

PROYECTO DE PLANEACIÓN Y EJECUCIÓN DEL PRESPUESTO NACIONAL

REVISIÓN DE LA METODOLOGÍA GENERAL AJUSTADA – MGA Y LA
METODOLOGÍA DE EVALUACIÓN EXPOST PARA PROYECTOS DE

INVERSIÓN NACIONAL

RESUMEN EJECUTIVO

CONSULTORES:
Carlos Ossa Escobar

Diana C. Rodríguez Mateus

Bogotá, octubre de 2006

2

REVISIÓN DE LA METODOLOGÍA GENERAL AJUSTADA – MGA Y LA
METODOLOGÍA DE EVALUACIÓN EX-POST PARA PROYECTOS DE

INVERSIÓN NACIONAL

RESUMEN EJECUTIVO

I. Introducción

El Departamento Nacional de Planeación – DNP, a través de la Dirección de Inversiones y
Finanzas Públicas – DIFP, es el encargado de administrar el Banco de Programas y Proyectos
de Inversión Nacional – BPIN, en el cual, por ley, se deben inscribir los proyectos que van a
ser financiados con recursos del Presupuesto General de la Nación. Dichos proyectos deben
realizarse de acuerdo con la Metodología General Ajustada – MGA, que fue desarrollada y es
administrada por el Grupo Asesor de Programas y Proyectos de Inversión Pública – GAPI, el
cual depende directamente de la DIFP.

La MGA se concibió como una herramienta integral para la gestión de proyectos que incluyera
las etapas de planeación, seguimiento y evaluación a la ejecución física, presupuestal, financiera
y de resultados. Dicha metodología es estandarizada y de uso obligatorio para todas las
entidades del sector central y entidades territoriales que financien proyectos con recursos de la
Nación. Sin embargo, se han presentado problemas en el uso de esta Metodología y, en
muchos casos, no es empleada como herramienta gerencial y de optimización del gasto
público.

Por otro lado, la metodología de evaluación ex-post desarrollada por el BPIN busca mantener
un constante seguimiento a los proyectos de inversión que son ejecutados con los recursos del
Presupuesto General de la Nación. Sin embargo, actualmente las entidades hacen reportes de
seguimiento financiero, físico y de resultados en diferentes sistemas de información como son
SIIF, SIGOB, SPI, etc. Esta diversidad de reportes no permite estandarizar la información y
hacerle un verdadero seguimiento a la inversión nacional, al igual que no permite verificar la
calidad de la información suministrada por las entidades ejecutoras.

La consultoría adelantó un diagnóstico de los procesos y metodologías para la formulación,
seguimiento y evaluación de proyectos de inversión, a partir de lo cual definió una serie de
recomendaciones que apuntan a la vinculación efectiva de dichos procesos a un sistema
presupuestal orientado al logro de resultados.

II. La Metodología General Ajustada – MGA

Para financiar un programa o proyecto con los recursos del Presupuesto General de la Nación
es necesario formular y hacer una evaluación ex-ante de acuerdo con la Metodología General
Ajustada – MGA e inscribir un proyecto viable en el BPIN.

Para que un proyecto sea viable es necesario que la entidad rectora del sector (Ministerio o
Departamento Administrativo) emita el concepto de viabilidad, que incluye una evaluación
técnica, financiera, social y económica del mismo, al igual que un análisis de su consistencia
con las políticas sectoriales y con el Plan Nacional de Desarrollo. Posterior al concepto de la
entidad rectora, es necesario un control posterior de viabilidad de la correspondiente dirección
técnica del DNP para que el proyecto pueda ser inscrito en el BPIN.

3

La información solicitada a través de la MGA se captura en 51 formatos en Excel, de los
cuales, 18 son obligatorios. Los formatos se encuentran agrupados en cuatro módulos, así:
Identificación, Preparación, Evaluación Ex-ante y Programación.

En general, los usuarios de la MGA opinan que es una buena herramienta que permite
planificar soluciones integrales para las problemáticas existentes; sin embargo, este nuevo
enfoque exige un mejor nivel de información, tanto en calidad como en cantidad, y al mismo
tiempo mayor responsabilidad por parte del formulador.

Por otro lado, las entidades ejecutoras tienen la creencia de que, al terminar un proyecto, la
cuota de inversión se verá reducida para la siguiente vigencia, por lo que en general buscan
hacer proyectos “eternos” que son actualizados año a año incluyendo las actividades que serían
propias de un nuevo proyecto de inversión.

No obstante el avance que se logró frente a la versión inicial del BPIN (1994), la MGA aún
dista de ser una herramienta útil, eficiente y eficaz en la formulación de proyectos de inversión
nacional para los ejecutores, ya que en la actualidad las entidades usan sistemas de información
internos y paralelos al BPIN para hacer formulación y seguimiento a los proyectos y programas
del Presupuesto General de la Nación.

Si bien la MGA contempla el uso de indicadores, la base de datos de estos indicadores no se
ajusta a las necesidades o requerimientos técnicos de los proyectos, por lo que el seguimiento
basado en éstos no proporciona información suficiente para ser usada en la toma de decisiones
gerenciales por parte del Gobierno Nacional. Adicionalmente hay duplicidad en los sistemas
que manejan la información relevante de los proyectos, como es la financiera (SIIF) y el
seguimiento en el cumplimiento de metas (SPI, SIGOB).

La evaluación social usa una tasa de descuento tomada del estudio realizado por el CEDE de la
Universidad de los Andes en 1992, llamado “Estimación Tasa Social de Descuento para
Colombia”. Por otro lado la evaluación económica se basa en la “Estimación de Precios
Cuenta Para Colombia”, estudio realizado por el BID y el DNP en 1990. Es importante
actualizar dichos estudios e incluir una tasa de descuento en la MGA.

III. La Metodología de Evaluación Ex-post.

En cuanto a los sistemas de evaluación ex-post, se encontró que debido a que la base para el
seguimiento realizado por el SPI es la formulación que hacen los ejecutores a través de la
MGA en la evaluación ex-ante, la tarea de monitorear y evaluar el desarrollo de los proyectos
no ha sido eficiente y las entidades se ven en la obligación de crear nuevos indicadores en el
SPI para hacer un seguimiento real a la inversión nacional.

No existe una relación directa entre los proyectos de inversión consignados en el BPIN y el
seguimiento realizado por SIGOB. Este hecho se debe a que esta herramienta de seguimiento
está enfocada a indicadores del nivel ministerial, mientras que los indicadores de los proyectos
de inversión que resultan de la MGA no necesariamente están definidos para ser evaluados en
el marco del Plan de Desarrollo.

Si bien el SIGOB busca agrupar los proyectos que apuntan al cumplimiento de cada una de las
metas del Plan de Desarrollo y, a diferencia del SPI, deja de lado la información puntual de
cada proyecto, tiene la desventaja de que las fuentes de información del SIGOB son parte en el

4

momento de establecer las metas y al mismo tiempo son quienes evalúan el cumplimiento de
esas metas, lo que genera una dualidad al ser jueces y parte del proceso.

Debido a que los sistemas de evaluación ex-post (SIIF, SPI, SIGOB) están desarticulados, es
posible que información sobre el mismo proyecto sea diferente dependiendo del sistema de
información consultado.

IV. El Sistema Unificado de Información de Inversión y Finanzas Públicas - SUIFP

El nuevo sistema SUIFP agrupará en un único sistema de información los macro-procesos
correspondientes al sector descentralizado, sector central, formulación e inscripción de
proyectos, seguimiento, excedentes financieros, operaciones de crédito y bodega de datos.
Adicionalmente, incorporará la información de ejecución financiera proveniente del SIIF,
proveerá la información necesaria para el SIGOB e integrará el seguimiento que actualmente se
realiza con el SPI a través del Portal de Contratación desarrollado por la Agenda de
Conectividad. De esta forma, se integran los aspectos de ejecución presupuestal, ejecución
físico-financiera y medición del impacto social de cada proyecto.

En cuanto a la formulación e inscripción de proyectos, el SUIFP tiene previstos los módulos
de Identificación, Preparación, Evaluación, Definición del Proyecto y Programación,
agrupando en un mismo sistema los procesos de regalías, los conceptos de viabilidad,
actualizaciones y/o modificaciones y las consultas.

De esta manera, el SUIFP integra la MGA, el BPIN, el SPI, los procesos de inscripción de
proyectos para regalías y los procesos de viabilización y actualización de proyectos. Así mismo,
el sistema estará en línea con el SIIF y con el Portal de Contratación, con lo que cubre todos
los procesos relacionados durante la vida del proyecto, desde su formulación, pasando por su
ejecución y su evaluación.

Se estima que la herramienta entre en funcionamiento parcial durante la vigencia 2007 y
totalmente durante el año 2008. Con la integración de los sistemas de información actuales se
solucionarían buena parte de las falencias identificadas por la consultoría.

V. Problemas que persistirían

 No obstante los efectos positivos que generaría la implementación del SUIFP, se
mantendría un problema básico consistente en el esquema descentralizado de formulación
y evaluación de proyectos sobre el cual están construidas las metodologías y herramientas
señaladas hasta ahora:

▪ Formalmente, el DNP, como administrador del BPIN, debe hacer un control de
viabilidad sobre los proyectos formulados por los diferentes sectores en forma
posterior al concepto de viabilidad que emita la entidad líder del sector
correspondiente. En la práctica, tal control no es (ni puede ser, por ausencia de
información relevante) ejercido en forma adecuada, de modo que la evaluación ex-ante
adelantada desde el nivel central del gobierno no es lo suficientemente fuerte.

▪ Bajo este esquema descentralizado, se genera un conflicto de intereses entre la
formulación de los proyectos y los procesos para darles viabilidad.

5

▪ La evaluación de los proyectos en el DNP también sigue un esquema descentralizado.
Cada Dirección del DNP evalúa los proyectos de inversión según una metodología
particular, lo cual imposibilita que se adelante un proceso de toma de decisiones entre
diferentes alternativas de gasto con la información técnica que resulta necesaria para
ello.

 Otro problema general del ciclo de la inversión tiene que ver con la inadecuada
capacitación en formulación y evaluación de proyectos de los funcionarios responsables de
tales funciones, tanto en el DNP como en los sectores de gasto. Esto puede ser debido a la
escasez de programas de capacitación en formulación y evaluación social de proyectos, y a
que los programas existentes sólo ofrecen una capacitación en aspectos generales, con
simples referencias casuísticas a los proyectos de inversión estatales pero sin una
articulación real a las necesidades del Gobierno Nacional. Bajo tales circunstancias,
además, las entidades públicas no reciben en forma sistemática un beneficio directo del
trabajo de investigación adelantado en dichos programas.

VI. Conclusiones y Recomendaciones Generales.

 Las restricciones fiscales del Gobierno Central no permiten mantener un nivel de gasto en
funcionamiento suficiente, por lo que, si no la totalidad, sí un gran número de las entidades
del sector central trasladan ese remanente a los gastos de inversión, y es allí donde se
presentan proyectos “eternos” que son actualizados año a año y no pueden ser objeto de
una evaluación final.

 Se tiene la percepción de que la terminación de un proyecto, en general, implica la
reducción de la cuota de inversión asignada, lo cual perjudica de manera importante la
dinámica de ejecución de la inversión nacional. Para subsanar esta falencia, el Marco de
Gasto de Mediano Plazo debería incluir una revisión de los gastos de funcionamiento no
supeditada a la Constitución ni a la Ley 617 de 2000, y una revisión de las necesidades
reales de las entidades en cuanto a nómina, que les permita cumplir con los objetivos
asignados.

 En general las entidades no usan la MGA para preparar, formular y hacer seguimiento a los
proyectos o programas de inversión, sino que lo hacen para cumplir con un requisito legal
que les permite acceder a los recursos de inversión nacional. Mejorando la calidad de los
indicadores y en general de la información consignada en la Metodología, e integrando los
procesos de seguimiento en el SUIFP, los ejecutores usarían la Metodología como
verdadera herramienta para la toma de decisiones gerenciales.

En línea con lo anterior, las direcciones técnicas del DNP, junto con las oficinas de
planeación de las entidades ejecutoras, deben llevar a cabo una revisión exhaustiva de los
indicadores de los proyectos y programas de inversión, con el fin de crear una base de
datos con indicadores que realmente puedan ser usados como verdaderos parámetros de
seguimiento a la inversión nacional.

 Se recomienda adelantar, desde el Gobierno Nacional, una política para fortalecer y ampliar
los programas académicos de formulación y evaluación de proyectos públicos,
promoviendo su articulación con las necesidades del Gobierno. A través de tales
programas, se debe promover una capacitación intensiva para funcionarios responsables de
la formulación, seguimiento o evaluación de proyectos (los formuladores de proyectos
deberían estar certificados para esta labor ante el DNP).

6

 Igualmente, se recomienda desarrollar evaluaciones de costo-beneficio para proyectos de
inversión de gran envergadura, y aprovechar las instancias de discusión y análisis creadas
con el MGMP para asegurar que los resultados de tales evaluaciones sean usados en la
toma de decisiones relativas al gasto.

 La ficha EBI debería modificarse de tal manera que contenga información suficiente y
pertinente para alimentar la base de datos administrada por el DNP, de tal forma que le
permita a esta entidad llevar a cabo el POAI y todo el proceso de preparación y realización
del Presupuesto General de la Nación, así como la toma de decisiones gerenciales. La ficha
EBI deberá contener como aspectos más importantes tanto la evaluación financiera como
económica y social, así como todos los indicadores que permitan hacerle seguimiento a la
inversión y la información básica del proyecto o programa, manteniendo el DNP la
potestad de solicitar al formulador la totalidad de la información del proyecto.

 Resulta conveniente promover la implementación de sistemas de aseguramiento de la
calidad en los procedimientos de formulación, inscripción y seguimiento a los proyectos de
inversión, conforme lo establecido en la Ley 872 de 2003.

 Los Ministerios y Departamentos Administrativos son las entidades rectoras de cada uno
de los sectores económicos del país y cuentan con la capacidad y experticia para identificar,
preparar y formular los proyectos y programas de inversión correspondientes. Por lo tanto,
se recomienda que cada entidad rectora sea responsable del control sobre la
formulación de los proyectos de inversión de su sector, y que el DNP fortalezca su
papel de agencia central, y lidere los procesos de evaluación ex-ante y evaluación
ex-post sobre los proyectos formulados y ejecutados por cada sector. Para mejores
resultados, tal liderazgo del DNP debe ser ejercido a través de una y sólo una de sus
Direcciones (el DNP mantendría la facultad para establecer la metodología de formulación
de proyectos).

