Guía para elaborar

estudios de factibilidad

de

proyectos ecoturísticos

Rafael Luna

Damaris Chaves

Guatemala, marzo 2001

PROARCA/CAPAS

www.capas.org

Acerca de esta publicación

Esta publicación y el trabajo descrito en ella fueron financiados por la Agencia

de Estados Unidos para el Desarrollo Internacional (USAID) a través de

PROARCA/CAPAS, como apoyo a la agenda de la Comisión Centroamericana

de Ambiente y Desarrollo (CCAD), en el contexto de CONCAUSA, la

declaración Conjunta entre Centroamérica y Estados Unidos (Miami, octubre de

1994) sobre la conservación del ambiente en Centroamérica.

Las opiniones e ideas presentadas aquí no son necesariamente respaldadas por

USAID, PROARCA/CAPAS, o CCAD, ni representan sus políticas oficiales.

About this publication

This publication and the work described in it were funded by the U.S. Agency for

International Development (USAID) through PROARCA/CAPAS, as support to the

agenda of the Central American Commission on Environment and Development

(CCAD), in the context of CONCAUSA, the Joint Central America – USA

declaration (Miami, October 1994) on conservation of the environment in

Central America.

USAID, PROARCA/CAPAS, and CCAD do not necessarily endorse the views and

ideas presented here, nor do these views and ideas represent USAID’s official

policies.

Guía para elaborar estudios de factibilidad

de proyectos ecoturísticos

PROARCA /CAPAS/USAID

Rafael Luna y Damaris Chaves

marzo 2001

a. Definición de estudio de factibilidad

El estudio de factibilidad es el análisis de una empresa para determinar:

Si el negocio que se propone será bueno o malo, y en cuales condiciones se debe

desarrollar para que sea exitoso.

Si el negocio propuesto contribuye con la conservación, protección o restauración de

los recursos naturales y el ambiente.

Factibilidad es el grado en que lograr algo es posible o las posibilidades que tiene de

lograrse.

Iniciar un proyecto de producción o fortalecerlo significa invertir recursos como tiempo,

dinero, materia prima y equipos.

Como los recursos siempre son limitados, es necesario tomar una decisión; las buenas

decisiones sólo pueden ser tomadas sobre la base de evidencias y cálculos correctos, de

manera que se tenga mucha seguridad de que el negocio se desempeñará correctamente

y que producirá ganancias.

Antes de iniciar el estudio de factibilidad es importante tener en cuenta que cualquier

proyecto, individual o grupal, es una empresa.

Comprender e incluir esto en el concepto de proyecto es muy importante para el desarrollo

de criterios y comportamientos, principalmente si se trata de propiciar cambios culturales y

de mentalidad.

Esto incluye los conceptos de ahorro, generación de excedentes e inversiones,

imprescindibles para desarrollar proyectos sostenibles.

2

b. ¿Qué es una empresa?

Uno de los conceptos básicos de empresa que utilizamos es:

! Una empresa es una unidad económica

! que satisface necesidades de otros

! a cambio de una ganancia.

Esta definición incluye, entre otros :

Trabajo organizado

Producto

Mercado (oferta y demanda)

Ganancias

c. Cuáles son los objetivos de un estudio de factibilidad ?

El estudio de factibilidad tiene varios objetivos:

Saber si podemos producir algo.

Conocer si la gente lo comprará.

Saber si lo podremos vender.

Definir si tendremos ganancias o pérdidas.

Definir en qué medida y cómo, se integrará a la mujer en condiciones de equidad

Definir si contribuirá con la conservación, protección y/o restauración de los recursos

naturales y el ambiente.

Decidir si lo hacemos o buscamos otro negocio.

Hacer un plan de producción y comercialización.

Aprovechar al máximo los recursos propios.

Reconocer cuáles son los puntos débiles de la empresa y reforzarlos.

Aprovechar las oportunidades de financiamiento, asesoría y mercado.

Tomar en cuenta las amenazas del contexto o entorno y soslayarlas.

Iniciar un negocio con el máximo de seguridad y el mínimo de riesgos posibles.

Obtener el máximo de beneficios o ganancias.

3

d. ¿Cuáles son criterios para elaborar la estructura y contenidos del

estudio de factibilidad ?

Un estudio de factibilidad tiene una estructura definida; el orden de los contenidos está

orientado:

Presentar un resumen del proyecto.

Elaborar cada parte por separado.

Fundamentar cada parte en las anteriores.

Elaborar conclusiones y recomendaciones.

Es importante que sea resumido, claro, con lenguaje sencillo y que las partes sean

coherentes.

e. Una vez ordenado el estudio según esos criterios,

¿cuál será su estructura ?

Resumen del proyecto.

Antecedentes.

Estudio del mercado.

Aspectos técnicos y productivos.

Estrategia de mercadeo

Aspectos administrativos.

Inversiones, plan de financiamiento y resultado de la operación.

Proyecciones financieras.

Bases para evaluar los datos.

Conclusiones y recomendaciones.

Instalación y operación del proyecto.

Cuadros y anexos.

f. ¿Cuándo y cómo hacer el resumen del proyecto?

El resumen del proyecto se hace de último, pero es lo primero que aparece en el informe

de Estudio de Factibilidad

El resumen tiene como finalidad disponer de una visión general, completa y rápida con lo

fundamental del mismo.

Debe destacar los aspectos más importantes del proyecto, incluyendo los que presentan

dificultades.

El resumen hace una descripción del proyecto como un todo, luego se enfoca cada

componente y posteriormente los resultados finales esperados.

Sobre cada componente se deben señalar los principales supuestos y las principales

conclusiones.

4

Resumen del proyecto

COMPONENTE

1. Descripción del proyecto.

2. Enfoque de cada parte del estudio con supuestos, resultados y conclusiones

parciales.

3. Resultados finales esperados.

4. Conclusiones y recomendaciones.

g. ¿Qué son y para qué se elaboran los antecedentes y la proyección del

proyecto ?

Plantear los antecedentes (el pasado) se hace porque el desempeño y los resultados

anteriores son una buena referencia sobre cómo podría ser el futuro de la empresa y el

proyecto.

Al plantear los antecedentes se busca definir cómo es la persona u organización y cómo

ha sido el proyecto.

Esta parte debe formar una idea de cómo es el socio o la organización, en cuanto a nivel

de ingresos, interés en llevarlo a cabo, situación financiera y cómo han resultado

proyectos anteriores.

5

La proyección del proyecto define cuál será la situación futura si el proyecto se instala y

ejecuta.

Antecedentes y proyección del proyecto

ASPECTOS

Datos generales

Localización geográfica

Forma legal de la organización

Motivo de la constitución y breve historia

Objetivos de la empresa u organización

Estructura de la empresa u organización

Número de miembros

Principales actividades de los últimos 5 años

Principales logros de los últimos 5 años

Relaciones y resultados con instituciones

Rama de actividad

Tipo de servicio o producto

Volumen de producción

Balance

Activos

Pasivos

Patrimonio

Estado de resultados de los últimos 3 años:

Ventas

Costos

Ganancias

Recursos que se han integrado

Mano de obra

Terreno

Equipo y herramientas

Local

Capital de trabajo

Conocimientos y destrezas

Condiciones socioeconómicas (si la empresa es comunitaria)

Actividades generadora de ingresos de la (s) familia (s)

Ingresos familiares anuales

6

Beneficios socioeconómicos esperados (si la empresa es comunitaria)

Número de beneficiarios directos del proyecto

Participación y beneficio de las mujeres.

Empleos fortalecidos y/o generados

Nivel de satisfacción de las necesidades básicas familiares.

Alimentación

Salud

Vivienda

Educación

Vestido

Recreación

Administración del proyecto

Quiénes administrarán?

Cuáles funciones tienen?

Cuál es la estructura organizativa?

Cómo se manejan la contabilidad y finanzas?.

Grado de motivación, interés y necesidad de hacer el proyecto

h. Estudio de mercado

El mercado de productos y servicios es uno de los principales aspectos de un proyecto, por

lo que hay que dedicarle un gran esfuerzo a investigar y analizar.

En actividades de capacitación y análisis conviene replantear el origen del proyecto desde

una perspectiva del mercado.

El análisis del mercado llevará a tomar una primera decisión de qué producir.

Por esto debemos antes conocer lo que necesitan y piden los clientes a lo cual se llama

demanda y conocer qué ofrecen otros productos y servicios a lo que se denomina oferta.

En síntesis el estudio de mercado debe dejar claro:

¿Cuál es la necesidad de la gente que satisface el servicio o producto de la empresa?

¿ Para cuáles productos o servicios tiene la empresa capacidad de producir ?

¿ Cuáles de esos productos o servicios parecen ser mejores negocios ?

¿ Según lo anterior, cuál producto o servicio queremos vender ?

7

i. ¿Para qué sirve un estudio de mercado ?

! Para definir claramente la demanda

! Para conocer la oferta actual y potencial

! Para establecer qué podemos vender

! Para saber a quién podemos venderlo

! Para conocer cómo podemos venderlo

! Para conocer los gustos y preferencias de nuestros clientes

! Para conocer la competencia y contrarrestar sus efectos

! Para evaluar resultados de estrategias de comercialización.

! Para conocer los precios a los que se venden los servicios

El estudio del mercado no sólo sirve para determinar la demanda, la oferta, los precios y

los medios de publicidad, sino también es la base preliminar para los análisis técnicos,

financieros y económicos de un proyecto turístico.

j. ¿Cuáles aspectos nos interesa definir sobre el estudio de mercado ?

Demanda:

Se estudia la demanda para determinar:

! ¿ Cuál es el mercado potencial al que le podemos vender?

! ¿ Cómo debemos preparar el producto conforme conforme los gustos, deseos,

capacidad económica y otras características esenciales de los futuros turistas.

! ¿ Cuál es el grado de satisfacción que brinda el producto comprado.

! ¿ Qué toma en cuenta la gente para elegir un producto ?

! ¿ Por qué un producto se vende más que otro ?

! ¿ Dónde viven nuestros posibles clientes ?

! ¿ Qué edad tienen ?

! ¿ Qué ingresos tienen ?

! ¿ Cómo podrían conocer nuestro producto ?

! ¿ Nuestro producto es un lujo o es un artículo de primera necesidad para ellos?

! ¿Consumirán nuestro producto continuamente o por épocas ?

! ¿Qué debemos hacer para que consuman más nuestro producto o servicio?

Perfil del consumidor – turista:

Profesión

Edad

Estado civil

Nacionalidad

Motivo de viaje

Ingresos

Formas de viaje (solo, acompañado, en familia)

Tipos de transporte

Lugares que prefiere

Otros

8

Oferta

Al conjunto de productos y servicios que tiene la gente a su disposición, se le llama

oferta, lo cual es muy importante conocer, porque también nos ayuda a definir qué

vender, dónde vender, a qué precio vender, cuánto vender y cómo vender.

Esto nos sirve de base para pronosticar cuál parte de la demanda futura será cubierta

por nuestro proyecto y cómo planear que los clientes de la competencia nos compren a

nosotros.

No sólo nosotros producimos este producto o brindamos este servicio, hay otros

haciendo lo mismo, lo cual significa que estamos en competencia con ellos por los

mismos clientes.

También hay que tomar en cuenta que existen productos derivados y sustitutos.

Por ejemplo:

Un producto derivado o subproducto es una plataforma en un árbol desde la cual se

observa una vista panorámica del bosque: Este se puede vender como un servicio

paralelo que incentive a las personas a permanecer más tiempo en un albergue. Esto es

una ventaja porque agrega beneficios a nuestro proyecto.

Un producto sustituto son varias plataformas en árboles, a las cuales se puede

accesar por medio de cuerdas y poleas ubicado en otro lugar. Esto agrega aventura a la

la vista panorámica que ofrece una sola plataforma. Esto es una desventaja porque

agrega competencia a nuestro producto.

El análisis de la oferta nos permite definir:

! ¿Qué servicios y productos se están ofreciendo?

! ¿A quiénes se están ofreciendo

! ¿Es mayor la oferta o la demanda

! ¿En qué épocas se venden los productos y servicios que se ofrecen

! ¿ A qué precio se venden esos productos o servicios ?

! ¿ En cuáles épocas se venden ?

! ¿ Quien ofrece esos productos o servicios ?

! ¿ Cuáles productos sustitutos se venden ?

! ¿ En cuáles épocas se venden los productos sustitutos?

! ¿Por cuáles etapas pasa el producto desde el prestatario de servicios hasta el

turista ?

! ¿Cuáles formas de comercialización se usan en cada una de esas etapas ?

! ¿Cuál es la mejor forma de comercialización de nuestro producto o servicio?

! ¿Habrá clientes suficientes para nuestro producto y el de la competencia?

! ¿De qué depende que podamos competir ?

! ¿Quiénes son nuestra competencia ?

! ¿Cuáles son sus características? servicios que promocionan, antigüedad de

operación tarifas y políticas de venta, ubicación, planes de acción, servicios que

ofrece, imagen que proyecta

! ¿Qué quieren los turistas que no se está ofreciendo?

9

k. Una vez que hayamos definido la oferta y la demanda de productos y

servicios, ¿qué nos interesa definir ?

! ¿ Qué características debe tener nuestro producto?

! ¿ Cómo podemos diferenciarnos de los otros productos o servicios que se ofrecen?

! ¿ Cuál es nuestro mercado meta?

! ¿ A qué precios nos comprará ?

! ¿ Dónde comprará ?

! ¿ Por cuáles medios de comercialización comprará?

! ¿ El mercado se comporta siempre igual o hay variantes ?

! ¿ Cuáles son los principales factores que influyen en ese comportamiento del

mercado ?

! ¿Hasta dónde podemos establecer alianzas con la competencia?

l. ¿Cuál es el objetivo de definir los aspectos técnicos y productivos de la

empresa?

El objetivo de esta parte del estudio es conocer cuáles son, cómo son y qué valor tienen

los recursos que se necesitan para producir o brindar un servicio.

Hay que recordar que un producto turístico es un conjunto de servicios, de bienes

materiales e inmateriales, que se ofrecen con el propósito de satisfacer las expectativas

del turista.

m. Estructuración de un producto turístico

En la estructuración de un producto turístico, debe definirse claramente:

! ¿Qué se debe ofrecer? Playa, paisaje, cultura, termales, congresos

! ¿A quién se debe ofrecer? Según la profesión, sexo, edad, gustos...

! ¿Cuándo se debe ofrecer? El temporada alta, baja, todo el año

! ¿En dónde se debe ofrecer?en agencias, hoteles, empresas, directo, internet, ferias

! ¿Cómo se debe ofrecer? Paquetes, individuales, combinados...

10

Los recursos indispensables para estructurar un producto turístico son:

! Atractivos

! Facilidades

! Acceso

Es importante analizar y justificar las decisiones que nos llevarán a definir cómo

funcionará el proyecto.

Atractivos

Generan el

viaje al lugar

De sitio Naturales

Usos y costumbres

Infraestructura

De eventos Congresos

Ferias

Deportivos

Etc

Facilidades

Permiten la

permanencia en

el lugar

Alojamiento

Alimentación

Amenidades

Complementarios

Acceso

Permiten el

desplazamiento

Tipos de transporte

Vías de comunicación

Horarios

PRODUCTO

TURISTICO

11

n. ¿ Cómo funcionará la empresa ?

! ¿Cuáles servicios se deben ofrecer?

! ¿Cómo se deben ofrecer los servicios?

! ¿Qué se debe construir?

! ¿Dónde estarán localizados los diferentes servicios?

! ¿Cuánto personal se requiere?

! ¿Cuáles son los requisitos que debe tener ese personal?

! ¿Cuál es el programa de ejecución del proyecto?

! ¿Cómo se manejará la empresa?

! ¿Cuál es el volumen de producción previsto?

! ¿A qué precio?

! ¿Se venderá estacional o permanente?

! ¿Porqué medios se realizará?

! ¿Qué tipo de proveedores de bienes o servicios se requieren?

! ¿Cómo se obtendrán esos bienes y servicios?

! ¿Cuáles son las necesidades de transporte?

o. ¿ Cuáles son las especificaciones de los aspectos técnicos y productivos?

! ¿Cuáles especificaciones técnicas tienen los productos o servicios?

! ¿Cómo se desarrollaran los servicios?

! ¿Cuáles recursos tecnológicos se necesitarán?

! ¿Se necesitará asistencia técnica?

! ¿Cuál es el diagrama o flujo del proceso de producción de servicios?

Tamaño y localización del proyecto

! ¿Se plantearon diferentes alternativas sobre tamaño y localización del proyecto?

(Considerando el mercado, escala, abastecimiento de insumos, condiciones

ambientales, situación del transporte y otras)

! ¿Cuáles son esas alternativas?

! ¿Cómo se justifica el tamaño y la localización que ha sido seleccionada?

¿Qué se necesita conocer sobre la instalación del proyecto ?

! Descripción de las instalaciones necesarias:

Terrenos

Locales

Equipo, vehículos

Instalaciones auxiliares

Materias primas

12

! Croquis del proyecto (distribución de planta)

! Suministros para la instalación del proyecto:

Tipo

Valor

Origen

Plazo de entrega

Necesidades y costos de transporte

Montaje de instalaciones

! Vida útil de cada componente del proyecto y criterios de depreciación

! Programa de instalación y puesta en marcha del proyecto: Etapa pre-operativa

de organización, adiestramiento, investigación, pruebas e inicio de la

producción.

! Gastos durante la etapa pre-operativa

13

p. Tomando en cuenta todos los elementos anteriores (mercado y capacidad

de producción) ¿Cómo hacer el programa de producción ?

! Presentación de un programa de producción de varios años sucesivos.

Ramas, áreas o productos

Metas

Actividades

Recursos

Responsables

Cronograma

! Factores de producción estacional cuando corresponda.

! Justificación del programa de producción, relacionándolo con los factores del

proyecto descritos anteriormente.

q. ¿Qué capacidad administrativa existe ?

Areas del proceso administrativo Descripción de la capacidad

Planear la instalación y ejecución del

proyecto

Organizar el trabajo

Integrar al personal a cada función

Dirigir la instalación y operación de

proyecto.

Controlar

Desempeño personal

Rendimiento

Resultados

Contabilidad

Finanzas

Innovación

Información a la comunidad

Relación con colaborantes

Otros

14

Resumen

Hasta ahora tenemos :

Estudio de mercado

Necesidades de insumos

Instalación del proyecto

Programa de producción / servicios

r. ¿Cuáles pasos y elementos se requieren ahora para definir la situación

financiera ?

Inversiones fijas que se necesitan hasta la puesta en marcha del proyecto

Inversiones en activos circulantes para el inicio de funcionamiento y para el primer

período de operaciones

Plan para el financiamiento de las necesidades anteriores

Pronóstico sobre costos de producción.

Descripción de inversiones, plan de financiamiento, ingresos y gastos

AREA ASPECTO DESCRIPCION

Inversiones Indicación de los diversos

componentes de inversión en activos

fijo y circulante, necesarios para la

ejecución y operación inicial del

proyecto.

Ver cuadro 1.

Se debe adaptar a las

características del

proyecto.

Plan de

financiamiento

Explicación del plan de financiamiento

previsto para las inversiones antes

planteadas, con fechas y condiciones.

Aporte de capital propio

Préstamos de corto y largo plazo

Condiciones de pago de

proveedores de equipo o materia

prima.

Ver cuadro 2.

Cuadro resumido de

fuentes y usos de fondos

desde el período de

instalación hasta inicio de

funcionamiento.

Ingresos y

gastos

Cuadro que ilustra la situación prevista

de ingresos y egresos de un año de

operación normal.

Ver cuadro 3.

Debe ajustarse según las

características del

proyecto

15

s. ¿Cómo hacer las proyecciones financieras ?

La proyección financiera es un cálculo de cómo será la situación futura de la economía

del proyecto.

Este cálculo lo haremos fundamentado en los datos que ya hemos elaborado.

Es uno de los aspectos más importantes del estudio de factibilidad, pues nos dirá si el

proyecto será sostenible económicamente y de ahí sabremos cuántas serán las

utilidades o ganancias esperadas.

Proyecciones financieras

ASPECTO DESCRIPCION

Proyección de Estados de Ganancias y

Perdidas para los próximos años del proyecto. Ver cuadro 4.

Proyección de Flujo de efectivo o Flujo de

caja para los próximos años del proyecto.

Incluye la fase de instalación.

Ver cuadro 5.

16

t. ¿ Cómo evaluar el proyecto ?

Antes de instalar el proyecto es necesario evaluarlo, como base para tomar la decisión

de llevarlo a cabo o no, financiarlo o no.

Para evaluar el proyecto es necesario que la información anterior se haya elaborado de

manera completa y clara, cada una sobre la base de las anteriores.

Desde la perspectiva del crédito generalmente es suficiente evaluar las condiciones del

mercado y las razones técnicas y financieras del proyecto.

En este caso, la evaluación de proyectos se fundamenta, no solo en la factibilidad

financiera, sino en el impacto ambiental y social. Si se trata de una empresa

comunitaria, también es relevante valorar el impacto organizacional.

Cada proyecto tiene fines, contexto e impacto específicos. Adicionalmente, las

condiciones organizacionales y del entorno tienen un dinamismo permanente; también

existen factores que no están bajo control o que no se han previsto.

Esto implica que valorar el potencial de impacto de un proyecto y su sostenibilidad debe

hacerse sobre la base de datos objetivos, así como con el establecimiento de relaciones

entre todos los factores que intervienen, por medio de una interpretación dinámica y

actualizada.

Dada la diversidad, importancia y complejidad de los factores que intervienen en el

análisis - algunos de éstos cualitativos -, el modelo de análisis pretende llenar un

mínimo de requisitos que garanticen un análisis amplio y objetivo.

La valoración de indicadores cuantitativos, como la situación económica del proyecto,

no presenta mayor dificultad, sin embargo, la captación y medición de indicadores

intangibles requiere normalmente de instrumentos mucho más especializados y

elaborados.

Con el modelo que se presenta a continuación se pretende hacer valoraciones

aproximadas de varios indicadores, estableciendo también la interrelación que tienen

entre sí para definir una valoración general.

El valor específico de cada uno de los indicadores debe ser establecido en cada

situación particular, así como la interpretación del significado o valor del proyecto.

El análisis de un proyecto debe combinar la objetividad y la interpretación y proyección

de la dinámica interna y externa del mismo, así como la trayectoria e impacto

previsibles.

Para el análisis se toma en cuenta tres variables básicas:

Impacto o resultados

Factibilidad

Complemento del proyecto

17

Esto se puede concretar en una matriz de valoración que sirve de referencia para elaborar

razones de análisis y recomendaciones finales.

Para definir la condición de los indicadores, se ha elaborado una escala de 1 a 5, con

los siguientes valores de cada indicador:

1. Muy Bajo

2. Bajo

3. Moderado

4. Alto

5. Muy alto

La numeración y el orden que tienen los indicadores en las matrices de análisis no

indican un orden de prioridad.

Dado que cada proyecto es único y que tiene énfasis en unos indicadores y no en otros,

la calificación final en cada variable no se hace por medio de una sumatoria ni de un

promedio, sino mediante la interpretación de los analistas tomando en cuenta el

conjunto de factores que intervienen en cada proyecto.

Esto puede significar que un proyecto que presenta impacto en pocos indicadores sea

considerado con una calificación final más alta que otro que presenta impacto en más

indicadores, debido a las características internas y de contexto en que se desarrollarían.

Cada proyecto y situación son específicos, por lo que se requiere un instrumento

especialmente adaptado para éstos, la matriz de análisis que se presenta a continuación

es un esquema genérico, como referencia para desarrollar uno que enfatice en las

características propias del programa o proyecto.

Este es un instrumento para lograr un acercamiento preliminar al proyecto que puede

presentar sesgos en su valoración y, por tanto, debe ser ajustado para lograr un nivel

aceptable de objetividad.

18

Ejemplo de matriz de valoración de proyectos

CUADRO RESUMEN

Organización

Proyecto

VARIABLE INDICADORES ESCALA

1 2 3 4 5

a. Ambiental

b. Social

1. Impacto

c. Organizacional

a. Técnica

b. Organizativa

c. Económica

2. Factibilidad

d. Contextual

3. Sinergia e. Complementariedad

RESUMEN

RAZONES DE ANALISIS

VARIABLE RAZONES (Resumen narrativo)

Impacto

Factibilidad

Sinergia

Pros del proyecto

Contras del proyecto

Recomendaciones

19

1. IMPACTO O RESULTADOS PREVISTOS

En esta caso impacto es sinónimo de resultado. Como impacto se entiende el

potencial que tiene el proyecto para cambiar la realidad social, organizacional o

ambiental, expresado como objetivos generales.

a. Impacto ambiental

El impacto ambiental es el criterio primordial de la valoración de algunos

proyectos, aunque los demás criterios también son determinantes. Se valora

tomando en cuenta los siguientes indicadores:

INDICADOR Escala

1 2 3 4 5

1. Disminución o detención de proceso de deterioro

2. Restauración o rehabilitación de ecosistema

3. Aumento de cobertura boscosa incluyendo árboles frutales

4. Aumento de área de producción sostenible

5. Desarrollo de técnica de producción sostenible

6. Incremento de conservación in-situ

7. Incremento de conservación ex – situ

8. Acceso y transferencia tecnológica

9. Desarrollo de conocimientos científicos

10. Establecimiento de sistemas de producción sostenible

11. Incremento de especies y/o población de flora y fauna

12. Incremento de fertilidad del suelo

13. Mejora belleza paisajística

14. Incremento de tipos de cultivos

15. Incremento de la productividad

16. Incremento de producción

17. Disminución de la erosión

18. Combinación de métodos tradicionales con innovación

19. Disminución de tala y caza en el bosque

20. Se detiene o disminuye contaminación

21. Desarrollo de biotecnología

22. Cambio positivo en políticas o leyes

23. Manejo de áreas protegidas (según indicadores de plan de

manejo)

24. Educación ambiental

25. Otros

RESUMEN

Importancia del impacto del proyecto respecto a las condiciones

ambientales. Enfoca el problema o condición ambiental que el

proyecto contribuirá a solucionar, prevenir o promover

20

b. Impacto social

El impacto social del proyecto se refiere a la contribución del proyecto en la mejora de las

condiciones socioeconómicas de la población como consecuencia..

El impacto social se puede valorar tomando en cuenta los siguientes indicadores:

INDICADOR Escala

1 2 3 4 5

1. Número de beneficiarios directos

2. Empleos fortalecidos o generados

3. Aumento de la producción

4. Aumento del ingreso familiar promedio anual

5. Uso de materias primas nacionales

6. Ahorro de divisas

7. Generación de valor agregado

8. Disminución de intermediarios

9. Efecto demostrativo en la comunidad

10. Incremento de la participación comunitaria

11. Cambio positivo en valores, comportamientos y prácticas

respecto al ambiente

12. Mejoramiento en la satisfacción de necesidades familiares

básicas de alimentación, salud, vivienda, educación, vestido,

como supuesto del aumento de los empleos e ingresos.

13. Incremento de autoestima

14. Participación y beneficio de las mujeres

Otros

RESUMEN

Relevancia del proyecto respecto al mejoramiento de las

condiciones socio-económicas

21

c. Impacto organizacional

El impacto organizacional del proyecto se refiere al fortalecimiento de la organización

ejecutora o beneficiaria.

El impacto organizacional se puede valorar con los siguientes indicadores:

INDICADOR Escala

1 2 3 4 5

1. Aumento de la capacidad administrativa

2. Mejoramiento de la estructura organizacional

3. Aumento de la eficiencia y/o la eficacio (productividad)

4. Mejoramiento de la administración del cambio e innovación

5. Mejoramiento de la situación financiera

6. Aumento en el número de socios

7. Mejoramiento de la capacidad de negociación de productos

8. Incremento en la capacidad de intervención y/o gestión sobre

la realidad ambiental, y de negociación en conflictos

ambientales

9. Incremento de la participación comunitaria en la organización

10. Otros

RESUMEN

Relevancia del impacto del proyecto en el fortalecimiento de

la organización

22

2. FACTIBILIDAD

Por factibilidad o sostenibilidad se entiende la capacidad de el proyecto para ejecutar el

proyecto efectivamente y obtener el impacto previsto.

La factibilidad integra una combinación de factores internos y externos de el proyecto

relacionados con los objetivos del proyecto y el contexto en el cual se desarrollará.

Estos factores son tangibles como dinero, edificios, equipos, vehículos, tamaño del equipo

humano, o intangibles como tecnología, conocimientos, habilidades, destrezas, actitudes.

Existen varios factores que influyen en la sostenibilidad de un proyecto u organización,

cuya relación debe mantenerse en equilibrio.

La factiblidad del proyecto se valora por medio de las siguientes variables:

· Factibilidad técnica

· Factibilidad organizativa

· Factibilidad financiera

· Factibilidad contextual

a. Factibilidad técnica (Fortalezas y debilidades técnicas)

La factibilidad técnica es la capacidad de el proyecto para aplicar con efectividad el

método y la tecnología.

La factibilidad técnica será valorada tomando en cuenta los siguientes indicadores.

INDICADOR Escala

1 2 3 4 5

1. Grado de validez del método de trabajo propuesto para

cumplir con los objetivos.

2. Grado de manejo del método de trabajo propuesto

3. Grado de validez de la tecnología propuesta

4. Suficiencia de la cantidad y calidad de los recursos humanos,

materiales y económicos requeridos

5. Convenio de asistencia técnica establecido

6. Capacidad técnica de los beneficiarios

7. Otros

RESUMEN

Grado de capacidad técnica del proyecto y /o los

beneficiarios

23

b. Factibilidad organizativa (fortalezas y debilidades organizativas)

La factibilidad organizativa se refiere a las condiciones grupales y administrativas que

indican la capacidad para proponerse y obtener resultados en común.

A continuación se presentan como ejemplo algunos indicadores para valorar la factibilidad

organizativa.

INDICADOR Escala

1 2 3 4 5

1. Relevancia de los logros obtenidos por el proyecto.

2. Capacidad administrativa. Se refiere a la capacidad de

los dirigentes, administrador y/o gerente para gestionar el

proceso administrativo del proyecto en sus fases de:

Planificación, integración del personal a sus funciones,

Organización del trabajo, dirección de las actividades,

monitoreo y evaluación de resultados y desempeño. La

capacidad administrativa también se puede medir por

medio de: generación de excedentes o utilidades, manejo

de información relevante, capacidad de negociación,

diversificación de productos.

3. Participación comunitaria en el proceso de formulación,

ejecución , distribución de beneficios y contribución en el

proyecto

4. División adecuada de funciones y responsabilidades

5. Procedimientos contables y administrativos conforme a

estándares reconocidos

6. Experiencia del equipo de trabajo en planificación,

formulación, ejecución y evaluación de proyectos

ambientales y/o productivos

7. Cohesión grupal

8. Actitudes orientadas hacia el logro (responsabilidad,

perseverancia, apoyo mutuo, contribución)

9. Aporte de los socios y/o beneficiarios al proyecto

10. Otros

RESUMEN

Capacidad para proponerse, ejecutar y obtener resultados en

común.

24

c. Factibilidad económica (Fortalezas y debilidades económicas)

La factibilidad económica es la capacidad de el proyecto ejecutora respecto a la

disponibilidad de recursos de capital para su funcionamiento en general y para la

ejecución del proyecto.

INDICADOR

Escala

1 2 3 4 5

1. Situación de balance de situación (activos, pasivos y

patrimonio de el proyecto)

2. Situación de estado de resultados (ingresos, egresos y

saldo) durante el último año.

3. Proyección de flujo de caja

4. Aporte de los socios y/o beneficiarios al proyecto

5. Aporte de otros al proyecto

6. Suficiencia del conjunto de recursos (Organización y

Otros) para financiar las actividades del proyecto

7. Si el proyecto es de producción o servicios, proyección de:

Mercado de sus productos

Volumen de producción de un año de operación

Utilidades (ingresos menos costos totales)

8. Sostenibilidad del proyecto después de que finalice el

financiamiento

9. Capacidad de pago de créditos

10. Otros

RESUMEN

Capacidad de el proyecto ejecutora respecto a la disponibilidad

de recursos de capital para su funcionamiento en general, para

la ejecución del proyecto y para su continuidad.

25

d. Factibilidad contextual (oportunidades y amenazas del entorno)

Para definir la factibilidad contextual del proyecto se enfoca la compatibilidad de la

contribución del proyecto con las condiciones del entorno, así como los factores que

pueden facilitar o dificultar la ejecución e impacto del proyecto.

En esta escala se considera:

1. Alta amenaza

2. Moderada amenaza

3. Baja oportunidad, baja amenaza

4. Moderada oportunidad

5. Alta oportunidad

Se puede valorar tomando en cuenta los siguientes indicadores:

INDICADOR

Escala

1 2 3 4 5

1. Factores externos que pueden facilitar o dificultar el

desempeño y/o el impacto del proyecto, tales como:

2. Aumento o disminución de riesgos

3. Condiciones ambientales, clima, plagas, características del

terreno

4. Obstáculos o restricciones

5. Competidores

6. Precios de compra o venta

7. Negociaciones

8. Problemas del producto y/o servicio

9. Permisos

10. Acceso a recursos materiales, económicos o técnicos

11. Otros

RESUMEN

Compatibilidad de la contribución del proyecto con las

condiciones del entorno, así como los factores que pueden

facilitar o dificultar la ejecución e impacto del proyecto.

26

3. COMPLEMENTO DEL PROYECTO

El complemento del proyecto es el efecto de ampliación del potencial del proyecto al unir

energías, esfuerzos o recursos.

Es un factor deseable en el planteamiento de proyectos debido a que maximiza el impacto

de los recursos invertidos, los proyectos y organizaciones.

La sinergia o complemento se puede valorar tomando en cuenta los siguientes

indicadores:

INDICADOR Escala

1 2 3 4 5

1. Complemento del proyecto con otros proyectos.

2. Ejecución conjunta del proyecto entre dos o más

organizaciones .

3. Cofinanciamiento del proyecto por diversas fuentes de

recursos

4. Integración de recursos de asistencia técnica

5. Potencial como proyecto piloto de otros, potencial de

replicabilidad.

6. Contribución a la conectividad o formación de corredores

biológicos.

7. Compatibilidad del proyecto con las condiciones

ambientales de la región

8. Compatibilidad del proyecto con las condiciones culturales

de la región

9. Compatibilidad del proyecto con las condiciones políticas

de la región

10. Otro

RESUMEN

Ampliación del potencial del proyecto al unir energías, esfuerzos

o recursos

U. ¿A cuáles conclusiones ha llegado ? ¿Cuáles recomendaciones considera

adecuadas ?

Una vez evaluado el proyecto se puede llegar a las siguientes conclusiones:

Es conveniente llevar a cabo el proyecto.

No es conveniente realizarlo, se debe replantear la idea o abandonar la.

Es necesario investigar más y tener más información sobre algunos aspectos que

generan dudas, y que pueden definir el éxito o el fracaso de proyecto.

27

En esta etapa, es importante realizar todas las recomendaciones que se contribuyan al

éxito del proyecto, por ejemplo en los aspectos de:

Ejemplo de planteamiento de recomendaciones

ASPECTO RECOMENDACION RESPONSABLE

DE EJECUTARLA

Necesidades y fuentes

de asistencia técnica y

capacitación.

Políticas de

capitalización

Mercadeo y

comercialización

Organización

Producción

Administración

Otras

Investigar más algún aspecto

del proyecto que presenta

dudas.

Señalar la manera de

aclararlas y el grado de

impacto que puede tener el

aspecto mencionado en los

resultados del proyecto.

28

w.Instalación y operación del proyecto

Una vez hechos los ajustes requeridos en el proyecto, se replantea el plan de trabajo para

instalar y operar el proyecto, incluido un cronograma o una red de actividades

(flujograma).

El plan abarca desde la instalación hasta la operación del proyecto

OBJETIVOS METAS ACTIVIDADES RECURSOS RESPONSABLES CRONOGRAMA

29

Cuadro 1

INVERSIONES

RUBRO DE INVERSION $

A. INVERSIONES FIJAS

Terreno. Incluye compra, alquiler, gastos legales, impuestos, gastos

legales vías de acceso, movimiento de tierras, drenajes, cercas y

otros gastos de preparación del terreno.

Edificios y otras construcciones. Construcciones bases para

maquinaria, patios, calles, aceras.

Maquinaria. Máquinas, fletes, acarreos, seguros, impuestos,

intereses, montaje.

Instalaciones auxiliares. Talleres, líneas eléctricas, subestaciones,

laboratorios, suministro de agua y vapor, tuberías, sistema de

transporte a granel, tanques, depósitos, instalación, montaje.

Vehículos. Terrestres, acuáticos, aéreos

Equipo menor. Herramientas, equipo de oficina

Otros.

Gastos pre-operativos. Estudios, proyectos, asesoría técnica,

asesoría legal, gastos de organización, administración de la

ejecución del proyecto, capacitación del personal, gastos de puesta

en marcha, intereses durante la construcción y otros gastos

correspondientes a la fase pre-operativa del proyecto.

SUB-TOTAL

IMPREVISTOS %

TOTAL DE INVERSIONES FIJAS

B. INVERSIONES EN ACTIVOS CIRCULANTES

Materias primas y otros materiales en existencia

Materiales en proceso

Existencia de productos terminados

Productos vendidos, por cobrar

Dinero en caja, bancos y reserva para contingencias

TOTAL DE INVERSIONES EN ACTIVOS CIRCULANTES

TOTAL DE INVERSIONES (A + B)

30

Cuadro 2

PLAN DE FINANCIAMIENTO

Se refiere a los mismos rubros del cuadro 1

RUBRO DE

INVERSION

MONTO

TOTAL

CAPITAL

PROPIO

FINANCIAMIENTO EXTERNO

LARGO

PLAZO

CORTO

PLAZO

ORIGEN

(*)

TOTAL

FINANC

Terrenos

Local

Maquinaria y

equipo

Vehículos

Equipo menor

Otros

Gastos

preoperativos

Imprevistos

Activo circulante

TOTAL

(*) Debe especificar las fuentes específicas del financiamiento y sus condiciones

31

Cuadro 3

ESTIMACION DE RESULTADOS PARA UN AÑO

RUBRO VALOR EN $

a. VENTAS ANUALES NETAS

b. GASTOS ANUALES

Materias primas y materiales directos.

(Materias primas, aditivos, materiales secundarios incorporados

al producto, materiales de empaque y similares).

Gastos de fabricación. (Mano de obra, cargas sociales,

combustibles, energía, repuestos, mantenimiento y servicios

contratados con terceros, seguros, otros insumos)

Gastos de administración y generales.

(Sueldos, salarios, viáticos, gastos de viaje, asesoría legal,

contabilidad, alquileres, comunicaciones, impuestos territoriales,

municipales, similares y otros)

Gastos de distribución ventas .

(Sueldos, salarios, comisiones de venta, propaganda, fletes,

gastos de vehículo de reparto, otros)

Gastos financieros

(intereses a corto y largo plazo)

Amortizaciones.

(Amortización de gastos preoperativos).

Depreciaciones.

(Depreciación de los diferentes activos fijos)

c. RESULTADO BRUTO (A - B)

d. VARIACION DE INVENTARIOS

(Puede ser negativo o positivo, es la suma del aumento o

disminución del valor de las existencias, el costo de materias

primas, materias en proceso y productos terminados)

e. RESULTADO NETO (C - D)

32

Cuadro 4

PROYECCION DE GANANCIAS Y PERDIDAS

RUBRO MONTO

1. VENTAS ANUALES

2. COSTO DE LO VENDIDO (2a)+(2b)-(2c)

2a. Inventario inicial

2b. Costos de producción (materias primas, materiales directos,

gastos de fabricación y depreciación)

2c Inventario final

3. UTILIDAD BRUTA EN VENTAS (1) - (2)

4. OTROS GASTOS DE OPERACION (4a) +(4b)

4a. Gastos de administración

4b. Gastos de distribución y ventas

5. UTILIDAD DE OPERACIONES (3) - (4)

6. GASTOS FINANCIEROS (6a) + (6a)

6a. Intereses de préstamos a largo plazo

6b. Intereses de préstamos a corto plazo

7. UTILIDAD NETA DEL PERIODO (5)- (6)

33

Cuadro 5

PROYECCION DE FLUJO DE EFECTIVO

AÑOS DE EXISTENCIA DEL PROYECTO

1 2 3 4 5

100 INGRESOS

110 Ingresos operativos

111 Ventas

112 Otros

120 Ingresos no operativos

121 Préstamos

122 Inversión propia

123 Venta de activos

124 Otros

200 EGRESOS

210 Egresos operativos

211 Gastos de operación

212 Gastos financieros

220 Egresos no operativos

221 Inversión inicial

222 Reposición de activos

223 Nuevas inversiones

224 Otros

225 Amortización de préstamos

300 FLUJO DE EFECTIVO

(100) - (200)

310 Flujo para cálculo de TIR sobre capital

propio

(300) - (122)

320 Flujo para cálculo de TIR sobre el

proyecto o en su conjunto,

independiente de su forma de

financiamiento

(310)-(121)+(225) +(212)

Estos años incluyen los períodos existentes desde el inicio de la instalación del proyecto y

los períodos posteriores de funcionamiento y operación. 211 Comprende gastos de

materias primas, directos, de fabricación, de administración y generales, distribución y

ventas. No se deben considerar depreciaciones ni amortizaciones de gastos preoperativos.
