
PÚBLICO
DISTRIBUCIÓN SIMULTANEA

DOCUMENTO DEL BANCO INTERAMERICANO DE DESARROLLO

PARAGUAY

PROGRAMA DE APOYO A LA AGENDA DIGITAL

(PR-L1153)

PROPUESTA DE PRÉSTAMO

Este documento fue preparado por el equipo de proyecto integrado por: Javier León (IFD/ICS),
Jefe de Equipo, Jean Eric Theinhardt, Alejandro Pareja, Miguel Porrúa, Pedro Farias, Roberto
Fernandez, Raimundo Arroio y Sonia Rojas (IFD/ICS); Antonio Garcia-Zaballos, Manuel
Fernandini y Enrique Iglesias (IFD/CMF); Juan Ventura, Claudia Suaznábar y Pablo Angelelli
(IFD/CTI); Lesley O’Connell (SCL/SPH); Carolina Vera (CSC/CPR); Harold Villalba (SPD/SDV);
Julia Miguez y Natasha Ward (VPS/ESG); Fernando Glasman y Jorge Gonzalez (VPC/FMP);
Rodolfo Graham (LEG/SGO).

De conformidad con la Política de Acceso a Información el presente documento se divulga al público de forma
simultánea a su distribución al Directorio Ejecutivo del Banco. El presente documento no ha sido aprobado
por el Directorio. Si el Directorio lo aprueba con modificaciones, se pondrá a disposición del público una
versión revisada que sustituirá y reemplazará la versión original.

ÍNDICE

RESUMEN DEL PROYECTO ... 1

I. DESCRIPCIÓN DEL PROYECTO Y MONITOREO DE RESULTADOS 2

A. Antecedentes, Problemática y Justificación ... 2
B. Objetivos, Componentes y Costo .. 6
C. Indicadores Claves de Resultados .. 10

II. ESTRUCTURA DE FINANCIAMIENTO Y PRINCIPALES RIESGOS 10

A. Instrumentos de Financiamiento .. 10
B. Riesgos Ambientales y Sociales .. 11
C. Riesgos Fiduciarios ... 12
D. Otros Riesgos del Proyecto ... 12

III. PLAN DE IMPLEMENTACIÓN Y GESTIÓN .. 13

A. Resumen de los Arreglos de Implementación 13
B. Resumen de los Arreglos para el Monitoreo de Resultados 17

- ii -

ANEXOS

Anexo I Matriz de Efectividad en el Desarrollo (DEM) - Resumen

Anexo II Matriz de Resultados

Anexo III Acuerdos y Requisitos Fiduciarios

ENLACES ELECTRÓNICOS

REQUERIDOS

1. Plan de Ejecución Plurianual (PEP) y Plan Operativo Anual (POA)

2. Plan de Monitoreo y Evaluación (PME)

3. Informe de Gestión Ambiental y Social (IGAS)

4. Plan de Adquisiciones (PA)

OPCIONALES

1. Análisis de los determinantes vinculados a los Componentes 1 al 4

2. Referencias adicionales a proyectos y estudios que sustentan la evidencia empírica

3. Presupuesto Detallado

4. Análisis Económico del Proyecto

1.A Informe

1.B Hoja de Cálculo

5. Lógica Vertical del Proyecto

6. Análisis del Cumplimiento de la Política de Servicios Públicos Domiciliarios (GN-2716-6)

7. Plan de Gestión Ambiental y Social (PGAS) del Distrito Digital

8. Reglamento Operativo del Programa (ROP) - Borrador

9. Informe de la Consulta Pública

10. Filtro de Política de Salvaguardias (SPF) y Formulario de Evaluación de Salvaguardia para la
Clasificación de Proyectos (SSF)

http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-48
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-49
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-53
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-54
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-47
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-55
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-56
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-90
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-65
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-24
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-59
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-26
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-1769262925-7
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-63
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-1769262925-14
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-91
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-91

- iii -

ABREVIATURAS

BA Banda Ancha

BID Banco Interamericano de Desarrollo

CT Cooperación Técnica

EFAS Estados Financieros Auditados

FMI Fondo Monetario Internacional

HIS Sistema de Información de Salud

IGAS Informe de Gestión Ambiental y Social

MdR Matriz de Resultados

MBPS Megabit por Segundo

MECIP Modelo Estándar de Control Interno para Instituciones Públicas del
Paraguay

MITIC Ministerio de Tecnología de la Información y Comunicación

MSPBS Ministerio de Salud Pública y Bienestar Social

OCDE Organización para la Cooperación y el Desarrollo Económicos

OE Organismo Ejecutor

PA Plan de Adquisiciones

PEP Plan de Ejecución Plurianual

PGAS Plan de Gestión Ambiental y Social

PIB Producto Interno Bruto

PME Plan de Monitoreo y Evaluación

PMR Informe de Monitoreo de Progreso

POA Plan Operativo Anual

PYME Pequeñas y Medianas Empresas

ROP Reglamento Operativo del Programa

SENATICS Secretaría Nacional de Tecnologías de la Información y Comunicación

SNC Servicio Nacional de Catastro

TICS Tecnologías de la Información y Comunicación

UEP Unidad Ejecutora del Programa

RESUMEN DEL PROYECTO
PARAGUAY

PROGRAMA DE APOYO A LA AGENDA DIGITAL

(PR-L1153)

Términos y Condiciones Financieras

Prestatario: República del Paraguay Facilidad de Financiamiento Flexible(a)

Plazo de amortización: 24 años

Organismo Ejecutor (OE): El Prestatario, por

intermedio de la Secretaría Nacional de Tecnologías
de la Información y Comunicación (SENATICS) o el
órgano del Poder Ejecutivo que le sustituya en sus
funciones y sea aceptable para el Banco, previa
solicitud del Prestatario

Período de desembolso: 6 años

Período de gracia: 6,9 años (b)

Fuente Monto (US$) % Tasa de interés: Basada en LIBOR

BID (Capital Ordinario): 130.000.000 100

Comisión de crédito: (c)

Comisión de inspección y vigilancia: (c)

Vida Promedio Ponderada (VPP): 15.25 años

Total: 130.000.000 100 Moneda de aprobación:
Dólares de los Estados
Unidos de América

Esquema del Proyecto

Objetivo del proyecto/descripción: Promover la mejora de la competitividad de la economía paraguaya y de la calidad

de los servicios públicos prestados a ciudadanos y empresas. Para ello, se perseguirán los siguientes objetivos
específicos: (i) disminuir los costos transaccionales del acceso a servicios públicos para ciudadanos y empresas;
(ii) aumentar el uso de Tecnologías de la Información y Comunicación (TICS) e incentivar la innovación y articulación
empresarial; (iii) aumentar el acceso a Banda Ancha (BA) mediante la extensión de la conectividad y una mejora en la
calidad del servicio; y (iv) fortalecer el marco institucional y la capacidad operativa gubernamental para favorecer el
desarrollo de la Agenda Digital.

Condiciones contractuales especiales previas al primer desembolso del financiamiento: El OE deberá presentar al

Banco evidencia de: (i) la creación de la Unidad Ejecutora del Programa (UEP), la designación o contratación del Director
General del Programa, del especialista financiero y el de adquisiciones, de conformidad con los términos previamente
acordados con el Banco; (ii) la creación del Comité de Asesoría Estratégica del Programa, en términos previamente acordados
con el Banco; y (iii) la entrada en vigencia del Reglamento Operativo del Programa (ROP), en términos previamente acordados
con el Banco (¶3.6). Para condiciones contractuales especiales de carácter fiduciario ver Anexo III, ¶5.2.

Condiciones contractuales especiales de ejecución: Serán condiciones especiales de ejecución las siguientes: (i) previo

al llamado a licitación para el diseño y construcción de las obras del Distrito Digital, previsto en el Componente 2, el OE deberá
presentar evidencia que cuenta con la posesión legal, por un plazo no menor a treinta años, del terreno donde se hará su
construcción y que comprenda la facultad de arrendar o subarrendar dicho terreno; (ii) previo al inicio de las obras del Distrito
Digital, el OE deberá haber obtenido la aprobación del marco de gobernanza correspondiente, en términos previamente
acordados con el Banco (¶3.7); y (iii) previo al llamado a licitación del acceso internacional a BA, del Componente 3, el OE
deberá haber obtenido la aprobación del marco de gobernanza que regule y permita la interconexión con prestadores locales
de servicios de telecomunicaciones, en términos previamente acordados con el Banco (¶3.8). Para condiciones contractuales
especiales de carácter socioambiental ver el Anexo B del Informe de Gestión Ambiental y Social (IGAS).

Excepciones a las políticas del Banco: Ninguna.

Alineación Estratégica

Desafíos(d): SI

PI

EI

Temas Transversales(e): GD

CC

IC

(a) Bajo los términos de la Facilidad de Financiamiento Flexible (documento FN-655-1) el Prestatario tiene la opción de solicitar modificaciones en el
cronograma de amortización, así como conversiones de moneda y de tasa de interés. En la consideración de dichas solicitudes, el Banco tomará en
cuenta aspectos operacionales y de manejo de riesgos.

(b) Bajo las opciones de reembolso flexible de la Facilidad de Financiamiento Flexible (FFF), cambios en el periodo de gracia son posibles siempre que la
Vida Promedio Ponderada (VPP) Original del préstamo y la última fecha de pago, documentadas en el contrato de préstamo, no sean excedidas.

(c) La comisión de crédito y la comisión de inspección y vigilancia serán establecidas periódicamente por el Directorio Ejecutivo como parte de su revisión
de los cargos financieros del Banco, de conformidad con las políticas correspondientes.

(d) SI (Inclusión Social e Igualdad); PI (Productividad e Innovación); y EI (Integración Económica).
(e) GD (Igualdad de Género y Diversidad); CC (Cambio Climático y Sostenibilidad Ambiental); y IC (Capacidad Institucional y Estado de Derecho).

http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-63
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-54

 - 2 -

I. DESCRIPCIÓN DEL PROYECTO Y MONITOREO DE RESULTADOS

A. Antecedentes, Problemática y Justificación

1.1 La economía paraguaya viene experimentando una fase de crecimiento
prolongada y significativa. La tasa de crecimiento promedio del Producto Interno
Bruto (PIB) en el período 2010-2016 fue de 6%1. No obstante, en términos de
competitividad el país presenta un rezago significativo. Para el periodo 2017-2018,
el Índice Global de Competitividad ubica a Paraguay en la posición 112 entre
137 países2. En una perspectiva de mediano y largo plazo, y para ir reduciendo la
dependencia de los commodities agrícolas, el país requiere diversificar, hacer más
competitiva la matriz productiva y fortalecer el marco regulatorio e institucional3.

1.2 Al mismo tiempo, Paraguay enfrenta una baja calidad de los servicios públicos a
los que la ciudadanía y las empresas tienen acceso. Esto se manifiesta, en primer
lugar, en el bajo nivel de satisfacción de los ciudadanos y empresas al realizar
trámites con el Estado. En 2015 la satisfacción experimentada por los paraguayos
fue de 4,6 (en una escala de 1 a 10, mientras que el promedio regional fue de
4,8 y 6,8 para Estados Unidos)4. En segundo lugar, esto se refleja en el escaso
uso del canal digital para realizar trámites. En 2017, sólo un 2,15% de los
ciudadanos que reportaron haber realizado al menos un trámite el año anterior, lo
hicieron total o parcialmente en línea5.

1.3 Para responder a estos retos y aprovechar las oportunidades provenientes del
desarrollo y aplicación de nuevas tecnologías, Paraguay ha formulado un Plan
Nacional de Tecnologías de la Información y Comunicación (TICS) (Agenda
Digital, 2017) que define las acciones que se deberían implementar de manera
integral para incrementar el uso de las TICS y con ello mejorar la calidad de vida
de las personas y la competitividad de las empresas6. La Secretaría Nacional de
Tecnologías de la Información y Comunicación (SENATICS) es la institución del
Poder Ejecutivo con rango ministerial, encargada de coordinar la implementación

1 Esta tasa se explica principalmente por el desempeño de un sector agroexportador poco diversificado, cuya

vulnerabilidad y volatilidad han sido controladas con un manejo macroeconómico adecuado. Estrategia de
País con Paraguay 2014-2018 (GN-2769).

2 Índice Global de Competitividad, World Economic Forum, Report 2017-2018.
3 Fondo Monetario Internacional – FMI (2016), Artículo IV y FEM (2017), Informe de Competitividad Global

2016-2017.
4 La metodología del American Customer Satisfaction Index considera que la satisfacción es consecuencia

directa de la calidad de los servicios. Para el indicador de satisfacción ver: Simplificando vidas: Calidad y
satisfacción con los servicios públicos, Pareja, Alejandro et al. (2016).

5 Fuente: Encuesta Latinobarómetro 2017. La satisfacción ciudadana con el canal online es mayor comparada
con la de otros canales y muy próxima a la satisfacción con servicios del sector privado. Ver Morgesson,
Forrest “Citizen Satisfaction” p. 142.

6 La Agenda Digital define tres ejes: Gobierno Electrónico; Inclusión, Apropiación y Uso; e Innovación y
Competitividad. Además, especifica cinco habilitadores: Seguridad; Políticas y Estándares; Acceso e
Infraestructura; Fortalecimiento de Capacidades y Marco Legal. El documento de Agenda Digital actualmente
tiene restringida su publicación y distribución.

http://www.weforum.org/gcr
http://www.theacsi.org/about-acsi/the-science-of-customer-satisfaction

 - 3 -

de la Agenda Digital, formular las políticas de TIC, y promover el acceso y uso de
las mismas en el sector público y en la sociedad7.

1.4 De esta manera, la baja competitividad y la baja calidad de los servicios públicos
prestados a ciudadanos y empresas, constituye el problema general que este
proyecto ha identificado y que contribuirá a resolver. Este problema es
consecuencia de los siguientes problemas específicos: (i) altos costos de
transacción para acceder a servicios públicos; (ii) baja inversión de las empresas
en TICS; (iii) limitado nivel de acceso a Banda Ancha (BA) y baja calidad del
servicio8; y (iv) incipiente marco institucional y baja capacidad operativa para
implementar la Agenda Digital.

1.5 Los altos costos de transacción para acceder a servicios públicos9 se reflejan en
trámites tales como la creación de una empresa, obtención del documento de
identidad, pago de impuestos, acceso a servicios de salud, educación y redes de
protección social, entre otros. Este problema se puede ilustrar a través del costo
promedio de renovar la cédula de identidad, que en 2017 fue de
US$94 [EEO#1, 1.1], y del costo promedio de crear y registrar una sociedad
anónima, que en el mismo año costó US$3.600 [1.1]. Los principales
determinantes de este problema son: (i) marco regulatorio desactualizado para el
desarrollo del gobierno digital [1.2]; (ii) limitada oferta de servicios en línea a nivel
nacional [1.3]; (iii) limitada cobertura y digitalización de servicios prioritarios que
ofrece el Estado, como por ejemplo el Sistema de Información en Salud (HIS) del
Ministerio de Salud Pública y Bienestar Social (MSPBS) [1.4], y el Servicio
Nacional de Catastro (SNC) [1.5]; (iv) inexistencia de aplicaciones transversales
para que las entidades del sector público puedan realizar transacciones y trámites
en línea [1.6]; (v) limitada oferta de financiamiento para proyectos específicos de
gobierno digital de las diferentes entidades del sector público [1.7]; (vi) oferta
fragmentada de servicios a través de los distintos canales (online, telefónico y
presencial) [1.8]; y (vii) insuficiente protección del espacio digital [1.9].

1.6 La baja inversión de las empresas paraguayas en TICS se expresa en el
porcentaje de empresas que invierten en TICS, que en 2017 fue 10%, muy por
debajo de otros países de la Región (22% en Argentina o 28% en Perú)
[EEO#1, 2.1]. Los principales determinantes de este problema son: (i) limitada
oferta de financiamiento para la inversión privada en actividades de
transformación digital [2.2]; (ii) oferta insuficiente de talento humano en TICS [2.3];
(iii) debilidad del ecosistema de apoyo a los emprendimientos en la preincubación
y la incubación [2.4]; (iv) inexistencia de servicios dirigidos a la promoción de una

7 SENATICS fue creada en 2013, por la Ley 4989, con las siguientes funciones: (i) promover la prestación de

servicios que usen TICS y la masificación del gobierno electrónico; (ii) incentivar y promover el desarrollo,
investigación e innovación en las TICS; (iii) garantizar el despliegue y el uso eficiente de la infraestructura,
buscando la expansión y cobertura a nivel nacional; y (iv) promover la seguridad informática. Actualmente
(septiembre, 2018), se encuentra en el Congreso Nacional el Anteproyecto de Ley “que crea el Ministerio de
Tecnología de la Información y Comunicación y establece su Carta Orgánica (MITIC), en sustitución de la
SENATICS y de la Secretaría de Información y Comunicación para el Desarrollo”. Aprobada la ley, la
SENATICS se transformará en el Viceministerio de Tecnologías de la Información y Comunicación;
absorbiendo todas sus funciones y responsabilidades. En el documento la referencia a “SENATICS” aplica
solo a esa entidad; mientras que Organismo Ejecutor, OE, se refiere a SENATICS o el órgano del Poder
Ejecutivo que le sustituya en sus funciones y sea aceptable para el Banco, previa solicitud del Prestario.

8 Entendida como precio por Megabit por Segundo (MBPS); es una medida de la cantidad de información que
se transmite por segundo.

9 Según el Índice Global de Competitividad, World Economic Forum 2017-2018, “Burocracia Gubernamental
Ineficiente” ocupa el cuarto lugar como factor más problemático para hacer negocios.

http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-55
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-55

 - 4 -

industria TIC de calidad, en particular para los segmentos de software y
tecnologías de la información [2.5]; (v) insuficiente promoción del desarrollo de
aplicaciones TICS en el sector productivo [2.6]; y (vi) fallas en la coordinación
entre instituciones del sector público, sector privado e instituciones de
conocimiento, para el desarrollo de iniciativas de innovación digital [2.7].

1.7 El bajo nivel de acceso a BA se expresa en dos medidas: (i) alto costo por MBPS
que se ubica en US$87,7, cifra superior a los valores medios del Cono Sur y la
Organización para la Cooperación y el Desarrollo Económicos (OCDE) que son
US$20,7 y US$2,83 respectivamente; y (ii) baja cantidad de líneas conectadas,
que para 2017 fueron 3,14 de BA fija y 39,2 móviles por cada 100 habitantes,
mientras que en el Cono Sur estos valores fueron 13 y 82, y en la OCDE 29 y 87.
Los principales determinantes de este problema son: (i) insuficiente
infraestructura digital [EEO#1, 3.1]; y (ii) limitada capacidad de tráfico
internacional [3.2].

1.8 El incipiente marco institucional y limitada capacidad operativa para la
implementación de la Agenda Digital, se expresa en que la capacidad institucional
para implementar una transformación digital es débil y requiere fortalecerse.
Actualmente SENATICS debe mejorar 8 de las 22 atribuciones establecidas en la
Ley 4989/13 [EEO#1, 4.1]. Los principales determinantes son: (i) modelo de
gestión de SENATICS requiere adaptarse con la nueva institucionalidad para
cumplir con sus funciones misionales [4.2]; (ii) procesos internos de gestión
requieren ser optimizados [4.3]; (iii) capacidad técnica-operativa debe ser
fortalecida para cubrir la demanda de los servicios ya existentes, así como los que
demandará la implementación de la Agenda Digital [4.4]; (iv) personal de TICS en
instituciones claves del ecosistema público necesita un adecuado desarrollo del
talento humano [4.5]; y (v) relativo desconocimiento de la ciudadanía y de los
empresarios de la oferta digital gubernamental, lo que afecta su utilización y
demanda una mayor información y sensibilización.

1.9 Lecciones Aprendidas. Para cada uno de los problemas específicos
identificados, la evidencia empírica de proyectos financiados por el Banco o
estudios de investigación aplicada es la siguiente:

a. Existe evidencia a nivel internacional de los beneficios que generan los
programas de simplificación y digitalización de trámites para los usuarios
[EEO#2, 1.1, 1.2 y 1.3]. El Programa Chile Atiende (3298/OC-CH) [1.4] con
un enfoque multicanal, ha generado los siguientes ahorros:
(i) 10.600 millones de pesos chilenos en 2014 en el costo de pasajes del
transporte público, productividad laboral y costo alternativo del tiempo según
remuneraciones no percibidas; (ii) 2.165.000 horas en tiempos de espera; y
(iii) 4.167.000 viajes en 2014.

b. Existe evidencia de los beneficios que generan para la economía los
programas que promueven el aumento de la inversión en TICS en el sector
productivo [EEO#2, 2.1, 2.2 y 2.3]. En el Programa de Apoyo a la
Competitividad de PYMES (2923/OC-AR) una de las lecciones fue la
necesidad de involucrar agentes del ecosistema (mentores, incubadoras,
aceleradoras) para dar apoyo a emprendedores; convirtiéndose en un
complemento necesario a los aportes de capital semilla. En el Programa de
Innovación Tecnológica V (4025/OC-AR) se ha podido demostrar que el

http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-55
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-55
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-56
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-56

 - 5 -

estímulo a la inversión privada en innovación, por medio de fondos
concursables y competitivos, es un mecanismo relevante para mejorar la
calidad de las propuestas y transparencia en la asignación de recursos. En el
Programa de Apoyo a Futuros Emprendedores (2775/OC-UR) una de las
lecciones fue la importancia de fortalecer el ecosistema para lograr la creación
y desarrollo de emprendimientos innovadores y dinámicos.

c. La evidencia muestra que los beneficios del aumento en la penetración,
adopción y el uso efectivo de los servicios de BA, están referidos a un
aumento de la inclusión social y de los beneficios económicos [EEO#2, 3.1,
3.2 y 3.4]. Debido al impacto que la conectividad tiene sobre el desarrollo
económico y social, gobiernos de la Región han decido implementar acciones
de mejora en la conectividad en la misma dirección que la propuesta de
intervención de esta operación. Por ejemplo, el despliegue de la red dorsal
implementada en Perú, apoyado con la Cooperación Técnica (CT) que
financió el estudio de factibilidad de la red troncal y la última milla
(ATN/OC-14367-PE), ha contribuido a la integración regional del país entre
zonas urbanas y rurales. Este proyecto ha permitido conectar 180 capitales
de provincia y 22 capitales regionales, contribuyendo así al objetivo de
universalidad de la BA. El desarrollo de un modelo holístico con acciones
ligadas al acceso, la adopción y el uso de los sistemas de BA, tanto al nivel
troncal como al nivel de última milla, ha sido identificado como una mejor
práctica en la Región [3.5 y 3.6].

d. Las intervenciones que responden a la necesidad de fortalecimiento
institucional están validadas con evidencia empírica tanto a nivel nacional
como internacional. El Banco ha tenido una experiencia exitosa con el
Programa de Apoyo al Servicio Civil (1776/OC-PR) con la Secretaría de
Función Pública [EEO#2, 4.1]. Con esta operación se logró un incremento
significativo en la eficiencia y productividad en el sector público. A nivel
internacional y conceptual, se ha producido extensa bibliografía donde se
estudian los beneficios que se obtienen al invertir en capital humano, dándole
herramientas adecuadas y buscando la consistencia entre los perfiles y las
funciones que desempeñan [4.2].

1.10 Respecto a operaciones actualmente en ejecución en Paraguay, el programa
propuesto se complementa con la operación 1776/OC-PR mediante la integración
de sistemas del Ministerio del Interior, de la Policía Nacional y de otras
instituciones (Ministerio Público y Ministerio de Justicia), la posibilidad de una
mejor coordinación sectorial y la interoperabilidad de las entidades del gobierno.
También, el programa está vinculado a la CT “Apoyo al Proceso para la
Simplificación de Trámites ofrecidos a la Ciudadanía” (ATN/OC-16322-PR), la
cual ayudará a priorizar los principales trámites a ser digitalizados y simplificados.
El programa propuesto se complementa con el Programa de Desarrollo Infantil
Temprano (2667/OC-PR) que ha apoyado la ampliación de un sistema de
información georreferenciado para el seguimiento de madres embarazadas y
niños menores de cinco años.

1.11 Alineamiento estratégico. El programa es consistente con la Actualización de la
Estrategia Institucional (UIS) 2010-2020 (AB-3008) y se alinea estratégicamente
con el desafío de productividad e innovación, mediante el aumento en el acceso
y el uso de las TICS, y el aumento al acceso de la BA mediante la extensión de la

http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-56
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-56

 - 6 -

conectividad y una mejora en la calidad del servicio. El programa también se
alinea con las áreas transversales de: (i) capacidad institucional y Estado de
derecho mediante la mejora de la calidad de servicios públicos, el desarrollo del
marco institucional y el fortalecimiento de la capacidad operativa, necesarios para
apoyar la Agenda Digital; y (ii) cambio climático y sostenibilidad ambiental.
Aproximadamente el 6.9% de los recursos de la operación se invierten en
actividades de mitigación al cambio climático, según la metodología conjunta de
los BMD de estimación de financiamiento climático. Estos recursos contribuyen a
la meta del Grupo BID de aumentar el financiamiento de proyectos relacionados
con el cambio climático a un 30% de todas las aprobaciones de operaciones a fin
de año 2020. Adicionalmente, el programa contribuye al Marco de Resultados
Corporativos (CRF) 2016-2019 (GN-2727-6) mediante el indicador agencias
gubernamentales beneficiadas por proyectos que fortalecen los instrumentos
tecnológicos y de gestión para mejorar la provisión de servicios públicos. El
programa está alineado con la Estrategia Sectorial sobre las Instituciones para el
Crecimiento y el Bienestar Social (GN-2587-2) en sus componentes de
Incremento de la productividad y el crecimiento de las Pequeñas y Medianas
Empresas (PYME); Instituciones para la innovación y el desarrollo tecnológico; y
Gestión y financiamiento del sector público. El programa también se alinea con el
Marco Sectorial de Innovación, Ciencia y Tecnología (GN-2791-8) en la dimensión
de promover la capacidad de aprovechar plenamente el potencial de la economía
digital en las economías de la Región. Igualmente está alineado con la Estrategia
del Banco en Paraguay 2014-2018 (GN-2769) mediante los objetivos
estratégicos: (i) mejorar la productividad y competitividad de las empresas; y
(ii) mejorar la efectividad, transparencia e integridad de las entidades públicas. El
programa se encuentra incluido en la Actualización del Anexo III del Informe sobre
el Programa de Operaciones de 2018 (GN-2915-2).

1.12 Cumplimiento con la Política de Servicios Públicos Domiciliarios. El
programa propuesto es consistente con los principios de la Política de Servicios
Públicos Domiciliarios (GN-2716-6) y satisface las condiciones de sostenibilidad
financiera y evaluación económica. Específicamente, el programa: (i) cuenta con
análisis de factibilidad que ha permitido identificar las soluciones tecnológicas de
mínimo costo, asegurando la adecuada combinación de costo/eficiencia para la
población; (ii) está basado en un enfoque holístico, tomando como punto de
partida la Agenda Digital, desplegando infraestructura en base a las necesidades
identificadas; y (iii) apoya el desarrollo de tecnología de BA que proporcione
acceso a soluciones costo-efectivas (Ver Análisis del cumplimiento de la política).

B. Objetivos, Componentes y Costo

1.13 Objetivo del programa. Promover la mejora de la competitividad de la economía
paraguaya y de la calidad de los servicios públicos prestados a ciudadanos y
empresas. Para ello, se perseguirán los siguientes objetivos específicos:
(i) disminuir los costos transaccionales del acceso a servicios públicos para
ciudadanos y empresas; (ii) aumentar el uso de TICS e incentivar la innovación y
articulación empresarial; (iii) aumentar el acceso a BA mediante la extensión de la
conectividad y una mejora en la calidad del servicio; y (iv) fortalecer el marco
institucional y la capacidad operativa gubernamental para favorecer el desarrollo
de la Agenda Digital.

https://publications.iadb.org/handle/11319/8505
https://publications.iadb.org/handle/11319/8505
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-26

 - 7 -

1.14 Componente 1. Digitalización de procesos y mejora de la entrega de
servicios prestados por el sector público (US$32,6 millones). Se financiarán,
entre otras, las siguientes actividades: (i) revisión sistemática de las regulaciones
en gobierno digital y sectores estratégicos y propuesta de actualización10;
(ii) reingeniería, simplificación y digitalización de servicios prestados por el sector
público a nivel nacional11; (iii) digitalización de procesos de gestión operativa en
sectores públicos prioritarios12; (iv) desarrollo e implementación de aplicaciones
transversales de gobierno digital13; (v) implementación del laboratorio de
innovación gubernamental (GobLab) para apoyar el desarrollo de proyectos
específicos de gobierno digital14; (vi) implantación de un modelo de atención
multicanal, reforzando los canales presencial, digital y telefónico15; y
(vii) fortalecimiento del marco nacional de ciberseguridad16.

1.15 El OE apoyará a entidades del sector público beneficiadas por este componente
y que cumplan con los criterios de elegibilidad y requisitos previstos en el
Reglamento Operativo del Programa (ROP)17. Para el apoyo a proyectos con un
costo superior a US$500.000 el OE y la entidad beneficiaria del sector público
suscribirán un Convenio Marco de colaboración y una vez definidos los detalles
del proyecto o proyectos específicos firmarán un Convenio Subsidiario para cada
uno. Completado el proyecto, las partes suscribirán un Convenio de Transferencia
y Mantenimiento. Los modelos de estos convenios formarán parte del ROP. Para
proyectos con un costo inferior a US$500.000 no será necesario la firma de un
Convenio Marco. En general, se requerirá la no objeción del Banco previa a la
firma de cada Convenio Subsidiario, salvo en los casos que el ROP permita eximir

10 Incluyendo la implementación de un marco de análisis de impacto regulatorio y de revisión del acervo

normativo con vistas a reducir los costos regulatorios. Para el impacto de la mejora regulatoria sobre la calidad
de servicios y costos transaccionales, ver Gobiernos que Sirven (Farias, P. ed.). Los sectores estratégicos se
identificarán considerando el uso de trámites otorgados por esos sectores a ciudadanos, empresas y
problaciones vulnerables.

11 Los trámites y servicios a ser digitalizados y simplificados serán seleccionados con los siguientes criterios:
(i) frecuencia de uso; (ii) relevancia en el sector respectivo; y (iii) atención a grupos sociales vulnerables.
También se prestará atención a trámites que favorezcan a las mujeres (acceso a programas sociales o registro
de nacimiento) y emprendedoras (creación de empresas).

12 Destacando el HIS y el SNC. La digitalización de los procesos del HIS permitirá una mejora en la calidad de
la atención debido a la reducción de errores médicos, mayor control de los procesos y el acceso a información
oportuna tanto a nivel de casos como a nivel de políticas. En el caso del SNC la intervención está centrada
en la implementación de un sistema multicanal de atención al público; migración/actualización de la plataforma
del Sistema de Explotación Catastral; digitalización de archivo para el acceso en línea, y el diseño y desarrollo
de un Sistema Integrado de Información Catastral y de Gestión Tributaria. Este último establecería un flujo de
información con los municipios y la Dirección General de Registros Públicos.

13 Destacan plataformas para: (i) autenticación de identidad, firma digital y notificación electrónica; (ii) gestión de
expediente electrónico; (iii) gestión administrativa para municipios; (iv) Portal Nacional de Trámites y Servicios
Transaccionales; (v) pasarela de pago en línea; y (vi) Geoportal Nacional y la actualización de elementos de
la plataforma de interoperabilidad, entre otros.

14 Se han identificado preliminarmente proyectos de: (i) apoyo al desarrollo de un sistema único de beneficiarios
de programas sociales; (ii) desarrollo del sistema de productores agropecuarios; (iii) Internet de las Cosas
para el uso de herramientas de conectividad, sensores, y sistemas de información para la gestión de los
mismos a nivel municipal; y (iv) “big data” y “data analytics” para el aprovechamiento de los datos del sector
público.

15 Incluyendo la gestión de la calidad de los servicios, a través de la medición periódica de la satisfacción
ciudadana y de los costos transaccionales de trámites.

16 Incluye: (i) revisión del marco regulatorio; (ii) manejo de incidentes e investigaciones a través del Secutity
Operations Center; (iii) implementación de un equipo de seguridad para infraestructuras críticas; y (iv) la

creación de capacidad a nivel nacional.
17 Específicamente para los productos # 1.2, 1.3, 1.4, 1.5 y 1.6 de la Matriz de Resultados (MdR).

https://publications.iadb.org/handle/11319/7971

 - 8 -

de este requisito. El OE también podrá implementar por su propia iniciativa
actividades previstas en este componente que estén en el ámbito de sus
competencias y que no requieran articulación de convenios con otras entidades
del sector público, para lo cual podrá llevar a cabo los correspondientes
procedimientos de adquisiciones y contrataciones.

1.16 Componente 2. Mejora de la inversión en TIC mediante el apoyo a
jóvenes, emprendedores y empresas (US$29,6 millones). Para la mejora y

el aumento de inversiones en TIC se financiarán, en ciertos casos con fondos
concursables, las siguientes actividades: (i) financiamiento temprano y/o
prestación de servicios especializados para la creación y/o desarrollo de
emprendimientos digitales innovadores18; (ii) aumento de la oferta de capital
humano mediante la promoción de jóvenes, capacitación de profesionales de
TICS, y mejora de programas de formación digital19; (iii) implementación de
servicios para la promoción de la industria de TICS20; y (iv) implementación de
proyectos de transformación digital sectorial21. El componente también financiará
la creación y gestión de un Distrito Digital que facilite la colaboración entre
instituciones, PYMES y el sector de tecnologías digitales,
incluyendo: (a) desarrollo de un modelo de gestión en colaboración con el sector
privado; (b) área de trabajo conjunto (“coworking”) e incubación y alojamiento de
emprendimientos digitales; (c) centro de investigación aplicada, extensionismo y
transferencia de tecnologías digitales; (d) sede del OE; y (e) puesta en
funcionamiento y operación inicial del Distrito Digital (incluyendo diseño,
supervisión de obras, y equipamiento)22.

1.17 Para la entrega de los fondos no reembolsables en el marco de las actividades de
este componente23, el OE utilizará los mecanismos de fondos concursables o
ventanilla abierta, de conformidad con los procedimientos que se detallen en el
ROP. Los criterios de selección de los proyectos cubrirán al menos los
siguientes: calidad y viabilidad técnica, capacidad de los proponentes e impactos
y resultados esperados. Asimismo, los procedimientos de selección y asignación
de recursos deberán cumplir con los principios de competencia, transparencia e
igualdad de oportunidades. Los términos específicos de cada convocatoria

18 Incluyendo: (i) capital semilla para cofinanciar la creación de nuevos emprendimientos digitales innovadores;

(ii) promoción del emprendedurismo con base digital, incluyendo formación de emprendedores, inversores,
mentores y gestores de fondos; y (iii) apoyo a la captación de iniciativas y emprendimientos extranjeros.

19 Por medio de: (i) olimpiadas nacionales para prospectar y acompañar jóvenes con competencias digitales;
(ii) certificación de personas en competencias digitales obtenidas mediante cursos cortos; y
(iii) cofinanciamiento de proyectos asociativos de universidades y centros terciarios para transformar la oferta
de formación de capital humano en tecnologías digitales. En esta actividad se pondrá énfasis en favorecer la
participación de mujeres, creándose sinergias con la CT de Apoyo para la Creación de un Programa de
Ciudad Mujer en Paraguay (ATN/JF-15379-PR).

20 Destacan la gestión de calidad y el asesoramiento impositivo para exportación de software. Estos productos

serían implementados por asociaciones gremiales del sector TICS, entre otros actores.
21 Tales como: (i) sistemas integrado de puntuación financiera; (ii) sistemas de medición de productividad para

cadenas porcina y avícola; y (iii) plataforma de precio dinámico para productos agrícolas.
22 El Distrito Digital estará ubicado en la ciudad de Asunción. En su construcción se considerarán temas de

eficiencia energética, y ahorro de agua tales como: (i) utilización de bombillas ahorradoras de energía; (ii) uso
de energías renovables; (iii) aislamiento de fachadas; (iv) controles de iluminación; (v) grifos de bajo flujo; y
(vi) sistemas de tratamiento y reciclaje de aguas grises entre otros. Se estima que la incorporación de estas
medidas permitirá un ahorro de por lo menos 20% en energía, 20% en agua y 20% en energía de los
materiales de construcción, con lo cual se podrá considerar el Distrito Digital es una “edificación verde”.

23 Específicamente para los productos 2.1 al 2.8 de la MdR.

 - 9 -

requerirán la no objeción del Banco. El análisis técnico de las propuestas lo
llevarán a cabo técnicos expertos que deberán tener las calificaciones previstas
en el ROP. Las propuestas elegibles examinadas serán elevadas a la
consideración del Comité de Selección de Proyectos. El ROP detallará el
funcionamiento del Comité de Selección de Proyectos y el proceso para formalizar
las decisiones de asignación de recursos. El OE suscribirá un convenio con los
respectivos beneficiarios que tendrá el contenido previsto en el ROP24. El OE
también podrá implementar, por su propia iniciativa, actividades previstas en este
componente que estén en el ámbito de sus competencias y que no requieran la
entrega de fondos no reembolsables, para lo cual podrá llevar a cabo los
correspondientes procedimientos de adquisiciones y contrataciones.

1.18 Componente 3. Extensión del uso de BA y mejora de su calidad y precio
(US$47,9 millones). Este componente busca mejorar la accesibilidad y calidad
de los servicios de BA y superar la baja penetración de estos servicios. Para
asegurar que el programa tenga impacto en la totalidad del ecosistema digital, se
financiarán, entre otras, las siguientes actividades: (i) construcción de nuevas
redes de última milla, conectando sitios y edificios públicos25; (ii) implementación
de un nuevo data center del Estado (que brindará el servicio de nube privada del
Estado), un punto de interconexión (IXP, Internet Exchange Point) y un centro de
control red (NOC, Network Operation Center); y (iii) adquisición de derechos
irrevocables de uso (IRU, Indefeasible Rights of Use) para el acceso internacional
a través de dos países.

1.19 Componente 4. Fortalecimiento del marco institucional y la capacidad

gubernamental para el desarrollo de la Agenda Digital (US$13,4 millones).
Se financiarán, entre otras, las siguientes actividades: (i) desarrollo y puesta en
marcha del nuevo modelo de gestión del OE26; (ii) desarrollo de modelos de costos
para fijar precios de los servicios ofrecidos a otras entidades públicas, esquemas
de operación y herramientas de medida de calidad de servicio; (iii) diseño,

desarrollo e implementación de un software ERP27; (iv) consolidación de la

capacidad técnica y operativa a través de la incorporación de especialistas y
técnicos que apoyen a las gerencias misionales y cuyos costos serán absorbidos
gradualmente por el presupuesto del OE28; (v) capacitación al personal de las
instituciones claves del ecosistema público en TICS considerando el desarrollo de

24 En este convenio se destacará que los gastos serán elegibles a partir de la fecha de suscripción del mismo.
25 Con énfasis en sitios públicos y la red de entidades de salud del MSPBS en municipios grandes y medianos

(Categorías 1 y 2 según Decreto 3250 de 2015). También se financiará la expansión de la Red de Televisión
Digital para la prestación del servicio de televisión digital a toda la ciudadanía y plataforma digital de medios
del Estado.

26 Incluyendo: (i) diagnóstico situacional en profundidad y propuesta de diseño del nuevo modelo; (ii) nuevo plan
estratégico institucional; (iii) instrumentos para la redefinición del nuevo modelo de gestión institucional;
(iv) estrategia de gestión del cambio; y (v) actividades de consolidación. Las primeras cuatro actividades serán
financiadas por la CT Apoyo a la Agenda Digital (ATN/OC-16802-PR) y constituirán insumos claves para la
ejecución de este componente.

27 Enterprise Resource Planning es un sistema integrado de gestión que permite controlar los procesos a

través de módulos de administración de recursos humanos, financieros-contables, productivos y
logísticos.

28 El financiamiento será gradualmente absorbido a partir del tercer año de su contratación. La actividad también
considera financiamiento de los aspectos legales relacionados con estas contrataciones y propuestas de
acuerdos con el Ministerio de Hacienda y la Secretaria Técnica de Planificación, para su inclusión en la nómina
y estructura organizativa del OE.

https://www.presidencia.gov.py/archivos/documentos/DECRETO3250_bins31po.pdf

 - 10 -

un Diplomado en TIC29; y (vi) campañas de sensibilización y alfabetización digital
dirigida a ciudadanos y pequeñas empresas30.

1.20 A los montos indicados en los párrafos precedentes se debe agregar los costos

de administración del programa estimados en US$6,5 millones; de los cuales
US$5,4 millones corresponden a gestión del programa y US$1,1 millones a
monitoreo, evaluación y auditorías.

1.21 Principales beneficiarios. Los principales beneficiarios serán los ciudadanos y
empresas como usuarios de servicios públicos más eficientes y por las mejoras
en la calidad y cobertura de la BA. Los ciudadanos, emprendedores y empresas
también se beneficiarán con las actividades que promuevan la inversión en TICS
en el sector productivo. Finalmente, los funcionarios e instituciones que conforman
el ecosistema digital público se beneficiarán de la modernización y nuevas
capacidades que impulsará el programa.

C. Indicadores Claves de Resultados

1.22 Impactos y resultados esperados. El principal impacto de la operación será la
mejora de la competitividad y un aumento de la calidad de los servicios públicos.
Ello será consecuencia, entre otros, de los siguientes resultados: (i) disminución
de los costos transaccionales de servicios públicos para ciudadanos y empresas;
(ii) mayor uso de TICS por parte de las empresas; (iii) aumento del número de
usuarios conectados a servicios de BA de mayor calidad; y (iv) fortalecimiento de
las instituciones clave para el desarrollo digital.

1.23 Evaluación económica. Los beneficios del programa se darán a través de tres
canales: (i) mejora de los servicios gubernamentales mediante trámites en línea
que reducirán los costos que asume el ciudadano a la hora de realizar gestiones
con el Estado; (ii) incremento del uso de TICS por parte de las empresas mejorará
la productividad de estas; y (iii) mayor conectividad que implica mayor cobertura
y menor precio de BA para los ciudadanos y las empresas31. El análisis económico
produce una relación beneficio-costo de US$1,46; una tasa interna de retorno de
21% (supera el umbral del BID de 12%), y un valor actual neto de
US$43,2 millones. El análisis de sensibilidad con supuestos más conservadores,
arroja resultados que superan los umbrales para cada indicador
(Análisis Económico).

II. ESTRUCTURA DE FINANCIAMIENTO Y PRINCIPALES RIESGOS

A. Instrumentos de Financiamiento

2.1 La presente operación se estructura bajo la modalidad de préstamo de inversión
específica con cargo al Capital Ordinario del Banco por US$130,0 millones. La
operación no tendrá contrapartida local. El OE ha planificado ejecutar todas las
actividades en seis años. El tiempo de ejecución fue estimado en función de la

29 El Diplomado tendrá como universo a funcionarios de los 16 Ministerios, 17 Secretarías, y 31 entes

Autónomos y Autárquicos.
30 Las campañas apuntan a promover la adopción y uso de tecnologías, dada la mayor oferta digital que se está

generando con el programa.
31 El costo considerado para la evaluación económica es el valor total del préstamo, US$130 millones, dado que

todas sus actividades son esenciales para producir los beneficios previstos.

http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-65

 - 11 -

infraestructura requerida para el data center y su puesta en marcha; y la
construcción de capacidades en las instituciones involucradas.

Cuadro 1. Presupuesto por Fuente

Componente
BID/

Financiamiento
(US$)*

%

Componente 1: Digitalización de procesos y mejora de la entrega de

servicios prestados por el sector público 32.600.000 25,08

Componente 2: Mejora de la inversión en TIC mediante el apoyo a

jóvenes, emprendedores y empresas 29.600.000 22,77

Componente 3: Extensión del uso de la BA y mejora de su calidad y

precio 47.900.000 36,85

Componente 4: Fortalecimiento del marco institucional y la capacidad

gubernamental para el desarrollo de la Agenda Digital 13.400.000 10,30

Administración, Monitoreo, Auditoria y Evaluación 6.500.000 5,00

Total 130.000.000 100

(*) Estos montos incluyen impuestos locales, de conformidad con las Políticas del Banco.

Cuadro 2. Programa Tentativo de Desembolsos (US$)

Fuente Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 TOTAL

BID 2.282.667 16.936.360 33.672.250 42.282.650 25.165.028 9.661.045 130.000.000

% por
año

2% 13% 26% 33% 19% 7% 100%

B. Riesgos Ambientales y Sociales

2.2 Se espera que los impactos ambientales y/o sociales negativos generados por el
programa serán de carácter temporal y localizado, disponiéndose ya de medidas
de control adecuadas. Es por ello que, de acuerdo con la Política de Medio
Ambiente y Cumplimiento de Salvaguardias (OP-703), la operación ha sido
clasificada como Categoría B. Asimismo, según la Política de Gestión del Riesgo
de Desastres (OP-704), el programa presenta un riesgo “mediano”, debido a la
vulnerabilidad del país, especialmente del área en la que se ubicará el Distrito
Digital, a terremotos, inundaciones e incendios.

2.3 Las actividades del programa con potencial para generar impactos ambientales
y/o sociales negativos son las vinculadas al despliegue de redes de última milla y
a la construcción del Distrito Digital. En el primer caso, nueve de las redes de
conexión previstas se desplegarán en localidades ubicadas dentro de Áreas
Protegidas o denominadas claves para la biodiversidad en Paraguay. No obstante,
estas áreas se encuentran ya intervenidas. Además, el despliegue de fibra óptica
se realizará utilizando la infraestructura ya existente. Se considera, por
consiguiente, que no se generarán impactos negativos significativos sobre estos
hábitats críticos.

2.4 El Distrito Digital se levantará en un predio baldío y sin poblaciones en sus
inmediaciones, por lo cual no se anticipa ningún desplazamiento físico ni
económico. El Plan de Gestión Ambiental y Social (PGAS) del proyecto define
medidas para prevenir y controlar los impactos ambientales generados por la
construcción y operación de las instalaciones, las cuales incluyen una planta de
tratamiento de aguas residuales. El PGAS fue publicado en la página Web del
Banco en junio de 2018 y consultado con las principales partes interesadas en el

http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-1769262925-7

 - 12 -

proyecto en julio de 2018, previo a la misión de análisis. Los participantes en la
consulta manifestaron su acuerdo con el proyecto y no se levantaron inquietudes
o recomendaciones relevantes. El informe de consulta se encuentra disponible en
la página Web del Banco. Con ello se dan por satisfechos los requisitos de
consulta para la fase de preparación de la operación.

C. Riesgos Fiduciarios

2.5 Se realizó un ejercicio de gestión de riesgos con participación de los funcionarios

de la SENATICS32. Se identificaron los siguientes riesgos medios: (i) la SENATICS
no tiene experiencia en la ejecución de proyectos financiados por el BID. Una
complejidad adicional radica en coordinar los procesos para ejecutar los distintos
componentes y sus diferentes beneficiarios. Como medida de mitigación se
considera fortalecer el área a cargo de las adquisiciones con la incorporación de
personal con experiencia y conocimiento en políticas de organismos multilaterales
y a través de cursos y talleres específicos sobre las políticas de adquisiciones del
BID; y (ii) si no se generan las herramientas necesarias para la gestión financiera,
compras y contrataciones, tales como: adecuados sistemas contables y personal
con experiencia, los procesos de ejecución, administrativos y de adquisiciones se
retrasarán. Como medida de mitigación: (i) la Unidad Ejecutora del Programa
(UEP) deberá ser fortalecida con personal idóneo y por medio de capacitaciones
en materia de gestión financiera, así como auditoría; y (ii) implementar un sistema
de información financiera y contable que permita el registro de las transacciones
y la emisión de información requeridos por el BID.

D. Otros Riesgos del Proyecto

2.6 Además de los anteriores, se detectaron los siguientes riesgos:

a. Desarrollo. Se clasifican como riesgos altos: (i) si no se logra la aprobación

legislativa del proyecto en el primer semestre del año 2019, se retrasaría su
elegibilidad. Para mitigar este riesgo se hará seguimiento coordinado con el
gobierno para lograr su aprobación en la Asamblea Legislativa; y (ii) si no
existe una efectiva coordinación entre OE y beneficiarios, se producirían
retrasos y sobrecostos. Para mitigar este riesgo se considera: (i) elaboración,
difusión y cumplimiento de manuales de funciones y procedimientos;
(ii) socialización del proyecto con los beneficiarios; (iii) contratación y
designación de personal que cumpla con los perfiles profesionales requeridos;
y (iv) designación oportuna del personal de la UEP. Como riesgo medio se
considera que, si no se define el esquema de gobernanza y modelo de
negocios para la distribución de la conectividad internacional, los usuarios no
se beneficiarán de sus ventajas. Para mitigar este riesgo se prevé la
aprobación del plan de gobernanza y modelos de negocios antes de iniciar la
licitación de los derechos de uso de la conectividad internacional.

32 Este ejercicio se desarrolló como parte de la aplicación de la Plataforma para el Análisis de la Capacidad

Institucional.

http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-1769262925-14

 - 13 -

b. Sostenibilidad Fiscal. Se identificó como riesgo alto que, si el Ministerio de
Hacienda no habilita las nuevas partidas presupuestarias para los recursos
humanos adicionales del OE, no se lograría la continuidad de la plantilla de
funcionarios contratados. Como medidas de mitigación se
contempla: (i) realizar negociaciones con el Ministerio de Hacienda para que
el presupuesto del OE a partir del tercer año de ejecución cuente con partidas
presupuestarias suficientes para financiar parte del personal ya contratado con
recursos del programa; y (ii) buscar alternativas de generación de ingresos
propios a partir de la venta de servicios a otras instituciones públicas que
actualmente SENATICS realiza gratuitamente.

c. Gestión Pública y Gobernabilidad. Como riesgo medio se identificó que, si
no se involucra a la ciudadanía y sectores beneficiados en la elaboración de
los proyectos a ser priorizados, por el GobLab, estos podrían no responder a
las necesidades de los usuarios. Como medida de mitigación se considera
definir una metodología para la operación del GobLab e instrumentos de
gestión (criterios de selección e identificación de las propuestas y
procedimientos).

III. PLAN DE IMPLEMENTACIÓN Y GESTIÓN

A. Resumen de los Arreglos de Implementación

3.1 Mecanismo de Ejecución. El OE será el Prestatario, por intermedio de
SENATICS o el órgano del Poder Ejecutivo que le sustituya en sus funciones y
sea aceptable para el Banco, previa solicitud del Prestario33.

3.2 Los objetivos, componentes y actividades a ser financiadas por el programa, no
se verán afectadas por la posible transformación de SENATICS en Viceministerio
de Tecnologías de la Información y Comunicación, ya que no solo se mantienen
todas sus funciones y responsabilidades sino que también fortalece su capacidad
de coordinación con otras entidades del sector público.

3.3 El OE tendrá la responsabilidad ante el Banco por la ejecución. El programa se
alinea con el mandato legal y la estructura administrativa y operacional existente
en el OE. A su vez, la normativa aplicable establece que el OE es responsable de
regir la ejecución de todo lo vinculado con la implementación de planes y
proyectos asociados a la Agenda Digital y que están siendo financiados con este
programa. En este sentido, el Ministro de SENATICS o la autoridad equivalente
del órgano del Poder Ejecutivo que sustituya a SENATICS, tendrá como
principales funciones: (i) definir los lineamientos estratégicos del programa;
(ii) hacer seguimiento y supervisar su implementación; y (iii) revisar y aprobar,
antes de su envío al Banco por parte de la UEP, los siguientes documentos:
(a) Plan Operativo Anual (POA); (b) Plan de Adquisiciones (PA) y sus
modificaciones; (c) Informes Semestrales de Avance; (d) Informes Financieros
Auditados; (e) Informe de Evaluación de Medio Término; y (f) Informe de
Evaluación Final.

33 Véase ¶1.3, pie de página 7.

 - 14 -

3.4 Para cumplir con estas funciones el OE contará con el apoyo de:

a. A nivel político-estratégico el Comité de Asesoría Estratégica, que estará
liderado por el titular del OE o la persona que dicho titular designe, e
integrado, entre otros, por los titulares de los siguientes órganos o las
personas que ellos designen: el Ministerio de Hacienda, la Comisión Nacional
de Telecomunicaciones, Ministerio de Educación y Ciencias, Ministerio de
Industria y Comercio, y MSPBS. Sus funciones principales serán: (i) asesorar
al OE en la definición de los lineamientos estratégicos del programa;
(ii) promover la articulación interinstitucional requerida para la ejecución de
los componentes; y (iii) acompañar la ejecución de las diferentes actividades
del programa, con énfasis en la puesta en marcha del Distrito Digital34. Su
funcionamiento se detallará en el ROP.

b. A nivel táctico un Comité de Selección de Proyectos con Fondos
Concursables a ser financiados en el Componente 2 y conformado por dos
representantes del OE, un experto en la materia de TICS y dos
representantes del sector privado. Las labores de revisión y una primera
selección de las mejores propuestas presentadas será responsabilidad de la
Dirección Misional encargada de este componente mientras que la selección
final estará a cargo de dicho Comité.

c. A nivel operativo estará conformado por una UEP que dependerá de la

máxima autoridad institucional del OE y se vinculará directamente con el
Banco. Esta UEP tendrá a su cargo los procesos de planificación y monitoreo
y la gestión de: proyectos, adquisiciones, financiera, ambiental y social, y
comunicaciones. La UEP ejecutará el programa con base a los lineamientos
técnicos que sean definidos por las Direcciones Misionales del OE (es decir,
aquellas direcciones que tiene a su cargo responsabilidades sustantivas en
las áreas relevantes para cada componente del programa) en cada uno de
los componentes35 y el ROP. Esta UEP contará con un Director General del
Programa y con el siguiente equipo mínimo: (i) Especialista en Planeación y
Monitoreo; (ii) Especialista en Adquisiciones; (iii) Especialista Administrativo
Financiero; (iv) Especialista en Gestión Ambiental y Social; (v) Especialista
en Comunicaciones (según necesidad); (vi) Especialista Legal (según
necesidad); y (vii) Coordinador del Componente 4. A su vez, para la ejecución
del programa se financiarán posiciones de Especialistas Técnicos para cada
componente conforme a lo establecido en el ROP.

34 La creación de este Consejo será establecido mediante Decreto presidencial.
35 Dirección de Gobierno Electrónico, Componente 1; Dirección de TICS en la Educación e Inclusión Digital,

Componente 2; y Dirección de Políticas, Estándares e Infraestructura, Componente 3 (o las direcciones que
las reemplacen); y la UEP, Componente 4.

 - 15 -

Figura 1. Estructura del OE para la Ejecución

SENATICS*

Organismo Ejecutor

(OE)

-Ministro/a

Unidad Ejecutora

del Programa

(UEP)

Componente I

Componente II

Componente III

Dirección de

Gobierno

Electrónico**

Dirección de

Políticas, Estándares

e Infraestructura**

Dirección TICS en la

Educación e Inclusión

Digital**

Componente IV

Comité de Asesoría

Estratégica del Programa

Comité de Selección de

Proyectos con Fondos

Concursables

*: o el órgano del Poder Ejecutivo que lo sustituya en sus funciones

**: o denominaciones que en el futuro se le asigne a dichas Direcciones

Gestión del Programa

3.5 El Director General del Programa tendrá las siguientes funciones: (i) interlocución
con el Banco; (ii) planificación y monitoreo; (iii) gerenciamiento del Componente 4;
(iv) gestión de las adquisiciones36; (v) administración de los recursos del
programa, que incluye la tramitación de las solicitudes de desembolsos y la
elaboración de los reportes sobre el uso de los recursos; (vi) preparación y
remisión (después de aprobación por parte del Ministro de SENATICS o la
autoridad equivalente del órgano del Poder Ejecutivo que sustituya a SENATICS)
al Banco del Plan de Ejecución Plurianual (PEP), POAs, PAs y sus modificaciones,
Informes Semestrales de Avance, Informes Financieros Auditados, Informe de
Evaluación de Medio Término, Informe de Evaluación Final y otros documentos
definidos en el ROP; y (vii) supervisión de la gestión de los aspectos ambientales
y sociales del programa.

3.6 Condiciones contractuales especiales previas al primer desembolso del
financiamiento. El OE deberá presentar al Banco evidencia de: (i) la creación
de la UEP, la designación o contratación del Director General del Programa,
del especialista financiero y el de adquisiciones, de conformidad con los
términos previamente acordados con el Banco, condición contractual
requerida para garantizar el personal clave directivo y senior para poner en
marcha los procesos de gestión de proyectos, gestión de adquisiciones y gestión
financiera; (ii) la creación del Comité de Asesoría Estratégica del Programa,
en términos previamente acordados con el Banco, para garantizar la
articulación interinstitucional requerida para la ejecución de los componentes y
acompañar la ejecución de las diferentes actividades del programa; y (iii) la
entrada en vigencia del ROP, en términos previamente acordados con el
Banco, siendo clave para asegurar una ejecución exitosa del programa, pues
establecerá en detalle las directrices y procedimientos a seguir por el OE.

36 La UEP contará con autonomía para la gestión de las adquisiciones y contará con estatus de UEP/UOC

(Unidades Operativas de Contrataciones) ante la Dirección Nacional de Contrataciones Públicas.

http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-63

 - 16 -

3.7 Condiciones contractuales especiales de ejecución para el Componente 2.
Con respecto a la creación y gestión del Distrito Digital es necesario tener
evidencia que el prestatario cuenta con la posesión legal del terreno, así como,
con un marco que defina la gobernanza y la prestación de servicios que estarán
disponibles. Por ello, serán condiciones especiales de ejecución que: (i) previo al
llamado a licitación para el diseño y construcción de las obras del Distrito Digital,
previsto en el Componente 2, el OE deberá presentar evidencia que cuenta con
la posesión legal, por un plazo no menor a treinta años37, del terreno donde se
hará su construcción y que comprenda la facultad de arrendar o subarrendar dicho
terreno38; y (ii) previo al inicio de las obras del Distrito Digital, el OE deberá haber
obtenido la aprobación del marco de gobernanza correspondiente, en términos
previamente acordados con el Banco.

3.8 Condiciones contractuales especiales de ejecución para el Componente 3.
El acceso internacional a BA a través de dos países va a requerir de un marco
regulatorio para la interconexión con prestadores locales de servicios de
telecomunicaciones, en términos consistentes con la Política de Servicios
Públicos Domiciliarios (GN-2716-6) del Banco. Por ello, será condición contractual
especial de ejecución que previo al llamado a licitación del acceso internacional a
BA, del Componente 3, el OE deberá haber obtenido la aprobación del marco de
gobernanza, que regule y permita la interconexión con prestadores locales de
servicios de telecomunicaciones, en términos previamente acordados con el
Banco.

3.9 Adquisición de obras, bienes y servicios distintos de consultorías y

servicios de consultoría. Las adquisiciones financiadas con recursos del
préstamo se harán de acuerdo con las Políticas GN-2348-9 y GN-2350-9. El uso
de los subsistemas de Subasta a la Baja Electrónica y Licitación por Concurso de
Ofertas del Sistema de Contrataciones Pública de Paraguay se aplicará a la
operación en los términos especificados en los Acuerdos y Requisitos Fiduciarios
(Anexo III).

3.10 Auditorías. Durante la ejecución, la UEP presentará anualmente los Estados
Financieros Auditados (EFAS) del programa, en los términos requeridos por el
Banco. El proyecto requerirá la selección de una Firma Auditora Independiente
elegible para el Banco. Los EFAS auditados serán presentados a los 120 días
posteriores a la finalización del año fiscal y el cierre dentro de los 120 días
posteriores a la fecha determinada para el último desembolso.

37 Este plazo de posesión legal se justifica por las limitaciones establecidas en la legislación del país y por el

hecho que -según la evaluación económica del programa- se requieren 25 años para recuperar la inversión
(Ver Hoja de Cálculo evaluación económica).

38 A la fecha se han generado los siguientes documentos sobre la cesión del terreno: (i) Informe del
Departamento de Patrimonio del Comando de las Fuerzas Militares; en el cual se identifica el inmueble,
la cuenta corriente catastral y la titularidad del mismo; (ii) Dictámen del Departamento de Asuntos
Jurídicos del Ejército, que señala el usufructo a título oneroso como la figura adecuada de cooperación y
contraprestación, en atención a la legislación vigente; y (iii) Informe de la Dirección de Patrimonio del
Estado Mayor el cual informa que el área solicitada por la SENATICS no cuenta con ningún otro tipo de
proyecto a ejecutarse en dicha área y que no existe ningún impedimento técnico jurídico para lo solicitado.

http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-24

 - 17 -

B. Resumen de los Arreglos para el Monitoreo de Resultados

3.11 Sistema de monitoreo y seguimiento. Para medir el avance del programa y
evaluar el cumplimiento de sus objetivos se utilizarán los indicadores de resultado
y producto descritos para cada componente en la MdR y reflejados en el Informe
de Monitoreo de Progreso (PMR). El OE será el responsable del mantenimiento
de los sistemas de recopilación de datos y seguimiento. El POA incluirá: (i) un
presupuesto estimado; (ii) un PA actualizado; (iii) los indicadores previstos para la
MdR; (iv) las actividades planificadas; y (v) un calendario de ejecución. Asimismo,
el OE presentará informes de avance semestrales dentro de los 60 días
posteriores al final de cada semestre. Los instrumentos para el seguimiento del
programa están detallados en el Plan de Monitoreo y Evaluación (PME).

3.12 Seguimiento por parte del Banco. Se realizarán misiones de administración y
visitas de inspección. El Banco acuerda que el OE utilizará el PMR, que recoge la
estimación de los desembolsos y del cumplimiento de metas físicas y resultados.
Se realizará anualmente una reunión con el OE y el Banco, para discutir: (i) avance
de las actividades identificadas en el POA; (ii) nivel de cumplimiento de los
indicadores establecidos en la MdR; (iii) POA para el año siguiente; y (iv) PA para
los próximos 12 meses y las posibles modificaciones de las asignaciones
presupuestarias por componente. El OE se compromete a mantener un sistema
de monitoreo y evaluación de todos los componentes, sobre la base del cual
preparará los informes y datos que remitirán al Banco. El OE contará con un
especialista encargado del monitoreo de sus actividades (PME).

3.13 Evaluación. Para realizar la evaluación del proyecto se utilizarán la MdR y el
PME. El proyecto tiene previsto realizar una evaluación intermedia y una final que
abarquen los aspectos técnicos, administrativos y financieros, así como un
análisis costo-beneficio ex post. La intermedia se realizará al alcanzar por lo
menos el 40% de los desembolsos de los recursos del préstamo o cuando hayan
transcurrido tres años desde la entrada en vigencia del contrato de préstamo
(lo que ocurra primero). La evaluación final se realizará cuando los desembolsos
alcancen al menos un 90% de los recursos del préstamo y su objetivo será
verificar el avance en el cumplimiento de las metas previstas para cada uno de los
resultados esperados y la generación de los productos por componente.

3.14 Evaluación de impacto. La metodología de evaluación propuesta es un estudio
aleatorizado controlado, para lo cual se aprovecha que la ejecución en etapas del
HIS39. La evaluación tiene por objetivos principales: (i) medir el impacto de la
herramienta HIS sobre los indicadores de salud pública; y (ii) medir la efectividad
de la conectividad a internet sobre el desempeño y capacidades de los hospitales
en Paraguay. Como resultado se espera generar evidencia que brinde
recomendaciones de política sobre el efecto de implementar una aplicación de
gobierno digital en un sector específico como el de salud.

39 Dado a que por principios éticos no se puede excluir a ningún hospital de la plataforma HIS, la implementación

por fases favorece un diseño de evaluación de impacto aleatorio porque escoge el orden de entrada del HIS
a los hospitales, una primera fase tendrá un grupo de hospitales de tratamiento y otro de control que permitirá
hacer un análisis de causalidad del HIS sobre los indicadores de salud pública y en una última fase todos los
hospitales públicos contarán con la plataforma.

http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-49
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-49
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-47
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-53
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-53
http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-53

Anexo I - [NUMERO DE PROYECTO]

Página 1 de 1

Resumen

1. Objetivos de desarrollo del BID

 Retos Regionales y Temas Transversales

 Indicadores de desarrollo de países

2. Objetivos de desarrollo del país

 Matriz de resultados de la estrategia de país GN-2769

 Matriz de resultados del programa de país GN-2915-2

 Relevancia del proyecto a los retos de desarrollo del país (si no se encuadra

dentro de la estrategia de país o el programa de país)

II. Development Outcomes - Evaluability Evaluable

3. Evaluación basada en pruebas y solución

 3.1 Diagnóstico del Programa

 3.2 Intervenciones o Soluciones Propuestas

 3.3 Calidad de la Matriz de Resultados

4. Análisis económico ex ante

 4.1 El programa tiene una TIR/VPN, o resultados clave identificados para ACE

 4.2 Beneficios Identificados y Cuantificados

 4.3 Supuestos Razonables

 4.4 Análisis de Sensibilidad

 4.5 Consistencia con la matriz de resultados

5. Evaluación y seguimiento

 5.1 Mecanismos de Monitoreo

 5.2 Plan de Evaluación

Calificación de riesgo global = magnitud de los riesgos*probabilidad

Se han calificado todos los riesgos por magnitud y probabilidad

Se han identificado medidas adecuadas de mitigación para los riesgos principales

Las medidas de mitigación tienen indicadores para el seguimiento de su

implementación

Clasificación de los riesgos ambientales y sociales

El proyecto se basa en el uso de los sistemas nacionales

Fiduciarios (criterios de VPC/FMP) Sí

No-Fiduciarios

La participación del BID promueve mejoras adicionales en los presuntos

beneficiarios o la entidad del sector público en las siguientes dimensiones:

 Antes de la aprobación se brindó a la entidad del sector público asistencia técnica

adicional (por encima de la preparación de proyecto) para aumentar las

probabilidades de éxito del proyecto

Sí

B

Apoyo a la Agenda Digital de Paraguay (PR-T1255)

PROGRAMA DE APOYO A LA AGENDA DIGITAL (PR-L1153)
Nota de evaluabilidad.

El objetivo principal de la operación es la mejora de la competitividad de la economía paraguaya y de la calidad de los servicios públicos ofrecidos a ciudadanos y empresas.
Para lograr esto, la propuesta de préstamo define cuatro áreas de intervención. La primera área busca reducir el costo transaccional de acceder a servicios público a través
de la digitalización de servicios y procesos. La segunda área busca incentivar a las empresas para incrementar la inversión en TICS. La tercera área busca mejorar el acceso
y la calidad de la conectividad a través de la provisión de Banda Ancha. La cuarta área busca promover un fortalecimiento institucional del gobierno para la implementar la
agenda digital.

La propuesta de préstamo muestra un alto costo transaccional para renovar un ID: US$94 por documento para un ciudadano (BID, 2018). La propuesta muestra las
limitaciones en la conectividad tales como baja velocidad y calidad en la transmisión de datos comparado con LAC. El diagnóstico también encuentra bajos niveles de
inversión en TICS y un marco institucional débil para el desarrollo de una agenda digital. En resumen, el diagnostico identifica los problemas y sus causas. Las soluciones
están alineadas con los problemas. No hay evidencia de efectividad para algunas soluciones propuestas en el país. No obstante, algunos componentes no muestran la
evidencia de la efectividad de las soluciones en el país. Algunos indicadores de producto y de resultado no son SMART debido a que la unidad de medida no corresponde al
nombre del indicador.

El análisis económico provee una cuantificación de los beneficios económicos. El análisis cuantifica los beneficios por la reducción en el costo de transacción de dos
tramites claves. El análisis también cuantifica beneficios por un incremento en el uso de TICS por parte de las empresas y un incremento del uso de la banda ancha. Los
supuestos sobre el cambio esperado en los indicadores de resultado no están basados en evidencia. Los costos incluyen el mantenimiento de los equipos y la inversión
asociada al préstamo. El análisis concluye el proyecto tiene un valor presente neto de US$43 millón.

El monitoreo se basa en reportes de múltiples agencias gubernamentales con la mayoría de los indicadores proveídos por la SENATIC. El plan de evaluación incluye una
evaluación de impacto que busca estimar el efecto de la plataforma de información en salud HIS sobre indicadores de salud pública y de desempeño de los hospitales
públicos.

IV. Función del BID - Adicionalidad

Administración financiera: Presupuesto, Tesorería.

Adquisiciones y contrataciones: Sistema de información,

Método de comparación de precios.

Nota: (*) Indica contribución al Indicador de Desarrollo de Países correspondiente.

Sí

Sí

Medio

Matriz de Efectividad en el Desarrollo

Sí

-Productividad e Innovación

-Cambio Climático y Sostenibilidad Ambiental

-Capacidad Institucional y Estado de Derecho

-Agencias gubernamentales beneficiadas por proyectos que fortalecen los

instrumentos tecnológicos y de gestión para mejorar la provisión de servicios públicos

(#)*

Sí

Mejorar la productividad y competitividad de las empresas; y

mejorar la efectividad, transparencia e integridad de las

entidades públicas.

La intervención está incluida en el Programa de Operaciones

de 2018.

III. Matriz de seguimiento de riesgos y mitigación

I. Prioridades corporativas y del país

9.2

3.0

4.0

2.2

Sí

1.0

10.0

2.5

7.5

9.0

3.0

3.0

0.0

2.0

Anexo II – PR-L1153
Página 1 de 9

MATRIZ DE RESULTADOS

Objetivo del Proyecto: Mejora de la competitividad de la economía paraguaya y de la calidad de los servicios públicos prestados a
ciudadanos y empresas. Los objetivos específicos son: (i) disminuir los costos transaccionales del acceso a
servicios públicos para ciudadanos y empresas; (ii) aumentar el uso de TICS e incentivar la innovación y
articulación empresarial; (iii) aumentar el acceso a BA mediante la extensión de la conectividad y una mejora
en la calidad del servicio; y (iv) fortalecer el marco institucional y la capacidad operativa gubernamental para
favorecer el desarrollo de la Agenda Digital.

IMPACTO ESPERADO

Indicadores
Unidad

de
Medida

Línea
de

Base

Año
Línea de

Base
Año 1 Año 2 Año 3 Año 4 Año 5 Año 6

Meta
Final

Medios de
Verificación

Comentarios

IMPACTO #1. Mejora de la competitividad y un aumento de la calidad de los servicios públicos

Nivel satisfacción
ciudadano con los
trámites

Escala 1
a 10

4,61 2015 5,3 6,0 6,0

Reportes de
resultado de
encuestas
publicados

Se harán sólo
dos
mediciones: en
el año 3 y al
final.

Ciudadanos que
realizan trámites en
línea

% 2,152 2017 5,0 15,0 15,0

Reportes de
resultado de
encuestas
publicados

Se harán sólo
dos
mediciones: en
el año 3 y al
final.

Indicador Global de
Competitividad
(World Economic
Forum)

Puntos 3,73 2017 3,75 3,8 3,8
Reporte del

WEF

1 Encuesta Simplificando Vidas 2015.
2 Encuesta de trámites Latinobarómetro.
3 El puntaje del Índice de Competitividad para Paraguay en 2017 se estima en 59,19 y lo ubica en la posición de 106 de 137 países (Doing Business). Fuente:

Informe Word Economic Forum, página 246.

http://www3.weforum.org/docs/GCR2017-2018/05FullReport/TheGlobalCompetitivenessReport2017%E2%80%932018.pdf

Anexo II – PR-L1153
Página 2 de 9

RESULTADOS ESPERADOS

Indicadores
Unidad de

Medida
Línea de

Base

Año
Línea de

Base
Año 1 Año 2 Año 3 Año 4 Año 5 Año 6

Meta
Final1

Medios de
Verificación

Comentarios

RESULTADO #1: Disminución de los costos transaccionales de servicios públicos para ciudadanos y empresas

Costo promedio
de renovar la
cédula de
identidad

USD 944 2017 82 70 70

Informe de
Medición

realizada con
la misma

metodología
aplicada en

2018

Costo promedio
de abrir una
empresa

USD 3.6005 2017 3.000 2.700 2.700

Informe de
medición

realizada con
la misma

metodología
aplicada en

2018

RESULTADO #2: Mayor uso de TICS por parte de las empresas

Empresas que
invierten en TICS

Porcentaje 106 2013 10,5 11,0 11,0

Encuesta
Nacional de
Innovación
Empresarial
de Paraguay

RESULTADO #3: Aumento del número de usuarios conectados a servicios de BA de mayor calidad

Costo por MBPS USD/MBPS 20 2016 7,24 4,18 4,18

Índice de
Desarrollo de

la Banda
Ancha IDBA

(BID)

Cantidad de
líneas de BA fija
por cada 100
habitantes

% 3,35 2016 5,37 5,80 5,80 IDBA (BID)

RESULTADO #4: Fortalecimiento de las instituciones clave para el desarrollo digital

Cumplimiento de
SENATICS del

% 36 2018 50 73 73
Informe de

cumplimiento
de metas

Actualmente la
SENATICS
cumple

4 BID, 2017. Rodrigo, Delia y Dos Santos, Jonatas. Medición de Costos Administrativos de Trámites Ciudadanos y Empresariales en Paraguay.
5 BID, 2017.
6 Encuesta Nacional de Innovación Empresarial de Paraguay, 2013.

Anexo II – PR-L1153
Página 3 de 9

Indicadores
Unidad de

Medida
Línea de

Base

Año
Línea de

Base
Año 1 Año 2 Año 3 Año 4 Año 5 Año 6

Meta
Final1

Medios de
Verificación

Comentarios

Artículo 12 de la
Ley 4989/137

institucionales
preparado por
SENATICS,

auditado

adecuadament
e con 8 de sus
22 atribuciones
y se espera
alcanzar, al
menos, a 16.
Las nuevas
serían: (i) emitir
directrices para
la optimización
de los procesos
de
interoperabilida
d; (ii) coordinar
acciones
interinstituciona
les para la
integración de
los servicios
públicos; (iii)
promover el
uso de TICS en
las
comunidades
del país;(iv)
supervisar las
compras
públicas de
TICS; (v)
asesorar otras
instituciones en
las compras de
TICS; (vi)
establecer
políticas de
protección de la
información
personal y
gubernamental,
y un sistema de
organización de

7 En caso haya cambio legal, el actual Anteproyecto de Ley incorpora, en lo fundamental, las atribuciones de la Ley 4989/13.

Anexo II – PR-L1153
Página 4 de 9

Indicadores
Unidad de

Medida
Línea de

Base

Año
Línea de

Base
Año 1 Año 2 Año 3 Año 4 Año 5 Año 6

Meta
Final1

Medios de
Verificación

Comentarios

seguridad,
proponer una
política de
seguridad a
nivel nacional;
(vii) definir las
mejores
tecnologías y
especificar los
equipos,
programas y
medios de
conectividad,
para el MEC; y
(viii) implement
ar un sistema
de operación y
mantenimiento
y asistencia
técnica de los
equipos y
conectividades
contratados.

Anexo II – PR-L1153
Página 5 de 9

PRODUCTOS

Productos Unidad de
Medida

Año
Línea de

Base (2018)

Año
1

Año
2

Año
3

Año
4

Año
5

Año
6

Meta
Final

Medios de
Verificación

Comentarios

Componente #1. Digitalización de procesos y mejora de la entrega de servicios prestados por el sector público

1.1 Propuestas de
normativas en gobierno
digital y sectores
estratégicos, elaboradas

Normativas

0 - 2 3 3 2 - 10 Documentos
propuesta de las

normativas

Incluye normas sobre
protección de datos
personales,
telecomunicaciones,
comercio electrónico,
gobierno digital,
innovación y
ciberseguridad.

1.2 Servicios simplificados y
digitalizados

Servicios

0 - 10 20 40 40 10 120 Reportes
anuales

indicando la lista
de trámites

simplificados, y
para cada uno,
cuáles fueron

las
simplificaciones

o los pasos o
registros

digitalizados

1.3 Sistema de Información
de Salud (HIS8), digitalizado

% del HIS
digitalizado

25 - 10 20 25 10 10 100 Reporte anual
de grado de

avance

1.4 Plan de Mejora de los
servicios brindados por el
Servicio Nacional de Catastro,
implementado

% de avance
de acciones
planificadas

0 - 20 45 25 10 - 100 Reporte anual
de grado de

avance

1.5 Aplicaciones
transversales de gobierno
digital, desarrolladas e
implementadas

Aplicaciones

0 - - 2 3 3 2 10 Reporte final de
cada aplicación

transversal
implementada

Incluye autenticación de
identidad digital, firma
digital, expediente
electrónico, notificación
electrónica, geoportal,
plataforma para gestión
de municipios, portal de
trámites, actualización de
elementos de la

8 Health Information System.

Anexo II – PR-L1153
Página 6 de 9

Productos Unidad de
Medida

Año
Línea de

Base (2018)

Año
1

Año
2

Año
3

Año
4

Año
5

Año
6

Meta
Final

Medios de
Verificación

Comentarios

plataforma de
interoperabilidad y
pasarela de pagos en
línea.

1.6 Laboratorio de
innovación gubernamental
para apoyar el desarrollo de
proyectos específicos de
gobierno digital,
implementado

Proyectos

0 - 2 4 7 5 2 20 Informes finales
de cada
proyecto

Si bien se abrirán
concursos, hay dos
proyectos ya priorizados
dentro de este producto:
el registro único de
beneficiarios de
programas sociales y el
registro único de
productores rurales.

1.7 Modelo de atención
multicanal, implementado

#Modelo 0 - - - - - 1 1 Informe de
Progreso del

Programa (IPP)

1.8 Sistema Nacional de
Ciberseguridad, fortalecido

% de
avance del

sistema

0 - 10 10 50 20 10 100 Informes finales
de: (i)

propuestas de
mejora

regulatoria, (ii)
SOC

implementado y
CERT

fortalecido, (iii)
infraestructuras
críticas, y (iv)

fortalecimiento
técnico.

Incluye: revisión de marco
regulatorio, protección de
infraestructuras críticas,
respuesta a incidentes
(CERT), monitoreo y
análisis (SOC) y
fortalecimiento de
capacidades técnicas.

Componente #2. Mejora de la inversión en TIC mediante el apoyo a jóvenes, emprendedores y empresas

2.1 Emprendimientos con
Base Digital (EBD)
financiados con capital
semilla

EBD 0 - 20 40 50 50 10 170 IPP
Se prevé transferencia de
recursos a los
emprendedores
seleccionados según
lineamientos incluidos en
el Reglamento Operativo
del Programa aprobado
para el efecto.

Anexo II – PR-L1153
Página 7 de 9

Productos Unidad de
Medida

Año
Línea de

Base (2018)

Año
1

Año
2

Año
3

Año
4

Año
5

Año
6

Meta
Final

Medios de
Verificación

Comentarios

2.2 Actividades para la
promoción del
emprendedurismo con BD,
realizadas

Actividades

0 - 5 11 15 10 6 47 IPP

2.3 Iniciativas Digitales
Extranjeras, captadas

Iniciativa 0 10 20 10 10 - 50 IPP

2.4 Jóvenes con talento
digital, identificados

Jóvenes 0 450 450 450 450 - 1.800 Informe de
rendición de

cuentas de las
olimpiadas

2.5 Personas formadas en
certificaciones de
competencias digitales

Personas

0 300 300 300 20 - 920 Informe de
ejecución de

capacitaciones
Listado de

participantes

2.6 Proyectos asociativos
para la mejora de programas
de formación en tecnologías
digitales, ejecutados

Proyectos

0 1 2 2 1 - 6 Informe de
Gestión y de
Rendición de
Cuentas por

proyecto

2.7 Servicios para la
industria de TIC,
implementados

Servicios

0 - 2 3 3 2 - 10 Informe de
Gestión y de
Rendición de
Cuentas por

proyecto

2.8 Proyectos de
transformación digital
sectorial, implementados

Proyectos 0 - 2 8 8 2 - 20 Informe de
Gestión y de
Rendición de
Cuentas por

proyecto

2.9 Distrito Digital operando

Distrito 0 - - - - - 1 1 Informe de
Progreso del

Programa

Se prevé la financiación
por dos años para la
operación y
mantenimiento del Distrito.

Anexo II – PR-L1153
Página 8 de 9

Productos Unidad de
Medida

Año
Línea de

Base (2018)

Año
1

Año
2

Año
3

Año
4

Año
5

Año
6

Meta
Final

Medios de
Verificación

Comentarios

Componente #3. Extensión del uso de la Banda Ancha y mejora de su calidad y precio

3.1 Sitios y edificios
públicos, conectados

Sitios y
edificios
públicos

251 - 70 93 121 104 2 641 Informe de
Progreso del

Programa

3.2 Data Center operando

Data
Center

0 - - - - - 1 1 Informe de
Progreso del

Programa

3.3 Derechos de uso para
conectividad internacional,
adquiridos

Gygabites/
Segundo

0 - - - 100 - - 100 Reportes de
certificación de

servicios

Componente #4. Fortalecimiento del marco institucional y la capacidad gubernamental para el desarrollo de la Agenda Digital

4.1 Nuevo Modelo de
Gestión Institucional,
diseñado e implementado

Sistema 0 - - - - - 1 1 Informe de
Progreso del

Programa

Este producto deberá ser
desarrollado cumpliendo
con el Modelo Estándar
de Control Interno del
Paraguay (MECIP).

4.2 Modelos de costeo,
esquemas de operación y
herramientas de medidas de
calidad de servicios
corporativos, desarrollados

Consultoría

0 - - - 2 1 - 3 Informes Finales
de la

Consultoría
aprobados

4.3 Sistema Informático
Integrado de Gestión,
implementado

Sistema 0 - - - - - 1 1 Reportes de
operación

emitidos desde
el Sistema

4.4 Capacidad técnica y
operativa de la SENATICS9,
incrementada

Personal
Incremental/

Año

0 25 45 65 55 35 15 240
Contratos
firmados

Informes de
Gestión

Se prevé financiar 80
profesionales durante 36
meses en 4 grupos: Grupo
1 en el año 1 #25; Grupo
2 en el año 2 #20; Grupo
3 en el año 3 #20; Grupo
4 en el año 4 #15.

4.5 Personal de las
instituciones claves del
ecosistema público en TIC,
capacitado

Personas

0 - - 50 80 80 40 250 Informe de

ejecución de

capacitaciones

Se prevé el desarrollo de
un Diplomado en TIC.

9 SENATICS u otro órgano del Poder Ejecutivo que le sustituya y sea aceptable para el Banco.

Anexo II – PR-L1153
Página 9 de 9

Productos Unidad de
Medida

Año
Línea de

Base (2018)

Año
1

Año
2

Año
3

Año
4

Año
5

Año
6

Meta
Final

Medios de
Verificación

Comentarios

 Listado de
asistencias

4.6 Actividades de
sensibilización dirigidas a
ciudadanos para el uso de
los trámites digitalizados,
realizadas

Actividades

0 - 5 5 5 5 5 25 Reportes de
implementación

de las
Actividades de
Sensibilización

Anexo III - PR-L1153
Página 1 de 6

ACUERDOS Y REQUISITOS FIDUCIARIOS

PAÍS: Paraguay

NOMBRE DEL PROYECTO: Proyecto de Apoyo a la Agenda Digital

NÚMERO DEL PROYECTO: PR-L1153

ORGANISMO EJECUTOR (OE): El Prestatario, por intermedio de la Secretaría Nacional de
Tecnologías de la Información y Comunicación
(SENATICS) o el órgano del Poder Ejecutivo que le
sustituya en sus funciones y sea aceptable para el Banco,
previa solicitud del Prestario

Preparado por: Fernando Glasman, Bruno Candia y Jorge Luis González
(Especialistas Fiduciarios)

I. RESUMEN EJECUTIVO

1.1 La evaluación institucional para la gestión fiduciaria del proyecto fue realizada con
base en: (i) el contexto fiduciario del país; (ii) el PACI; y (iii) los resultados de la
evaluación de riesgos fiduciarios. Como resultado de esta evaluación se han
elaborado los Acuerdos Fiduciarios aplicables en la ejecución del proyecto.

II. CONTEXTO FIDUCIARIO DEL PAÍS

2.1 En términos generales, los sistemas nacionales de gestión financiera tienen un
nivel de desarrollo medio. Sin embargo, estos requieren ser complementados para
efectos de la ejecución de los proyectos que financia el Banco. En lo referente a
reportes financieros específicos, estos se ejecutan mediante sistemas contables
auxiliares. Las herramientas de control financiero como el Sistema Integrado de
Administración Financiera (SIAF), Sistema Integrado de Contabilidad (SICO) y
otros subsistemas, permiten a los ejecutores gestionar vía Banco Central de
Paraguay (BCP) las transferencias de los pagos a los proveedores en condiciones
aceptables. Con respecto al control externo, actualmente el mismo se realiza a
través de firmas auditoras privadas.

2.2 En cuanto al Sistema Nacional de Contrataciones Públicas, ha registrado avances
en materia de eficiencia y transparencia en los últimos años, a raíz de la creación
de su ente rector, la Dirección Nacional de Contratación Pública (DNCP), que ha
posibilitado la implementación de una plataforma transaccional de compras con
procedimientos electrónicos como la Subasta a la Baja Electrónica (SBE), un
sistema de proveedores y el Sistema de Información Estadística (SIE). En las
operaciones financiadas por el Banco, se viene usando el Sistema de Información
de Contrataciones Públicas (SICP), así como los subsistemas nacionales de SBE
y Licitación por Concurso de Ofertas (LCO) para aquellos montos y categorías
establecidos en el Acuerdo de Uso de dichos subsistemas suscrito el
17 de junio de 2014.

III. CONTEXTO FIDUCIARIO DEL ORGANISMO EJECUTOR

3.1 El OE será el Prestatario, por intermedio de la SENATICS o el órgano del Poder
Ejecutivo que le sustituya en sus funciones y sea aceptable para el Banco, previa
solicitud del Prestario.

Anexo III - PR-L1153
Página 2 de 6

3.2 En cuanto a la capacidad institucional de la UEP, necesitará un apoyo en las áreas

técnicas y operativas debido a que no cuenta con experiencia previa en la
ejecución de préstamos financiados por organismos multilaterales y en atender a
diferentes beneficiarios lo que podría retrasar la capacidad de respuesta de la
UEP.

IV. EVALUACIÓN DE LOS RIESGOS FIDUCIARIOS Y ACCIONES DE MITIGACIÓN

4.1 Del resultado del PACI podemos determinar las siguientes oportunidades de
mejora:

i. Fortalecimiento de las áreas de contabilidad, y control interno en políticas
de gestión financiera del Banco.

ii. Fortalecimiento del área de adquisiciones a través de la incorporación de
personal capacitado en políticas de adquisiciones del Banco.

4.2 Gestión de adquisiciones. Se identificó como riesgo medio que SENATICS no

tiene experiencia en la ejecución de proyectos financiados por el BID. Una
complejidad adicional radica en coordinar los procesos para ejecutar los distintos
componentes y sus diferentes beneficiarios. Como medida de mitigación se
considera fortalecer el área a cargo de las adquisiciones con la incorporación de
personal con experiencia y conocimiento en políticas de organismos multilaterales
y a través de cursos y talleres específicos sobre las Políticas de adquisiciones del
BID.

4.3 Gestión financiera. Se definió como riesgo medio que, si no generan las
herramientas necesarias para la gestión financiera y de las compras y
contrataciones, tales como: adecuados sistemas contables y personal con
experiencia, los procesos de ejecución, administrativos y de adquisiciones se
retrasarán. Por ello, como medidas de mitigación: (i) la UEP deberá ser fortalecida
con personal idóneo y por medio de capacitaciones en materia de gestión
financiera, así como auditoría; y (ii) implementar un sistema de información
financiera y contable que permita el registro de las transacciones y la emisión de
información requeridos por el BID.

V. ASPECTOS A SER CONSIDERADOS EN LAS ESTIPULACIONES ESPECIALES

DEL CONTRATO

5.1 Los acuerdos y requisitos que deberán ser considerados en las estipulaciones
especiales tomarán en cuenta, el Artículo 4.10 de las Normas Generales, donde
las Partes acuerdan que la tasa de cambio aplicable será la indicada en el inciso
(b) (i) de dicho Artículo. Para dichos efectos, la tasa de cambio acordada será la
tasa de cambio efectiva en la fecha de conversión de la Moneda de Aprobación o
moneda del desembolso a la Moneda Local del país del Prestatario.

5.2 Condición contractual especial previa al primer desembolso del
financiamiento. El OE deberá presentar al Banco evidencia de la existencia
de un sistema contable que permita generar los reportes requeridos por el
Banco. Esta condición se establece con el fin de garantizar el registro y rendición

Anexo III - PR-L1153
Página 3 de 6

de cuentas sistematizado para realizar los reportes requeridos por el Banco y
auditorías.

VI. ACUERDOS Y REQUISITOS FIDUCIARIOS PARA LA EJECUCIÓN DE LAS

ADQUISICIONES

6.1 Las Políticas de Adquisiciones que aplican para este préstamo son la GN-2349-9 y
la GN-2350-9. Asimismo, el Directorio del Banco aprobó (GN-2538-11) el uso de
los subsistemas de SBE y LCO del Sistema de Contrataciones Públicas de
Paraguay (Ley 2051/03). El uso de otros sistemas nacionales que se aprueben
con posterioridad a la aprobación del proyecto será de aplicación automática y así
se indicará en el PA.

A. Ejecución de las Adquisiciones

6.2 Adquisiciones de obras, bienes y servicios diferentes de consultoría. Los
contratos de obras, bienes y servicios diferentes de consultoría1 sujetos a
Licitación Pública Internacional (LPI) se ejecutarán utilizando los Documentos
Estándar de Licitaciones (DELs) emitidos por el Banco. Las licitaciones sujetas a
Licitación Pública Nacional (LPN) se ejecutarán usando Documentos de Licitación
Nacional acordados con el Banco. La revisión de las especificaciones técnicas de
las adquisiciones es responsabilidad del especialista sectorial del proyecto.
Inicialmente no se prevé procesos de selección que serán contratados de forma
directa.

6.3 Selección y contratación de consultores. Los contratos de servicios de
consultoría generados bajo el proyecto se ejecutarán utilizando la Solicitud
Estándar de Propuestas (SEPs) emitida o acordada con el Banco. La revisión de
los términos de referencia para la contratación de servicios de consultoría es
responsabilidad del especialista sectorial del proyecto.

a. La selección de los consultores individuales. De acuerdo con las Políticas

de Adquisiciones GN-2350-9.

b. Capacitación. Se realizarán talleres de adquisiciones.

c. Uso de sistema nacional. Conforme a la GN-2538-11 de octubre del 2013,
el uso de los subsistemas de SBE y LCO del Sistema de Contrataciones del
Sector Público (SCSP) en las operaciones financiadas por el Banco será
aplicable:
i. A todos los contratos de bienes y servicios diferentes a los de consultoría

afectos al uso de subasta a la baja electrónica según lo dispone el SCSP,
cuyo monto sea menor al límite establecido por el Banco para la
aplicación del método de comparación de precios para bienes comunes
(referencialmente US$250.000).

ii. A todos los contratos de obras cuyo monto sea menor al límite establecido
por el Banco para la aplicación del método de comparación de precios

1 Políticas para la Adquisición de Bienes y Obras financiadas por el Banco (GN-2349-9) párrafo 1.1: Los

servicios diferentes a los de consultoría tienen un tratamiento similar a los bienes.

http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=EZSHARE-2066643345-47

Anexo III - PR-L1153
Página 4 de 6

para obras no comunes (referencialmente US$250.000), y contratos de
bienes y servicios diferentes de consultoría hasta el monto establecido
por el Banco para la aplicación del método de comparación de precios
para bienes y servicios no comunes (referencialmente US$50.000).

iii. Los contratos por montos iguales o superiores a los antes mencionados
se regirán por las Políticas del Banco (GN-2349-9).

6.4 Se mantendrá la aplicabilidad de la Sección 1 de las Políticas del Banco

(GN-2349-9) en todos los contratos que se ejecuten independientemente de su
monto o modalidad de contratación. Cualquier sistema o subsistema que sea
aprobado con posterioridad será aplicable a la operación. El plan de adquisiciones
de la operación y sus actualizaciones indicará qué contrataciones se ejecutarán a
través de los sistemas nacionales aprobados2.

Cuadro 1. Montos para Licitación Internacional y Lista Corta con Conformación Internacional (US$)
Método

LPI obras

LPI bienes y servicios
diferentes a la consultoría

Lista corta internacional en
servicios de consultoría

Monto base 3.000.000 250.000 200.000

Cuadro 2. Montos por Tipo de Contratación

Categoría Monto

Obras 20.320.296

Firmas de Consultoría 33.955.133

Bienes y servicios no consultoría 36.201.763

Consultores Individuales 11.247.200

Otros 25.588.608

Capacitación 2.687.000

Total 130.000.000

6.5 Supervisión de adquisiciones. Los procesos de adquisiciones y/o
contrataciones regidos bajo las Políticas de Adquisiciones GN-2349-9 y la
GN-2350-9, serán revisados por el Banco en forma ex ante, teniendo en cuenta la
posición del Ministerio de Hacienda al respecto. La supervisión de los procesos
de adquisiciones y/o contrataciones regidos bajo los subsistemas de SBE y LCO
del SCSP (GN-2538-11), se llevará a cabo por medio del sistema del país3.

6.6 Registros y archivos. Para la preparación y archivo de los reportes del proyecto
se deberán utilizar los sistemas, formatos o procedimientos que el Banco
disponga, o los que se acuerden con el BID.

2 En caso de que el Banco valide otro sistema o subsistema, éste será aplicable a la operación, de acuerdo

con lo establecido en el Contrato de Préstamo.
3 Según el alcance de uso del sistema la supervisión puede ser complementada con las auditorías de

proyectos, en cuyo caso se deberá hacer mención de ello en el presente anexo.

Anexo III - PR-L1153
Página 5 de 6

VII. ACUERDOS Y REQUISITOS FIDUCIARIOS PARA LA EJECUCIÓN FINANCIERA

A. Gestión Financiera

1. Programación y presupuesto

7.1 La UEP dependiente de la SENATICS y en coordinación con la Dirección General
de Administración y Finanzas (DGAF) centralizará la coordinación de la ejecución,
la cual contará con el apoyo de las demás direcciones y unidades de la
SENATICS, conforme sea necesario.

7.2 La programación, administración y ejecución del presupuesto es llevada por la
UEP y la DGAF de la SENATICS, bajo el sistema de presupuesto base cero.

7.3 Contabilidad y sistemas de información. El principio contable utilizado por
el país es de caja modificado. Sin embargo, para el proceso de rendición de

cuentas de los proyectos financiados por el BID se trabaja con base de caja.

7.4 Sistemas de información. La UEP contará con acceso al SIAF por medio de la

DGAF, sin embargo, los sistemas nacionales no emiten los reportes necesarios
para el Banco, los cuales son elaborados por medio de sistemas diferentes, lo que
implica un trabajo adicional para la UEP.

7.5 Desembolsos y flujo de caja. Los desembolsos del programa serán realizados

normalmente mediante anticipos, los cuales deberán ser corroborados a través de
la presentación de un plan financiero detallado mensualmente por un período de
hasta seis meses y otro de larga duración, permitiendo determinar la demanda
real del programa que se desprende del PEP, POA y el PA. El segundo y
siguientes desembolsos estarán sujetos a la justificación de por lo menos el
70% del anticipo otorgado. Este porcentaje se justifica debido a los múltiples
beneficiarios de los distintos componentes del proyecto. También se podrán
efectuar Pagos Directos a Proveedores o Reembolsos de Pagos Efectuados si así
fuera solicitado.

7.6 Tipo de cambio. El tipo de cambio acordado con el ejecutor para la rendición de
cuentas será el de monetización, a menos que el Ministerio de Hacienda en su

carácter de Prestatario decida lo contrario durante la negociación del préstamo.

7.7 Control interno y auditoría interna. En el ámbito del control interno, la

evaluación del Modelo Estándar de Control Interno de Paraguay (MECIP)
realizada por la SENATICS, reporta un nivel de desempeño adecuado. Sin
embargo, la Auditoria Interna no incluye dentro de su plan de auditorías los
proyectos financiados por el Banco.

7.8 Control externo e informes. El ejecutor, deberá presentar informes anuales de
auditoría del programa, realizada por una entidad de auditores independientes
aceptada por el Banco, de acuerdo con los términos de referencia previamente
aprobados por el Banco. Los Estados Financieros Auditados (EFAS) del proyecto
incluyen: estado de flujos de efectivo, estado de inversiones acumuladas, las
notas a dichos EFAS y la declaración de la Gerencia del Proyecto (OE). El informe
de auditoría incluirá la evaluación del sistema de control interno. El proyecto

Anexo III - PR-L1153
Página 6 de 6

requerirá la selección de una FAI de nivel Elegible. Las auditorías externas serán
cubiertas con recursos del préstamo, estimados en US$320.000 por los seis años
previstos para la ejecución del préstamo. Los EFAS serán presentados 120 días
posteriores a la finalización del año fiscal y el cierre dentro de los 120 días
posteriores a la fecha determinada para el último desembolso.

7.9 Plan de supervisión financiera. La supervisión financiera podrá ser ajustada
según la ejecución del proyecto y los informes de auditoría.

Cuadro 3. Plan de Supervisión Financiera

Naturaleza/Alcance Frecuencia

Revisión ex post de desembolsos 1 por año

Auditoría financiera y presentación de EFAS Anual

Revisión de solicitudes de desembolsos e informes
anexos

2 a 3 por año

Visita de inspección/análisis de controles internos y
ambiente de control en el OE

Anual

DOCUMENTO DEL BANCO INTERAMERICANO DE DESARROLLO

PROYECTO DE RESOLUCIÓN DE-___/18

Paraguay. Préstamo ____/__-PR a República del Paraguay
Programa de Apoyo a la Agenda Digital

El Directorio Ejecutivo

RESUELVE:

Autorizar al Presidente del Banco, o al representante que él designe, para que en nombre
y representación del Banco, proceda a formalizar el contrato o contratos que sean necesarios
con la República del Paraguay, como Prestatario, para otorgarle un financiamiento destinado a
cooperar en la ejecución del Programa de Apoyo a la Agenda Digital. Dicho financiamiento será
hasta por la suma de US$ 130.000.000, que formen parte de los recursos del Capital Ordinario
del Banco, y se sujetará a los Plazos y Condiciones Financieras y a las Condiciones
Contractuales Especiales del Resumen del Proyecto de la Propuesta de Préstamo.

(Aprobada el __ de __________ de 2018)

LEG/SGO/CSC/EZSHARE-746870777-11343
PR-L1153

	propuesta_de_prestamo,_anexos_y_resolucion_para_directorio.pdf
	PR-L1153 LP con cambios VPS track changes (003)
	Propuesta de prestamo, anexos y resolucion para Directorio
	Propuesta de prestamo, anexos y resolucion para Directorio
	Propuesta de prestamo, anexos y resolucion para Directorio
	Propuesta de prestamo, anexos y resolucion para Directorio
	Propuesta de prestamo, anexos y resolucion para Directorio
	PR-L1153 Resumen Validacion_DEM_OPC_SPD
	Resumen (I, II, III)

	LP. Anexo II MdR para Directorio

	LP. Anexo III con cambios VPS version limpia
	2.1 En términos generales, los sistemas nacionales de gestión financiera tienen un nivel de desarrollo medio. Sin embargo, estos requieren ser complementados para efectos de la ejecución de los proyectos que financia el Banco. En lo referente a report...
	2.2 En cuanto al Sistema Nacional de Contrataciones Públicas, ha registrado avances en materia de eficiencia y transparencia en los últimos años, a raíz de la creación de su ente rector, la Dirección Nacional de Contratación Pública (DNCP), que ha pos...
	6.4 Se mantendrá la aplicabilidad de la Sección 1 de las Políticas del Banco (GN-2349-9) en todos los contratos que se ejecuten independientemente de su monto o modalidad de contratación. Cualquier sistema o subsistema que sea aprobado con posteriorid...
	Cuadro 1. Montos para Licitación Internacional y Lista Corta con Conformación Internacional (US$)
	6.5 Supervisión de adquisiciones. Los procesos de adquisiciones y/o contrataciones regidos bajo las Políticas de Adquisiciones GN-2349-9 y la GN-2350-9, serán revisados por el Banco en forma ex ante, teniendo en cuenta la posición del Ministerio de Ha...

	6.6 Registros y archivos. Para la preparación y archivo de los reportes del proyecto se deberán utilizar los sistemas, formatos o procedimientos que el Banco disponga, o los que se acuerden con el BID.
	7.1 La UEP dependiente de la SENATICS y en coordinación con la Dirección General de Administración y Finanzas (DGAF) centralizará la coordinación de la ejecución, la cual contará con el apoyo de las demás direcciones y unidades de la SENATICS, conform...
	7.2 La programación, administración y ejecución del presupuesto es llevada por la UEP y la DGAF de la SENATICS, bajo el sistema de presupuesto base cero.
	7.3 Contabilidad y sistemas de información. El principio contable utilizado por el país es de caja modificado. Sin embargo, para el proceso de rendición de cuentas de los proyectos financiados por el BID se trabaja con base de caja.
	7.4 Sistemas de información. La UEP contará con acceso al SIAF por medio de la DGAF, sin embargo, los sistemas nacionales no emiten los reportes necesarios para el Banco, los cuales son elaborados por medio de sistemas diferentes, lo que implica un tr...
	7.5 Desembolsos y flujo de caja. Los desembolsos del programa serán realizados normalmente mediante anticipos, los cuales deberán ser corroborados a través de la presentación de un plan financiero detallado mensualmente por un período de hasta seis me...
	7.6 Tipo de cambio. El tipo de cambio acordado con el ejecutor para la rendición de cuentas será el de monetización, a menos que el Ministerio de Hacienda en su carácter de Prestatario decida lo contrario durante la negociación del préstamo.
	7.7 Control interno y auditoría interna. En el ámbito del control interno, la evaluación del Modelo Estándar de Control Interno de Paraguay (MECIP) realizada por la SENATICS, reporta un nivel de desempeño adecuado. Sin embargo, la Auditoria Interna no...
	7.8 Control externo e informes. El ejecutor, deberá presentar informes anuales de auditoría del programa, realizada por una entidad de auditores independientes aceptada por el Banco, de acuerdo con los términos de referencia previamente aprobados por ...
	7.9 Plan de supervisión financiera. La supervisión financiera podrá ser ajustada según la ejecución del proyecto y los informes de auditoría.

	Propuesta de prestamo, anexos y resolucion para Directorio
	Propuesta de prestamo, anexos y resolucion para Directorio
	Propuesta de prestamo, anexos y resolucion para Directorio
	Proyecto de Resolución- PR-L1153

