales son seleccionados por el
Consejo Asesor para conformar el Panel de Evaluación.

Versión 2

10

Evaluación económica y financiera: paralelamente a lo anterior, las
propuestas son sometidas a una Evaluación Financiera que analizan la
coherencia de la presentación financiera del Plan de Desarrollo y revisan la
distribución de gastos y las fuentes de fondos propuestas, en un análisis
de forma y fondo.

2 Modelo de Gestión de Centros Regionales

En el marco de las actividades definidas por el ACR para realizar un adecuado
seguimiento al desarrollo de los proyectos de cada CR, y considerando de vital
importancia mantener un eficiente flujo de información hacia y desde los
Centros, esta unidad se ha dado a la tarea de generar el presente documento
que recoge todas las recomendaciones de mejoras a la gestión emanados del
análisis interno, asesorías y estudios y la experiencia acumulada por los
mismos Centros, que le permitan conocer un contexto de referencia para la
obtención de sus objetivos, alcanzando niveles de eficiencia científica-
operativa-administrativa en sintonía con la función de seguimiento y
evaluación que el PR realiza.

De esta forma, el presente documento pretende entregar una guía operativa
para los Centros Regionales de Ciencia y Tecnología del Programa Regional,
brindando un manual de buenas prácticas de gestión y sugiriendo
procedimientos y modelos de funcionamiento en cada una de las actividades
que cada centro realiza.

Las temáticas incluidas en esta versión del Modelo Operativo son las
siguientes:

2.1 Planificación Estratégica
2.2 Control de Gestión y Productividad
2.3 Políticas y Procedimientos

2.3.1 Política de Personal y Evaluación de desempeño
2.3.2 Política de Viajes, Pasantía y Viáticos
2.3.3 Política de Propiedad Intelectual e Industrial
2.3.4 Política de Inversiones y Adquisiciones
2.3.5 Procedimiento de Declaración de Gastos
2.3.6 Procedimiento de Revisiones de Seguimiento y
Control
2.3.7 Procedimiento de Evaluación de la Producción
Científica

2.4 Modelo Organizacional
2.5 Modelo de Vinculación Internacional
2.6 Modelo de Vinculación con la Industria
2.7 Modelo de Sustentabilidad de largo plazo

Versión 2

11

2.1. Planificación Estratégica

La Planificación Estratégica es un proceso a través del cual las organizaciones
en general, y los Centros Regionales de Ciencia y Tecnología en particular,
definen sus objetivos de mediano y largo plazo, identifican metas y objetivos
cuantitativos, desarrollan estrategias para alcanzar dichos objetivos y
localizan recursos para llevar a cabo dichas estrategias.

La planificación estratégica es al mismo tiempo una poderosa herramienta de
diagnóstico, análisis, reflexión y toma de decisiones colectivas, en torno al
quehacer actual y al camino que deben recorrer en el futuro las instituciones,
para anticiparse a los cambios y a las demandas que les impone el entorno,
logrando el máximo de eficiencia y calidad en sus resultados.

Con el fin de afrontar los desafíos que implica para el Centro Regional el
alcanzar sus objetivos y dar respuesta eficaz a los requerimientos de
desarrollo regional mediante investigación e innovación científica tecnológica,
es altamente recomendable que en las etapas iniciales de desarrollo de su
proyecto de creación, los Centros Regionales puedan llevar adelante procesos
de planificación estratégica.

La práctica de la planeación estratégica es una herramienta útil a los
directivos e instituciones participantes del Centro Regional, no para adivinar el
futuro o eliminar sus riesgos, sino para que este pueda enfrentarse en
mejores condiciones ante los escenarios cambiantes propios de su entorno.
Para obtener lo mejor de las tecnologías de la Planeación Estratégica, es
necesario:
• Presencia y compromiso de todo el equipo directivo con el proceso.
• Convocar a todo el personal para que suministre la información.
• Obtener la participación y el compromiso de toda la gente, informando

suficientemente.
• Emplear las herramientas necesarias que posibiliten disponer del máximo

posible de alternativas (cursos de acción).
• Los miembros del equipo de dirección deben poseer habilidades para

cooperar en trabajo grupal.
• En caso necesario, disponer de un experto en el proceso para orientar

eficientemente el trabajo de los implicados.

El proceso de planificación estratégica tiene, básicamente cuatro
componentes: la misión, los objetivos, las estrategias y el plan de desarrollo.
El desarrollo del proceso da como resultado un plan estratégico para el Centro
Regional.

a.- Definir la Misión del Centro Regional.

Todo Centro Regional tiene una misión que la define; en esencia ésta debe
contestar a la pregunta: ¿en qué negocio estamos?, el tener bien claro la
misión hace que se tenga muy claro el espacio del proyecto “Centro Regional”
(productos, servicios, impactos o transferencias tecnológicas). Debe
establecerse también, la visión que responde a la pregunta: ¿cuál debería ser
el negocio? proyectando la supervivencia del Centro de cara a los cambios
esperados del entorno y de la investigación científica a largo plazo.

Versión 2

12

Por causa de la apertura económica la mayoría de las organizaciones
enfrentan etapas de inestabilidad, crisis o reestructuración dentro de su ciclo
vital. Este concepto plantea que, al igual que los seres vivos, las
organizaciones pasan por diferentes estados en su desarrollo, desde la
gestación, la constitución o nacimiento, crecimiento/desarrollo, madurez,
crisis y eventualmente su desaparición. Considerando que los Centros
Regionales de ciencia, investigación y tecnología son organizaciones que se
insertan en temáticas de desarrollo regional y nacional al igual que los
sectores industriales, el proceso de conformación de la misión debe resultar
de un replanteo critico de su funcionamiento y propósitos, en cada uno de los
estados y sobretodo en las crisis. En la formulación de la misión, es pertinente
considerar:
• Clientes. ¿Quiénes son los “clientes-usuarios” del Centro?
• Productos o servicios. ¿Cuáles son los productos o servicios más

importantes otorgados?
• Mercados. ¿En que mercados participa?
• Tecnología. ¿Cuál es la tecnología de investigación y transferencia

utilizada por el Centro?
• Preocupación por supervivencia, crecimiento y sustentabilidad. ¿Cuál es la

actitud del Centro con relación a metas económicas, crecimiento y de
sustentabilidad de largo plazo?

• Filosofía. ¿Cuál es la identidad, el grupo de valores, creencias, y
aspiraciones fundamentales del Centro y sus políticas en el uso de
recursos?

• Concepto de sí misma. ¿Cuáles son las fortalezas y ventajas competitivas
claves del Centro? Preocupación por imagen pública. ¿Cuál es la imagen y
posicionamiento a que aspira?

• Calidad Inspiradora. ¿Motiva y estimula a la acción, la lectura de la
misión?

b.- Establecer los Objetivos del Centro Regional

Los objetivos son el fundamento de cualquier programa de planificación. La
misión aclara el propósito de la organización a la dirección. Los objetivos
trasladan la misión a términos concretos para cada nivel de la organización.
Los objetivos son los estados o resultados deseados del comportamiento de
todo el Centro Regional. Un investigador, un administrativo o una unidad del
Centro pueden desear, ya sea obtener algo o mejorar lo que ya se tiene,
entregando además sentido de pertenencia y compromiso. Los objetivos
representan las condiciones futuras que los individuos, grupos u
organizaciones luchan por alcanzar y deben ser concretados en enunciados
escritos y si es posible cuantificando los resultados esperados. Los objetivos
eficaces tienen las siguientes características: específicos, alcanzables,
medibles, orientados a resultados y limitados en el tiempo.

c.- Formular las Estrategias del Centro Regional

El propósito de las estrategias es determinar y comunicar, a través de un
sistema de objetivos y políticas mayores, una descripción del tipo de
organización que se desea o requiere.

Versión 2

13

Las estrategias no pretenden delinear con exactitud la forma en que el Centro
Regional habrá de alcanzar sus objetivos, dado que es la función de una serie
de programas de soporte primarios y secundarios; pero, sí definen la
estructura de trabajo que ha de servir de guía a pensamientos y actividades.
Su utilidad práctica y su importancia como guía del direccionamiento,
justifican de todas maneras, la separación de las estrategias como un tipo de
plan con propósitos de análisis.

Las estrategias son los medios por los cuales una organización busca alcanzar
sus objetivos. Como los Centros Regionales, al igual que la mayoría de las
organizaciones, poseen recursos limitados, se deben tomar decisiones
estratégicas para decidir los cursos de acción y, entre otras cosas, para
asignar los recursos.

Para establecer las estrategias del Centro, se debe reflexionar acerca de los
cambios a corto o largo plazo y la maximización de los resultados en términos
de producción científica y obtención de recursos frescos.

d.- Plan de Desarrollo del Centro Regional

La fase del plan de desarrollo permite conocer que áreas de la actividad del
Centro son básicas para el cumplimiento de la misión. A este nivel del análisis
se decide que áreas de investigación, vinculación, gestión y de apoyo son las
que merecen la mayor atención de la organización.

2.2. Control de Gestión y Productividad

En sintonía con la necesidad de contar con procesos de planificación
estratégica al interior de los Centros Regionales está la recomendación de
que estos dediquen esfuerzos en definir sistemas formales de medición de
resultados en productividad, no sólo científica, sino un completo control de
gestión de las actividades y objetivos del Centro.

Todo sistema de dirección, por muy distintas que sean sus características o
función social, está compuesto por un conjunto de funciones complejas en su
conformación y operación. El trabajo de un director de Centro Regional puede
ser dividido en las siguientes funciones:
• Planificar: determinar qué se va a hacer. Decisiones que incluyen el

esclarecimiento de objetivos, establecimiento de políticas, fijación de
programas y campañas, determinación de métodos y procedimientos
específicos y fijación de previsiones día a día.

• Organizar: agrupar las actividades necesarias para desarrollar los planes
en unidades directivas y definir las relaciones entre los investigadores y
los empleados en tales unidades operativas.

• Coordinar los recursos: obtener, para el Centro, investigadores,
sustentabilidad, fuentes de financiamiento y los demás elementos
necesarios para realizar los programas.

• Dirigir: emitir instrucciones. Incluye el punto vital de asignar los
programas a los responsables de llevarlos a cabo y también las
relaciones diarias entre el encargado y sus subordinados.

• Controlar: vigilar si los resultados prácticos se conforman lo más
exactamente posible a los programas. Implica estándares, conocer la
motivación del personal a alcanzar estos estándares, comparar los

Versión 2

14

resultados actuales con los estándares y poner en práctica la acción
correctiva cuando la realidad se desvía de la previsión.

Un Sistema de Control de Gestión (SCG) cuenta con el diagnóstico o análisis
para entender las causas raíces que condicionan el comportamiento de los
sistemas físicos, permite establecer los vínculos funcionales que ligan las
variables técnicas-organizativas-sociales con el resultado del desarrollo del
Centro y es el punto de partida para el mejoramiento de los estándares;
mediante la planificación orienta las acciones en correspondencia con las
estrategias trazadas, hacia mejores resultados; y, finalmente, cuenta con el
control para saber si los resultados satisfacen los objetivos trazados.

El SCG desarrolla actividades de planificación, control y diagnóstico, para que
las reglas de gestión locales se correspondan con la estrategia trazada por el
Centro, con un fin de sustentabilidad: la elevación del nivel de desempeño
global, asumiendo de este modo una perspectiva integral de la organización.

Dentro de un SGC el concepto más utilizado y recomendado es el de cuadro
de mando integral – CMI (Balanced Scorecard –BSC) que corresponde a un
sistema de administración o sistema administrativo (Management System),
que va más allá de la perspectiva financiera con la que se suele realizar el
seguimiento de los Centros Regionales. Es un método para medir sus
actividades en términos de su visión y estrategia.

El CMI sugiere que veamos al Centro desde cuatro perspectivas, cada una de
las cuales debe responder a una pregunta determinada:

• Del cliente (Customer) –¿Cómo nos ven los clientes?
• Interna (Internal Business) –¿En qué debemos destacarnos-

posicionarnos a nivel regional y nacional?
• Innovación y Aprendizaje (Innovation and Learning) –¿Podemos

continuar mejorando y creando valor al desarrollo regional?
• Financiera (Financial) – ¿Cómo nos sustentamos como Centro a largo

plazo?

El CMI es por lo tanto un sistema de gestión estratégica de la organización,
que consiste en:

• Formular una estrategia consistente y transparente
• Comunicar la estrategia a través de la organización
• Coordinar los objetivos de las diversas unidades del Centro
• Conectar los objetivos con la planificación científica, financiera y

presupuestaria
• Identificar y coordinar las iniciativas estratégicas en coordinación con

las líneas investigativas definidas
• Medir de un modo sistemático la realización de las actividades,

proponiendo acciones correctivas oportunas.

A la hora de disponer una relación de Cuadros de mando, muchos son los
criterios que se pueden entremezclar, siendo los que a continuación
describimos, los más indicativos, para clasificar tales herramientas de apoyo a
la toma de decisiones.

• El horizonte temporal
• Los niveles de responsabilidad y/o delegación
• Las áreas o líneas de investigación específicos

Versión 2

15

Otras clasificaciones:
• La situación económica
• Las líneas de investigación/sector económico
• Otros sistemas de información

Para la puesta en práctica del Cuadro de mando, seis son las etapas
propuestas:

• Análisis de la situación y obtención de información
• Análisis del Centro y determinación de las funciones generales
• Estudio de las necesidades según prioridades y nivel informativo
• Señalización de las variables críticas en cada área científica/funcional
• Establecimiento de una correspondencia eficaz y eficiente entre las

variables críticas y las medidas precisas para su control.
• Configuración del Cuadro de mando según las necesidades y la

información obtenida

En una primera etapa, el Centro debe conocer en qué situación se encuentra,
valorar dicha situación y reconocer la información con la que va a poder
contar en cada momento o escenario, tanto la del entorno como la que
maneja habitualmente.

Esta etapa se encuentra muy ligada con la segunda, en la cual el Centro
Regional habrá de definir claramente las funciones que la componen, de
manera que se puedan estudiar las necesidades según los niveles de
responsabilidad en cada caso y poder concluir cuáles son las prioridades
informativas que se han de cubrir, cometido que se llevará a cabo en la
tercera de las etapas. Por otro lado, en una cuarta etapa se han de señalizar
las variables críticas necesarias para controlar cada área funcional de
producción científica.

Estas variables son ciertamente distintas en cada caso, ya sea por los valores
culturales y humanos que impregnan la filosofía e identidad del Centro, o ya
sea por el tipo de área que nos estemos refiriendo. Lo importante en todo
caso, es determinar cuáles son las variables críticas en cada caso para que se
pueda llevar a cabo un correcto control y un adecuado proceso de toma de
decisiones.

Posteriormente, y en la penúltima de las etapas, se ha de encontrar una
correspondencia lógica entre el tipo de variable crítica determinada en cada
caso, y el ratio, valor, medida, etc, que informe de su estado cuando así se
estime necesario. De este modo se puede tener un correcto control en cada
momento de cada una de estas variables críticas.

En último lugar, se debe configurar el Cuadro de mando en cada área
funcional/investigativa, y en cada nivel de responsabilidad, de manera que
albergue siempre la información mínima, necesaria y suficiente para poder
extraer conclusiones y tomar decisiones acertadas.

Indicadores de Gestión y Áreas de Medición

Es importante definir un marco general en el que el Centro Regional debiera
realizar seguimiento, definiendo las actividades involucradas, indicadores de

Versión 2

16

medición y aspectos temáticos a considerar. Sin ser exclusiva, la siguiente es
una referencia de aspectos a considerar en el SCG del Centro:

ASPECTOS TÉCNICOS:

• Recursos humanos altamente calificados unidos por un claro liderazgo
estratégico de gestión científica, un proyecto común y coherente cuyas
actividades se desarrollen conforme a estándares internacionales.

• Asegurar gobernabilidad y coherencia de sus actividades de I+D con
las líneas propuestas y sus investigadores, para lo cual debe
considerar el nivel suficiente de investigadores, técnicos, gestores
tecnológicos, profesionales y administrativos.

• Insertar nueva masa crítica de alto nivel en la región, contratados a
jornada completa por el Centro Regional, que signifiquen la columna
vertebral de las líneas que él aborde, complementada por
investigadores/científicos de las universidades o institutos que
concurren en el Centro, participando en tiempo parcial como aporte de
su institución asociada, para realizar investigación en las líneas
definidas para tal efecto.

• Deberán poseer capacidades propias que aseguren tanto la generación
de proyectos de ciencia, investigación aplicada y desarrollo, producción
de artículos para revistas de corriente principal (ISI) y de divulgación,
como difusión científica, servicios tecnológicos, protección de
resultados de investigación y trasferencia tecnológica.

• Podrán considerar equipamiento y laboratorios, que les otorguen
servicios e información necesarios, para que sus investigadores
puedan desarrollar actividades científico-tecnológicas específicas en las
líneas de investigación que aborden.

ASPECTOS DE GESTIÓN
• Plazo del Proyecto y control de la programación de actividades, con

referencia al plazo que tiene de vigencia el financiamiento de cada
proyecto.

• Aportes de las Instituciones que conforman el Centro Regional y su
valor agregado al Centro.

• Balance y registro de las transferencias, en el marco del convenio de
financiamiento, y el procedimiento de entrega del subsidio.

• Control del uso de los recursos obtenidos, considerando las
restricciones de aplicación de los fondos definidos por cada institución
aportante.

• Control de garantías y manejo de los instrumentos de garantía usados
para el cumplimiento del proyecto.

• Control en el uso del subsidio para adquisiciones y contrataciones,
relativo a la compra, inventario y propiedad de estos.

• Control contable y auditoría financiera a los fondos administrados.
• Seguimiento y control a la programación de actividades para la

obtención de personalidad jurídica.
• Control y mantención de propiedad intelectual e industrial.

Versión 2

17

2.3. Políticas y Procedimientos

2.3.1. Política de Personal y Evaluación de desempeño

Determinar qué se va a hacer con el personal para investigación y
administrativos en el Centro Regional y cómo lograr un rendimiento de
éste de forma eficiente, es posible con una buena implementación y
desarrollo de políticas de recursos humanos acordes con la finalidad del
mismo.

Al realizar cualquier labor o actividad, es necesario definir pautas o
políticas que serán implementadas con el fin de que el trabajo se
desarrolle de la mejor forma y se alcancen los objetivos que se han
trazado con antelación. Las políticas guían y trazan el camino para las
acciones que se van a realizar y ayudan ante cualquier obstáculo que
pueda presentarse.

Dentro del Centro Regional, las políticas son una orientación
administrativa para impedir que los directivos, investigadores y
administrativos realicen labores que no desean hacer, lo que acarrearía
que no se cumplan a cabalidad los objetivos que se han definido con
anterioridad, a nivel organizacional e individual.

Las políticas de Recursos Humanos son reglas o guías para las acciones
establecidas para controlar funciones. Cada Centro Regional debiera
desarrollar la política de RH más adecuada a su identidad y cultura. A
largo plazo las políticas y programas de RH si son las adecuadas pueden
ser efectivas para perfeccionar las capacidades de todo el Centro como
una organización.

Distintas Políticas Recomendadas

Políticas de provisión de RH:
a) Dónde reclutar, en que condiciones y cómo recoger los investigadores,
profesionales y técnicos necesarios (y en qué plazo)
b) Criterios de selección y patrones de calidad para la admisión. Perfil
deseado (experiencia, formación, actitudes, potencial etc.)
c) Cómo integrar a los nuevos participantes dentro del Centro y sus
diferentes áreas (con rapidez con suavidad)

Políticas de Aplicación de RH:
a) Cómo determinar requisitos básicos necesarios para la fuerza de
trabajo (intelectuales, físicos, etc.).
b) Criterios de planeación, colocación y movimientos internos de los
investigadores y administrativos definiendo desde el promedio de carreras
hasta las futuras oportunidades de ubicación.
c) Criterios de evaluación de calidad mediante el uso de la evaluación de
desempeño (periodicidad para entrenar a los evaluadores).

Políticas de Retención, Incentivos y Remuneraciones de RH:
a) Criterios de remuneración, directa de los profesionales y técnicos
teniendo en cuenta cargo, salarios del mercado y la posición frente a estos
dos ítems.

Versión 2

18

b) Criterios de remuneración indirecta de los participantes teniendo en
cuenta los programas de beneficios sociales más adecuados.
c) Acciones para mantener una fuerza de trabajo motivada, participativa y
productiva, dentro de cada área de investigación y hacia el Centro en
general.
d) Criterios para la entrega de incentivos a investigadores asociados.

Políticas de Desarrollo de RH:
a) Criterios de diagnóstico y preparación constante para el recambio.
b) Criterios de desarrollo de RH a mediano y largo plazo con miras a la
realización del potencial humano en posiciones gradualmente elevadas.
c) Creación y desarrollo de condiciones para garantizar la salud y la
excelencia organizacionales lograda por el cambio de actitud del personal.

Políticas de Control de RH:
a) Cómo mantener un Banco de datos para proporcionar elementos para
el análisis cuantitativo/cualitativo de la fuerza de trabajo del Centro.
b) Criterios para efectuar permanentemente auditoría de la aplicación de
las políticas relacionadas con los RH.

Las Políticas deben estar orientadas para lograr:

• PILARES (Orientación de las políticas)
• ESTABILIDAD (El grado de permanencia para evitar alteraciones

muy grandes)
• CONSISTENCIA (Ser congruentes, concretos en su aplicación no

importando las niveles o áreas afectadas)
• FLEXIBILIDAD (Posibilidad de soportar correcciones, ajustes o

excepciones cuando sean necesarios)
• GENERALIDAD(Posibilidad de aplicación global y comprensiva para

todos)

Las Políticas dan suministro, aplicación conservación, desarrollo y control
de RH.

2.3.2. Política de Viajes, Pasantía y Viáticos

Cada Centro Regional debiera contar con una Política que defina las
condiciones, en cuanto a requisitos de concursabilidad y adjudicación y de
obtención de resultados, de todas las actividades que involucren viajes y
pasantías, como así también de una definición clara de los viáticos y
gastos que pueden ser financiados, definiendo en detalle las condiciones
para que proceda, en monto, oportunidad y forma.

Esta política debiera además considerar la traída de investigadores
internacionales visitantes, debiendo contemplar mecanismos de validación
por parte del Programa Regional, definiendo pertinencia, condiciones y
resultados exigibles.

Para la realización de viajes por parte de investigadores del Centro, se
debiera considerar dentro de los criterios de selección el horizonte en el
que se esperan resultados del viaje, el periodo de actividad profesional
remanente esperada del investigador seleccionado y el tiempo de
dedicación del investigador.

Versión 2

19

El profesional que participe de alguna actividad de pasantía o movilidad
del tipo descrito debiera enviar un informe de actividades y resultados
esperados del viaje, el que deberá ser controlado por la dirección. Es
deseable además que el Centro cuente con una programación anual de las
actividades de este tipo a realizar.

2.3.3. Política de Propiedad Intelectual e Industrial

La dirección del Centro Regional debiera reconocer y formalizar el valor de
la propiedad intelectual e industrial de su productividad científica,
procurando protegerla adecuadamente en el marco de las relaciones con
sus diversos destinatarios y partes contractuales.

De conformidad con lo que dispone el ordenamiento jurídico de nuestro
país, la propiedad de las investigaciones financiadas con fondos estatales
puede pertenecer a las instituciones donantes, con la posibilidad de ser
transferida su propiedad o licenciadas, o a las instituciones que reciben los
fondos. Este último esquema corresponde, en esencia a lo establecido por
la Ley Bayh-Dole1.

La legislación ha sido considerada importante para llevar nuevos
productos al mercado, la creación de empleo y el establecimiento de
nuevos negocios, todo lo cual ha contribuido al desarrollo económico. No
obstante, no ha estado exenta de críticas, sobre todo por parte de quienes
consideran que los efectos anteriores se hubieran producido aún en
ausencia de este tipo de normativa.

Hasta hace poco, las instituciones de investigación y las universidades de
carácter público no habían asignado suficiente atención al tema del
manejo de la propiedad intelectual que podía derivarse de sus labores de
investigación y desarrollo. Tal manejo, requiere importantes
consideraciones legales e institucionales que usualmente no han formado
parte de la cultura de la investigación en estos centros.

La necesidad de incrementar la vinculación entre las universidades y
Centros Regionales de investigación públicos y el sector privado, puede
realizarse mediante la existencia de Departamentos u Oficinas de
Transferencia de Tecnología, las cuales, entre otras funciones, se dedican

1 La Ley Bayh-Dole de 1980 en los Estados Unidos permite la titularidad de los derechos de
propiedad intelectual de, por ejemplo, Universidades o Centros de Investigación cuyas
investigaciones han sido financiadas con Fondos Federales. Con anterioridad a la misma, el
Gobierno resultaba el dueño de las patentes, pero tal asignación del derecho no se traducía
en la explotación comercial y por ende la disponibilidad para la sociedad, de los productos o
procesos innovadores. La Ley se aplica a toda la investigación desarrollada con fondos
federales, aún y cuando el trabajo sea solo parcialmente financiado por el Gobierno. No
obstante, los beneficiarios deben asumir ciertas obligaciones con el mismo si deciden solicitar
la propiedad de una invención obtenida mediante el financiamiento federal, las cuales
incluyen reportar a la Agencia Federal que financió la investigación; presentar una solicitud
de patente en los Estados Unidos; tomar pasos activos para la comercialización de la
invención; etc16. Los beneficiarios pueden licenciar la tecnología de forma exclusiva o no.
Asimismo, el Gobierno de los Estados Unidos conserva ciertos derechos importantes, por
ejemplo, tiene el derecho de una licencia no exclusiva, no transferible y de alcance mundial
libre de costo para ejecutar la invención. Adicionalmente, puede requerir que se otorgue una
licencia a una tercera parte cuando se trata de casos de interés público.

Versión 2

20

al manejo de los DPI, especialmente al licenciamiento de los mismos con
el propósito de que las invenciones generadas se traduzcan efectivamente
en la puesta en el mercado de nuevos productos y servicios.

Los Centros se benefician de los términos de la transferencia, incluidas
regalías; nuevos productos llegan al mercado beneficiando a los
consumidores; se genera empleo, crecimiento y el pago de impuestos. No
obstante, el costo de estas Oficinas o Departamentos es un factor a ser
tomado en consideración, lo cual incluye los costos de salarios,
capacitación, solicitudes y registro de derechos, mantenimiento de los
mismos, etc. Estos costos pueden ser sustanciales y no necesariamente
ser cubiertos solamente por los ingresos generados mediante las
actividades de licenciamiento.

Aunque la forma como los Centros regulen el tema varia de acuerdo a
diferentes factores como el marco jurídico en materia de DPI, la normativa
institucional y los fines de la entidad, entre otros factores, podemos
señalar que los siguientes elementos que deben ser considerados en la
gestión de la propiedad intelectual en Centros Regionales de investigación:

a. Protección de la información no divulgada durante el proceso de
investigación.

b. Obtención, mantenimiento y defensa de los derechos de
propiedad intelectual

c. Atribución de la propiedad de los resultados de proyectos
conjuntos de investigación

d. Derechos de los investigadores independientes
e. Organización y normativa interna
f. Status y transferencia de recursos genéticos
g. Capacitación de recursos humanos

2.3.4. Política de Inversiones y Adquisiciones

Este procedimiento tiene por objeto dar a conocer las políticas básicas y
acciones involucradas por el Centro Regional en materia de adquisición de
bienes, obras y servicios relacionados.

La adquisición de bienes, obras y servicios es una de las actividades que
mayores repercusiones tienen sobre la ejecución adecuada de cada
proyecto. Del régimen de adquisiciones va a depender en buena parte la
calidad del proyecto, su costo y su terminación a tiempo.

La aplicación de políticas y prácticas sólidas, con procedimientos
equitativos y transparentes, es una herramienta indispensable no sólo
para crear confianza y estabilidad operativa y de gestión del Centro,
capaces de atraer proveedores y contratistas eficientes, sino para
resguardar los principios de responsabilidad de gestión y uso efectivo de
los fondos públicos.

Por último, es importante para el Centro, como entidad de desarrollo
científico, dar a los oferentes de su región la posibilidad de participar en
igualdad de condiciones en la provisión de bienes, obras y servicios. Las
políticas básicas del Centro en materia de adquisiciones que se describen
en este procedimiento tienen como meta el logro de estos objetivos.

Versión 2

21

En este procedimiento deben ser considerados aspectos comunes de toda
norma de adquisiciones, como son:

• Uso eficiente y económico de los recursos
• Relaciones jurídicas y contractuales con los proveedores
• Responsabilidades básicas
• Plan general de adquisiciones, que incluya:

� los límites para aplicar licitación pública o llamado a concurso
con motivo del proyecto;

� todos los bienes, obras y servicios que se han de requerir para
llevar a cabo el proyecto;

� las características y los montos estimados de los diferentes
contratos bajo los que se agruparán las adquisiciones;

� la fuente de financiamiento y el sistema de adquisición previsto
para cada contrato, en función de las reglas establecidas para
los distintos sistemas de adquisiciones;

� las precalificaciones y licitaciones que se convocarán para
adjudicar los diferentes contratos; y

� las fechas previstas para llevar a cabo las principales etapas del
proceso de adquisiciones, incluyendo las fechas previstas para
contar con las obras, bienes y servicios relacionados.

• Elegibilidad de contratistas y bienes
• Transporte de bienes y servicio de seguros
• Elegibilidad de empresas e instituciones asociadas para presentar

ofertas
• Adquisición con otras fuentes de recursos
• Apertura, evaluación y adjudicación de ofertas
• Garantías, Adquisiciones Previas, Precios, Monedas e Idioma

En términos generales, la política de Adquisiciones e Inversiones es el
conjunto de criterios, lineamientos y directrices que regulan el monto,
destino, forma y oportunidad de la ejecución de los recursos destinados
a la adquisición de bienes muebles e inmuebles, obras públicas,
conservación, modernización o ampliación de las mismas o la
contratación de la producción de bienes y servicios que de alguna forma
contribuyan a acrecentar el resultado del Centro Regional.

2.3.5. Procedimiento de Declaración de Gastos

El proceso de declaración de gastos de Proyectos de un Centro Regional se
realiza vía electrónica utilizando el Sistema de Seguimiento y Control al
que se puede acceder directamente a través de www.programaregional.cl
(link “Seguimiento y Control”).

Este proceso, y sus actividades relacionadas que involucren ejecución
presupuestaria, deben ser definidos en un Procedimiento para la
Declaración de Gastos, con bases en el Manual de Declaración de Gastos
del Programa Regional, el que establece los alcances de los diferentes
ítems financiados por el proyecto y su fuente de financiamiento y los
documentos que se requieren para que los gastos sean aceptados. En el
Sistema de Seguimiento y Control se establecen los procedimientos para
su utilización.

Versión 2

22

2.3.6. Procedimiento de Revisiones de Seguimiento y Control

El objetivo de este procedimiento es definir las acciones que el Centro
deberá emprender para dar respuesta al Plan de Revisiones de
Seguimiento y Control y su Manual Operativo definido por el Programa
Regional de CONICYT para los proyectos. Este procedimiento deberá
considerar las actividades de control interno del Centro, como así también
las realizadas por el Programa Regional para el seguimiento y control de la
gestión productiva y actividades de cada Centro Regional y Proyectos
dependientes de este, los cuales se desarrollan de acuerdo a la normativa
legal vigente de operación de una Institución Pública.

La definición de este manual de procedimientos permite tener claridad en
las actividades a realizar, los objetivos que se persiguen en cada
actividad, las responsabilidades de cada participante, las vías de
comunicación y formatos, los plazos, cronogramas y tiempos en cada
proceso y las acciones correctivas y de ajuste a implementar producto de
los resultados obtenidos de cada evaluación.

Al mismo tiempo, permite uniformar y controlar los procesos llevados a
cabo al interior del Centro y en coordinación con el Programa Regional,
facilitando las labores de revisión, la evaluación del control interno y
particularmente conocer las implicancias y los actores asociados a los
diferentes procesos.

2.3.7. Procedimiento de Evaluación de la Producción Científica

De la misma forma que en el Procedimiento de Revisiones de Seguimiento
y Control, el objetivo de este procedimiento es definir las acciones que el
Centro deberá emprender para dar respuesta a los objetivos e indicadores
de resultados e impactos, desde el punto de vista de producción científica,
de las acciones desarrolladas por cada proyecto. Debe considerar también
el Plan de Revisiones de Seguimiento y Control y su Manual Operativo
definido por el Programa Regional de CONICYT para los proyectos.

La definición de este manual de procedimientos permite tener claridad en
las actividades a realizar por línea de investigación, los objetivos que se
persiguen en cada actividad, las responsabilidades de cada línea e
investigador participante, el análisis de brechas de los resultados versus lo
comprometido y las vías de comunicación y formatos, los plazos,
cronogramas y tiempos en cada proceso y las acciones correctivas y de
ajuste a implementar producto de los resultados obtenidos de cada
evaluación.

Al mismo tiempo, permite uniformar y controlar los procesos llevados a
cabo al interior del Centro y en coordinación con las otras líneas de
investigación y el Programa Regional, facilitando las labores de evaluación
del avance de producción científica.

Versión 2

23

2.4. Modelo Organizacional

Cada Centro Regional debe procurar contar con una organización
coherente con la misión. Para esto es necesario revisar la estructura
organizacional actual y proponer una estructura organizacional acorde con
la misión y el modelo de negocio.

El Modelo Organizacional del Centro debe atender los siguientes
objetivo(s):

• Estructura organizacional en función del modelo de negocio y
coherente con la misión.

• Perfil de cargos.
• Metodología para la implementación de la estructura

organizacional.

Las funciones de gestión son una de las variables más críticas en el
funcionamiento de los centros. Normalmente esta función opera de
manera desorganizada entre la dirección del centro (sobre la cual existe el
dilema de Dirección Científica/Gerencia) y personal especializado en
administración, pero no especializado en administración de instituciones
productoras de conocimiento, lo que genera problemas operacionales y
financieros.

Se debe procurar además contar con la masa crítica científica, tecnológica
y de gestión capacitada. Esto implica el análisis y definición del recurso
humano requerido, considerando la gestión para la obtención de recursos
que permitan la contratación, formación, capacitación y retención de este.

2.5. Modelo de Vinculación Internacional

El desarrollo de un modelo de vinculación internacional tiene como
objetivo fortalecer la interacción y cooperación en la actividad científica y
tecnológica del Centro Regional con entidades asociadas y expertos
nacionales e internacionales en el ámbito de las líneas de investigación y
negocios del Centro, con la finalidad de potenciar, de forma articulada con
la estrategia definida, el desarrollo económico en estos ámbitos en la
región, esto en forma coherente con varias líneas interdisciplinarias del
Centro.

Una de las prioridades del Centro es fortalecer sus líneas de investigación
y resultados, mejorando sus indicadores, a través del intercambio de
experiencias, conocimientos y esfuerzos de colaboración internacional
mediante convenios con instituciones u organizaciones dedicadas a la
investigación en ciencia y tecnología.

El intercambio interinstitucional e internacional permite enriquecer la
propia perspectiva investigativa de modo que estas aportaciones
benefician en gran medida el desempeño de las funciones y por lo tanto la
calidad de los servicios institucionales que ofrece el Centro.

Versión 2

24

2.6. Modelo de Vinculación con la Industria

Los Centros Regionales deben fomentar el surgimiento y fortalecimiento
de vinculación de sus actividades e investigadores con el sector industrial,
orientando el fortalecimiento de la formación profesional emprendedora
como estrategia de apoyo a la competitividad regional.

En la actualidad los Centros requieren redimensionar el papel que juegan
en el desarrollo regional, buscando una mayor interacción con las
industrias locales y conocer mejor los procesos de innovación que éstas
han emprendido.

Es necesario alinear estos nuevos compromisos con la investigación
científica y tecnológica desarrollada al interior del Centro, la formación de
los investigadores con una visión práctica de transferencias de esos
resultados a la región.

Incentivo Tributario a la Investigación Científica

Respecto de los instrumentos de fomento a la inversión privada en
investigación científica y tecnológica, a través principalmente de las
políticas de exención tributaria, cabe señalar que estas consisten en un
crédito tributario de las empresas que se vinculan con centros de
investigación acreditados. Entre las principales características, resaltan:

• Acreditar a los centros, con un procedimiento sencillo y gratuito,
pagado por CORFO,

• Contrato certificado
• Fiscalización y sanciones

El mecanismo implica que las empresas postulan a hacer una investigación
con un centro, notifican al estado que van a hacer un proyecto de
investigación, los montos involucrados y que se va a acoger al crédito
tributario. El mecanismo propuesto tiene la gracia de que permite un
crédito hasta por el 35% de los pagos del proyecto, mientras el otro 65%
es reconocido como gasto del periodo.

Algunas de las características de este mecanismo de financiamiento es
que se les exigirá a los Centros que tengan contabilidad separada de las
universidades que los originan, mientras que, por otro lado, el
seguimiento y control del proyecto se le hará al Centro y, en caso de que
se detecten irregularidades será el Centro quien pierda la acreditación, es
decir, el peso de la prueba cae en el Centro y no en la empresa.

Así, este mecanismo permite a los centros de investigación ver
vinculaciones con el sector privado y salir a ofrecer este mecanismo para
desarrollar proyectos conjuntos, teniendo en consideración que hay un
desafío respecto de la gestión de estos proyectos.

Versión 2

25

2.7. Modelo de Sustentabilidad de Largo Plazo

Un Modelo de Sustentabilidad de largo plazo tiene como objetivo servir de
guía para contribuir al aumento del impacto, la eficiencia y la eficacia de
los resultados del Centro Regional en el entorno. La metodología utilizada
es variable, y depende de la estrategia que el Centro adopte para su
desarrollo de mediano y largo plazo.

Autofinanciamiento es un término que describe a un Centro Regional
dedicado a la investigación científica y tecnológica que es capaz de
financiar sus líneas investigativas por sus propios medios mediante
ingresos autogenerados, sin depender enteramente de subsidios
provenientes de fondos públicos o privados del gobierno, fundaciones u
otros inversionistas. Un Centro que implementa un modelo de
autofinanciamiento pasa a ser un foco de desarrollo regional importante,
dando estabilidad a la actividad científica y transferencia tecnológica.

Un Centro sustentable es una organización que se dedica a actividades de
negocios, ya sea a través de la entrega de productos y servicios al
mercado, como por la adjudicación de proyectos con financiamiento
asociado para desarrollar, con un claro enfoque en objetivos en ciencia y
tecnología y cuyas utilidades son reinvertidas para ese fin. Es una
organización que aplica soluciones basadas en el mercado para los fines
de fomentar una misión científica y tecnológica, generando ingresos, y
atendiendo las necesidades de la comunidad.

Se debe considerar además que la sustentabilidad organizacional no se
refiere a las consideraciones estrictamente financieras. Más bien, el
factor financiero es apenas uno de varios factores que contribuyen a la
sustentabilidad general de un Centro. De manera similar, el
autofinanciamiento es apenas un factor que contribuye a la
sustentabilidad financiera de un Centro vista en su conjunto. Los
elementos críticos para la sustentabilidad, a tener como referencia son:

• Identidad: visión, misión y valores claros.
• Capacidad directiva-gerencial: existencia de sistemas de

planificación estratégica, evaluación, monitoreo y control.
• Gobernabilidad interna: la toma de decisiones involucre a todos

los actores y esté enfocada en la región
• Pensamiento estratégico: análisis permanente del entorno y

autoevaluación
• Capacidad de inventiva: posibilidades de innovación,

creatividad y toma de riesgos
• Capacidad de renovación: habilidad de aprender

continuamente, promoción de una cultura de cambio
• Impacto: generación de valor agregado, creación de una base

científica-tecnológica, cumplimiento con la misión del Centro y
del Proyecto

• Transparencia y rendición de cuentas: verificación de que se
están cumpliendo los objetivos y principios, también, abarca el
dar a conocer los resultados no sólo a nivel interno, sino ante la
región

Versión 2

26

• Capacidad de relación con su entorno: destreza para conocer y
analizar a los actores, fuerzas, movimientos y escenarios que le
rodean

• Destrezas negociadoras y de relacionamiento

Asumir una posición proactiva significa mantener una constante preocupación
por los cambios que se producen en el entorno, anticiparse a éstos, identificar
las variables de impacto, para decidir las estrategias que se correspondan con
su misión y contribuir a la transformación de la realidad que la rodea.

Sin obviar el carácter investigativo científico-tecnológico que precede a toda
gestión del Centro y la coherencia que debe mantener con el sistema, ésta
debe permanecer en estrecho vínculo con las demandas de sus mercados
objetivos, concretándolo a través del proceso de comercialización y
transferencia.

Los clientes del Centro son muy diversos, por tanto la naturaleza de sus
necesidades también lo son, de aquí que el Centro deba ser capaz de
responder a un amplio rango de requisitos para asegurar que diferentes
empresas puedan encontrar una respuesta a sus particulares expectativas y
necesidades específicas.

La política de Ciencia y Tecnología en Chile define la necesidad de
instrumentar un modelo interactivo dentro del proceso de innovación, que
presupone en primera instancia la concepción de que la ciencia se debe
vincular con el mercado, en correspondencia con esto se hace necesario
perfeccionar el sistema de comercialización asociado con la actividad,
apoyándose para ello en un enfoque de marketing.

El enfoque de marketing en la gestión de la producción y los servicios del
Centro significa hacer corresponder los esfuerzos de investigación de las
líneas definidas con las líneas de desarrollo económico y social priorizadas en
el ámbito de la economía nacional, sectorial y regional.

Este enfoque permitirá al Centro dentro del marco de la investigación
científica y tecnológica de nuestro país, la solución en el área de
comercialización de productos y servicios a un grupo de aspectos entre los
que se destacan la ausencia de un enfoque de clientes en la actividad de
comercialización de productos y servicios, la falta de sistematización en la
gestión, los altos niveles de centralización de la actividad de comercialización
así como la falta de especialización y profesionalismo de la misma.

En Chile la política científica y tecnológica ha estado y estará en función de las
necesidades de desarrollo y la solución de los problemas, a nivel regional y
nacional, y esto no entra en contradicción con la utilización de técnicas y
herramientas de trabajo de marketing que apoyan la toma de decisiones en
los diferentes Centros.

