
13

- 28 -

DOCUMENTO DEL BANCO INTERAMERICANO DE DESARROLLO

BOLIVIA

Programa de Infraestructura Vial de Apoyo al Desarrollo y Gestión de la Red Vial Fundamental, I

(BO-L1095)

[bookmark: _Toc400459869]PLAN DE MONITOREO Y EVALUACIÓN DEL PROGRAMA

Este documento fue preparado por el equipo compuesto por: Pablo Guerrero (INE/TSP), Jefe de Equipo; René Cortés (INE/TSP), Jefe de Equipo Alterno; Juan Manuel Leaño (TSP/CPN); Nayel Ureña y Caterina Vecco (INE/TSP); Rodrigo Castro, Jorge Tapia y Edgard Ascarrunz (CAN/CBO); Renaud Tahon y Michael Kent (VPS/ESG); Zoraida Argüello y Carolina Escudero (FMP/CBO); y Maria Elisa Londoño y Kevin McTigue (LEG/SGO).

Siglas y Abreviaturas

	
SIGLAS Y ABREVIATURAS

	ALC
	América Latina y el Caribe

	ABC
	Administradora Boliviana de Carreteras

	BID/Banco
	Banco Interamericano de Desarrollo

	CAF
	Corporación Andina de Fomento

	CO
	Capital Ordinario

	EEO
	Enlace Electrónico Opcional

	EER
	Enlace Electrónico Requerido

	FOE
	Fondo de Operaciones Especiales

	IGAS
	Informe de Gestión Ambiental y Social

	INE/TSP
MOPSV
	División de Transporte
Ministerio de Obras Públicas Servicios y Vivienda

	OE
	Organismo Ejecutor

	PA
	Plan de Adquisiciones

	PEP
	Plan de Ejecución del Programa

	PIB
	Producto Interno Bruto

	PMR
	Reporte de Monitoreo del Progreso

	POA
	Plan Operativo Anual

	PRI
	Plan de Reasentamiento Involuntario

	ROP
RVF
	Reglamento Operativo del Programa
Red Vial Fundamental

	SPD
	Oficina de Planificación Estratégica y Efectividad en el Desarrollo

	TESA
	Estudio Técnico, Económico, Ambiental y Social

	TIRE
	Tasa Interna de Retorno Económico

	TPDA
	Tránsito Promedio Diario Anual

	VANE
	Valor Actual Neto Económico

	VPN
UCP
	Valor Presente Neto
Unidad Coordinadora del Proyecto

[bookmark: ESSectionPages0][bookmark: ESSectionPages][bookmark: _Toc400459870]	Introducción
[bookmark: _Toc400459871][bookmark: _Ref237411433][bookmark: _Ref233285248][bookmark: _Ref274638508]El Programa de Infraestructura Vial de Apoyo al Desarrollo y Gestión de la Red Vial Fundamental I (BO-L1095), contribuye a la conservación y gestión eficiente de la red vial, mediante el financiamiento de la rehabilitación y mejoras de tramos de la red vial fundamental (RVF) que han llegado a un estado de deterioro que no hacen ya posible su mantenimiento y requieren intervenciones mayores. El programa también financia intervenciones de pavimentación, gestión integral de activos viales y desarrollo de capacidades de la Administradora Boliviana de Carreteras (ABC). Dichas intervenciones impactarán en la disminución de los costos de operación de los vehículos y en definitiva en los costos logísticos de las principales producciones de base agropecuaria.
[bookmark: _Toc400459872]El Programa hace especial énfasis en fortalecer las capacidades públicas, para adaptarla a las nuevas modalidades de intervención y lograr los niveles de eficiencia que las mismas pueden brindar.
[bookmark: _Toc400459873]Es así que el Programa tiene como objetivo continuar mejorando la calidad y condiciones de transitabilidad, accesibilidad y seguridad de la RVF mediante el aumento de la cobertura de vías pavimentadas y la rehabilitación y mejora de corredores viales que conectan centros de producción con mercados locales y externos. Asimismo, el programa busca promover la mejora de la eficiencia en el gasto público sectorial, promoviendo la gestión integral de los activos viales, que supone la incorporación de las obras ejecutadas a sistemas de mantenimiento vial y el desarrollo de capacidades en la ABC. La operación se estructura con los siguientes componentes principales: 1) Obras civiles; 2) Programa de gestión integral de los activos viales; y 3) Programa de desarrollo de capacidades de la ABC.
[bookmark: _Toc400459874]El plan de monitoreo tiene por objetivo acompañar la ejecución del Programa, la realización de las actividades propuestas, y la ejecución física y financiera de los productos. El mismo incorpora tres elementos principales: (i) monitoreo administrativo y control del Programa; (ii) monitoreo de las actividades y productos; y (iii) monitoreo de los resultados del mismo.
La evaluación pretende responder a los interrogantes sobre si el programa, mediante las obras previstas, atiende las necesidades de: i) reducir los Costo de Operación Vehicular (COV); ii) reducir los Tiempos de Viaje (TV) como consecuencia del aumento de la velocidad de circulación. Así mismo se busca determinar si el programa contribuye a: iii) incrementar la accesibilidad de las carreteras pavimentadas de la RVF; iv) mejorar el Índice de Rugosidad Internacional (IRI) de los tramos intervenidos; y v) aumentar el Tránsito Promedio Anual (TPDA) de vehículos en el tramo respectivo de la RVF a ser intervenido por el programa.
Para la evaluación de los resultados esperados del programa se utilizarán metodologías antes y después, así como análisis costo-beneficio ex post. La evaluación se basa principalmente en la utilización del Modelo Highway Development and Management (HDM-4). El análisis costo beneficio ex post de la obra financiada por el programa seguirá los mismos supuestos y parámetros del modelo utilizado ex ante, que se realizó como parte de los estudios de elegibilidad y factibilidad de las misma.
[bookmark: _Toc400459875]La evaluación del programa pretende, en cuanto a los resultados esperados, medir si las intervenciones han logrado:
[bookmark: _Toc400459876]crear valor para la sociedad (medido por la evaluación económica ex-post)
[bookmark: _Toc400459877]aplicar políticas de conservación y gestión de los activos viales eficientes (medido por el patrimonio vial ponderado)
[bookmark: _Toc400459878]aplicar políticas de conservación eficaces (medidas por el estado de conservación)
[bookmark: _Toc400459879]intervenciones de seguridad vial eficaces (medidas por la evaluación de accidentalidad ex-post)
[bookmark: _Toc400459881]En la coordinación e implementación del monitoreo y la evaluación del programa, intervienen distintas entidades responsables de la coordinación y ejecución de las obras, como la Administradora Boliviana de Carreteras (ABC), Vías Bolivia y los especialistas del BID tanto de la Sede como de la Oficina de País. Se contratará el apoyo técnico de especialistas externos en obras viales y seguridad vial.
[bookmark: _Toc400459882]	Monitoreo
Estructura de ejecución del Programa
I.
[bookmark: _Toc400459883]El prestatario será el Estado Plurinacional de Bolivia y el Organismo Ejecutor (OE) será la ABC, organismo autárquico bajo la tuición del Ministerio de Obras Públicas, Servicios, y Vivienda (MOPSV). La estructura organizacional dispone de un nivel de directorio ejecutivo, y nivel operativo, de control, coordinación. La administración se respalda en tres Gerencias Nacionales; (i) la Gerencia Nacional Técnica de la cual dependen la Subgerencia de Construcción (SGC), la Subgerencia de Conservación Vial (SGCV) y la Subgerencia Socio Ambiental (SGSA); (ii) la Gerencia Nacional Administrativa Financiera (GNAF) que comprende la Subgerencia de Asuntos Financieros y la Subgerencia de Asuntos Administrativos; y (iii) la Gerencia Nacional Jurídica con su Subgerencia de Asuntos Jurídicos. A su vez cuenta con un nivel desconcentrado conformado por las Gerencias Regionales de los nueve departamentos.
[bookmark: _Toc400459884]La ABC será responsable de la programación de las obras y servicios a ser contratados, la preparación de los documentos de licitación y el proceso de contratación. La oficina central de la ABC llevará a cabo los procesos licitatorios, en tanto que las Gerencias Regionales de la ABC serán responsables de la fiscalización de las obras de pavimentación, rehabilitación y mantenimiento. La SGSA estará a cargo de acompañar el desarrollo de las obras y de fiscalizar y velar por el cumplimiento de todas las especificaciones socio-ambientales y planes de manejo.
[bookmark: _Toc400459885]La ABC a través de la Gerencia Nacional Técnica y Administrativa Financiera realizan, entre otras, las siguientes actividades: a) la planificación de la ejecución del préstamo; b) la preparación y actualización de la información incluida en los informes semestrales de seguimiento, los que incluirán las actualizaciones de los POA, PEP y planes de adquisiciones en conformidad con las Políticas de Adquisición y Contratación del Banco; c) el acompañamiento y monitoreo del avance de contratos, incluyendo el apoyo en los procesos de contrataciones, la formulación de los informes de acompañamiento y análisis, y la preparación y tramitación de los pagos correspondientes; d) el seguimiento de los indicadores de productos y resultados y e) el monitoreo y la evaluación de la ejecución del Programa.
[bookmark: _Toc400459886]Por parte del Banco, la supervisión técnica de ejecución del Programa será responsabilidad de la División Transporte (INE/TSP), particularmente por el equipo basado en la Representación en Bolivia (TSP/CBO). Semestralmente se realizarán reuniones conjuntas entre el OE y el Banco, en las que se discutirá: 1) el avance de las actividades identificadas en el POA y el PEP, 2) el grado de cumplimiento de los indicadores establecidos en la Matriz de Resultados y 3) el POA de los próximos 12 meses.
Indicadores
[bookmark: _Toc400459887]Los indicadores a los que se darán seguimiento se consignan en la Matriz de Resultados. A continuación se presentan los indicadores definidos para el monitoreo del avance en la implementación de los principales productos del Programa. Si bien los indicadores están definidos sobre una muestra representativa de obras, serán igualmente aplicables al resto de las obras financiadas.
Cuadro 1. Indicadores de Monitoreo de Productos
	Productos / costos (en miles de US$)
	Unidad
	Base
	Meta
	Observaciones/ medio de verificación

	Componente I - Obras Civiles y Seguridad Vial

	Km de la RVF mejorados o ampliados
	Km
	0
	32,7
	[bookmark: OLE_LINK17][bookmark: OLE_LINK18][bookmark: OLE_LINK19]Informes de la ABC San Andres de Machaca – Santiago de Machaca (Long. 32,7 Km)

	Km de la RVF rehabilitados con contrato de mantenimiento vial realizado
	Km
	0
	300278
	[bookmark: OLE_LINK20][bookmark: OLE_LINK21]Informes de la ABC

	Proyecto vial de integración regional implementado
	Unidad
	0
	1
	Obra completada. Informes de la ABC

	Hitos

	Mezcla asfáltica
	m3
	0
	45.222[footnoteRef:1] [1: Los volúmenes considerados para el seguimiento, a través de los hitos verificables, son estimaciones del estudio de diseño final contratado por la ABC. Los mismos que podrán modificarse, de acuerdo a las recomendaciones y modificaciones al diseño que se puedan dar en la ejecución de las obras por parte de la supervisión técnica-ambiental. Asimismo, los hitos verificables podrán ser reformulados de acuerdo al cronograma vigente presentado por el oferente adjudicatario de la obra.]

	Se verificará la ejecución mediante informes de avance de obra elaborados por la supervisión y aprobados por la ABC

	Reciclado de la capa base con carpeta asfáltica antigua, nivelado y compactado
	m2
	0
	424.610
	

	Defensas metálicas laterales
	ml
	 0
	480
	

	Pintado de la superficie de rodadura
	ml
	 0
	210,2
	

	
Componente II - Programa de Gestión Integral de Activos Viales

	Estaciones de peaje y pesaje construidas y equipadas
	Unidad
	0
	19
	Informes de Vías Bolivia

	Hitos

	Estaciones mixtas (peaje/pesaje) nuevas
	Unidad
	0
	4
	Se verificará la ejecución mediante informes de avance de obra elaborados por Vías Bolivia y aprobado por la ABC.

	Estaciones mixtas (peaje/pesaje) ampliación y refacción
	Unidad
	0
	 7
	

	Estaciones de peaje nuevas
	Unidad
	0
	 4
	

	Estaciones de pesaje nuevas
	Unidad
	0
	 4
	

	Arcos de control
	Unidad
	0
	 2
	

	Equipamiento por carril de estaciones peaje
	Unidad
	0
	 52
	

	Equipamiento por estación de pesaje
	Unidad
	0
	19
	

	No. de controles móviles adquiridos
	Unidad
	0
	16
	

	Implementación de laboratorio de metrología
	Unidad
	0
	1
	

	Mejora en la calidad de los proyectos de rehabilitación y/o mantenimiento
	[bookmark: OLE_LINK28][bookmark: OLE_LINK29]Informes de la ABC

	Hitos

	Número de disposiciones desarrolladas/ publicadas[footnoteRef:2] [2: Normas, metodologías y/o instrumentos técnicos disponibles para el diseño de proyectos de rehabilitación y/o mantenimiento de carreteras]

	Unidad
	0
	1
	La ABC desarrollará la normativa técnica para la preparación y evaluación de los proyectos de rehabilitación y/o mantenimiento.

	Firmas consultoras capacitadas en la normativa para rehabilitación y/o mantenimiento.
	# de firmas
	-
	7
	La ABC promoverá cursos de capacitación para la firmas consultoras. La verificación se efectuará mediante reportes de trabajo

	Consultores individuales capacitados en la normativa para rehabilitación y/o mantenimiento
	# de consultores
	-
	9
	La ABC promoverá cursos de capacitación para consultores individuales (supervisores, fiscales, proyectistas)

	Sistema de inventario vial y de pavimentos desarrollado para la Subgerencia Conservación Vial (SGCV)
	Desarrollo de un sistema de inventario vinculado a un a un sistema georreferenciado, que brindará información al sistema de gestión de pavimentos y emitirá reportes de inventario vial. Informes SGCV

	Hitos

	Sistema contratado a una firma consultora
	Unidad
	0
	1
	Contrato firmado

	Sistema e inventario en ejecución
	Unidad
	0
	1
	Sistema desarrollado e instalado

	Sistema e inventario finalizado
	Unidad
	0
	1
	Sistema en funcionamiento con los datos cargados del inventario vial, según alcance de km del contrato.

	Personal capacitado para la operación del sistema.
	Unidad
	0
	10
	Personal capacitado y entrenado en la operación y uso del sistema

	Informe de inventario producido
	Unidad
	0
	1
	Reportes de la ABC del Inventario Vial, con base a las salidas del sistema y reportes cartográficos.

	Estudio de Origen-Destino
	Estudio detallado de Origen-Destino, incluyendo un censo de carga por tipo de vehículo y un perfil estratigráfico.

	Hitos

	Estudio completado
	Unidad
	0
	1
	Estudio desarrollado y entregado.

	Sistema de gestión de pavimentos e informes de gestión
	Sistema que permitirá consolidar la información de estado, tránsito, datos estructurales, con base a la tramificación georreferenciada. Informes de la SGCV

	Hitos

	Sistema contratado a una firma consultora
	Unidad
	0
	1
	Contrato firmado.

	Sistema e inventario en ejecución
	Unidad
	0
	1
	Sistema desarrollado e instalado

	Sistema e inventario finalizado
	Unidad
	0
	1
	Sistema en funcionamiento con los datos vinculados del inventario vial cargados

	Personal capacitado para la operación del sistema.
	Unidad
	0
	10
	Personal capacitado y entrenado en la operación y uso del sistema

	Informe de inventario producido
	Unidad
	0
	1
	Resultado del reporte de gestión del Sistema desarrollado, con condición global de la red vial y primer plan operativo elaborado

	Componente III – Programa de Desarrollo de Capacidades de la ABC

	Sub-programa para fortalecer la subgerencia socio-ambiental (SGSA)
	Informes de la SGSA

	Hitos

	Equipos adquiridos de computación, fotográficos y GPS
	Unidad
	0
	23[footnoteRef:3] [3: Los 23 equipos obedecen al siguiente detalle: 12 computadores de escritorio; 3 computadores portátiles; 1 Escáner de Alto Tráfico; 3 Impresoras de Alto Tráfico; 2 Cámaras Fotográficas Digitales y 2 GPS navegadores.]

	N° de equipos adquiridos (acumulados). Informes de la SGSA

	Sistema de control y monitoreo del desempeño ambiental de los proyectos viales implementado y en operación
	Unidad
	0
	1
	Sistema que permitirá el control y monitoreo de los aspectos ambientales de los proyectos en sus distintas fases de ejecución. Informes de la SGSA

	Sistema contratado a una firma consultora
	
	0
	1
	Contrato firmado

	Sistema de control y monitoreo desarrollado
	
	0
	1
	Sistema desarrollado e instalado

	Personal capacitado para la operación del sistema.
	
	0
	10
	Personal capacitado y entrenado en la operación y uso del sistema

	Sistema de monitoreo en operación
	
	0
	1
	Primer informe de gestión del control y monitoreo ambiental de los proyectos viales.

	Consultores contratados para mejorar la capacidad de gestión en los aspectos ambientales
	Unidad
	0
	5
	Especialistas contratados por un período de 36 meses. Informes de la SGSA

	Guía para definir pasivos ambientales elaborada
	Unidad
	0
	1
	Informe de la SGSA

	Cursos de capacitación dictados en gestión ambiental
	Unidad
	0
	6
	Informes de la SGSA con el detalle de los cursos dictados

	Proyectos viales nuevos de construcción con estudios de impacto ambiental en la fase de diseño según la normativa vigente
	Unidad
	0
	35
	Informes de la SGSA, incluyendo el número de proyectos con EEIA aprobado (acumulados)

	Proyectos viales de mantenimiento con estudios de impacto ambiental en la fase de diseño según la normativa vigente
	Unidad
	0
	24
	Informes de la SGSA incluyendo el número de proyectos con estudios aprobados (acumulados)

	Cobertura en la red vial de proyectos de ABC con monitoreo y control ambiental
	%
	0
	60%
	Informes SGSA. Km de proyectos en estudio y proyectos en monitoreo/ km pavimentada.

	Número de personal capacitado en gestión ambiental
	Unidad
	0
	50
	Informes de la SGSA

	Sub-programa para el desarrollo y fortalecimiento de las capacidades de la subgerencia de conservación vial (SGCV)
	Informe de la SGCV

	Hitos

	Equipos adquiridos para la toma de mediciones de estado y condición estructural de la red vial
	Unidad
	0
	4
	Informes de la SGCV con los equipos adquiridos y en operación (acumulados) y resultados de aplicación

	Equipos informáticos adquiridos e instalados
	Unidad
	0
	4
	Informes de la SCV

	Consultores contratados para fortalecer el equipo de gestión de pavimentos
	Unidad
	0
	3
	y de la SGCV. Especialistas contratados por un período de 36 meses

	Indicador de resultado

	Relevamiento del estado de la red vial
	Km
	0
	3.250
	Medido a través del equipo de multifunción (rugosidad, ahuellamiento, parámetros de estado). Informe de SGCV

	Medición estructural de deflexión
	Km
	0
	3.250
	Km medidos (acumulados). Informe de SGCV

	Relevamiento del coeficiente de fricción
	Km
	0
	3.250
	Medición equipo greep-tester. Km medidos (acumulados). Informe de SGCV

	Plan de Inversión con mediciones actualizadas a mediano y largo plazo
	Unidad
	 -0
	1
	Número de planes de inversión elaborados. Informe de SGCV

	Sub-programa para el desarrollo y fortalecimiento de las capacidades de la subgerencia de construcción (SGCT)
	Informes de la SGCT

	Hitos

	Sistema de información para el análisis y seguimiento de precios unitarios de obras viales
	Unidad
	0
	1
	Desarrollo y utilización del sistema con base de datos actualizada y cargada. El sistema permitirá consolidar los costos unitarios de los insumos de las obras, realizar análisis de precios para licitaciones y elaboración de presupuestos, y llevar estadísticas de los costos unitarios de actividades de obras, insumos, rendimientos, etc. Sistema y Base de datos cargada y actualizada

	Sistema contratado a una firma consultora
	
	0
	1
	Contrato firmado

	Sistema y base de datos cargada, finalizados
	
	0
	1
	Sistema desarrollado, instalado y en funcionamiento.

	Sistema finalizado y base de datos actualizada anualmente
	
	0
	1
	Sistema funcionando con la base de datos de costos, rendimientos e insumos cargados

	Personal capacitado para la operación del sistema.
	
	0
	10
	Personal capacitado y entrenado en la operación y uso del sistema

	Sistema e inventario en operación
	
	0
	1
	Primer informe consolidado de costos unitarios medios por tipo de solución estructural y actividad de inversión o mantenimiento.

	Consultores contratados para fortalecer el equipo de gestión de pavimentos
	Unidad
	0
	4
	Especialistas contratados por un período de 36 meses. Informe de SGCT

	[bookmark: OLE_LINK30][bookmark: OLE_LINK31]Sub programa para mejorar el desarrollo de las capacidades del equipo revisor de proyectos de la Gerencia Nacional Técnica (GNT)
	Informe de la Gerencia Nacional Técnica (GNT)

	Hitos

	Equipos adquiridos de computación y GPS
	Unidad
	0
	15
	Informes con el # de equipos adquiridos e instalados (acumulados). Informe de la GNT

	Desarrollo e implementación de un sistema integral institucional:
	Unidad
	0
	1
	Sistema integral de tablero de comando de la Gestión de la ABC. Informes GNT

	Sistema contratado a una firma consultora
	
	
	1
	Contrato firmado

	Sistema desarrollado e instalado
	
	
	1
	Sistema desarrollado, instalado y en funcionamiento.

	Sistema en operación y emitiendo informes de control de gestión.
	
	
	1
	Primer informe de control de gestión producido por el sistema

	Consultores contratados para fortalecer el equipo de diseño y revisión de proyectos viales
	Unidad
	0
	12
	N° de especialistas contratados en el equipo Revisor de Proyecto y en RRHH. Informes GNT

Instrumentos para el Monitoreo de los Indicadores y Recopilación de Datos
[bookmark: _Toc400459888]El programa se plantea como un préstamo de obras múltiples. Existe una línea de base para todas las intervenciones a ser financiadas que están incluidas dentro de la muestra representativa. Estos indicadores fueron construidos a partir del estudio de factibilidad técnica y económica del proyecto.
Los indicadores y medios de verificación propuestos optimizan el uso de la información disponible en Bolivia, y aquella que será obtenida durante la ejecución del programa. Se elaboró una muestra representativa compuesta por una obra de rehabilitación de un tramo de la RVF (tramo Achacachi – Escoma del Corredor Oeste-Norte) y la pavimentación del tramo Santiago de Machaca y San Andrés de Machaca.
La información para el monitoreo de los indicadores del programa se irá generando en tándem con la ejecución en la totalidad de los tramos del programa, ya que los resultados se medirán sobre la totalidad de los corredores sobre los que se realicen intervenciones. La totalidad de los indicadores de producto serán verificados en forma directa con mediciones que realice ABC o un tercero contratado para tal fin. Los resultados de las mediciones serán comparados con los valores esperados presentados en la Matriz de Resultados, algunos de los cuales también podrán ser redefinidos una vez se conozca los corredores a ser intervenidos.
[bookmark: _Toc400459889]La ABC, realiza, entre otras, las siguientes actividades para la planeación del Programa:
[bookmark: _Toc400459890]Plan Operativo Anual (POA). El POA consolida todas las actividades que serán desarrolladas durante determinado período de ejecución, por producto y cuenta con un cronograma físico financiero. La UEP presentará semestralmente, como parte integral de los informes semestrales de seguimiento, el POA y el Plan de Ejecución de Proyecto (PEP) para los siguientes dos semestres, incluyendo las actividades, cronogramas y presupuestos estimados para los proyectos financiados el año consecutivo anterior y aquellos propuestos para el año siguiente. El POA y PEP finales del primer año serán incluidos en el informe inicial de la operación. El POA y el PEP incluirán, como mínimo, la siguiente información: i) estado de ejecución del Programa, discriminado por componentes; ii) el plan de adquisiciones de obras, bienes y servicios, así como el plan de adquisiciones de servicios de consultoría incluyendo presupuesto y proyecciones de desembolsos; iii) avance en el cumplimiento de las metas y resultados del Programa; iv) avance en el cumplimiento de los indicadores de producto para cada componente del Programa, de acuerdo a la Matriz de Resultados del Programa y el cronograma de su implementación; v) problemas presentados; y vi) soluciones implementadas.
[bookmark: _Toc400459891]Plan de Ejecución de Proyectos (PEP). El PEP establece el calendario de los desembolsos (número y monto de los desembolsos) en función de los indicadores de desempeño, ya incluidos en la matriz de resultado, y el tiempo de ejecución del proyecto.
[bookmark: _Toc400459892]Plan de Adquisiciones (PA). Este instrumento tiene por finalidad presentar al Banco y hacer público el detalle de todas las adquisiciones y contrataciones que serán efectuadas en un determinado periodo de ejecución del Programa. El PA informa sobre las adquisiciones y contratos que se ejecutaran de conformidad con las Políticas para Adquisiciones de bienes y obras financiadas por el Banco” (GN-2349-9) y las “Políticas para la Selección y contratación de consultorías financiadas por el Banco (GN-2350-9) de conformidad con lo establecido en el Contrato de Préstamo. El PA debe ser presentado junto con el POA, como parte integral de los informes semestrales de seguimiento, para consideración del Banco, y debe ser actualizado anualmente o cuando sea necesario, durante todo el período de ejecución del Programa.
[bookmark: _Toc400459893]En cuanto al monitoreo del Programa, los principales medios de verificación corresponden a documentos administrativos y contractuales de la ABC y de las otras direcciones involucradas en la ejecución del programa, a saber: i) Actas de Recepción Provisorias de las Obras, y ii) Actas de Recepción Finales. Asimismo, se incluyen otros documentos administrativos y contractuales de la Unidad Ejecutora: i) Informes Finales de Servicios de Consultoría; ii) Contratos de Locación de Servicios; iii) Contratos de Compras de Bienes, iv) Cláusulas contractuales; v) Informes Finales de Auditoria, vi) Informes de Evaluación, vii) Curriculum Vitae de personal contratado, y viii) listas de asistencia.
[bookmark: _Toc400459894]En la mayoría de los casos, los instrumentos se encuentran disponibles o no requieren de un diseño especial. Sin embargo, para algunos indicadores es necesario realizar diagnósticos y estudios previos para poder identificar las obras y acciones específicas que se llevaran a cabo. Una vez identificado lo anterior, la Unidad Ejecutora, con la no objeción del BID, deberá definir los productos específicos esperados, tanto en el corredor vial piloto como en los planes de fortalecimiento institucional, la frecuencia de medición y los medios de verificación adecuados. Esta información deberá ser registrada en el PMR y sus resultados reportados en los informes correspondientes.
[bookmark: _Toc400459895]Asimismo, el Banco, a través del Equipo de Proyecto, realizará Visitas de Inspección anuales con la finalidad de monitorear las actividades del Programa. También se apoyará de Misiones de Administración anuales con el objetivo de analizar los avances del Programa y tratar temas específicos identificados. Finalmente, durante la ejecución del Programa el OE presentará anualmente al Banco los estados financieros del Programa para la realización de la Auditoria Financiera, que será efectuada por una firma de auditores independientes aceptable al Banco y de acuerdo con sus requerimientos, en base a los lineamientos establecidos en Términos de Referencia para auditoría externa de proyectos financiados por el BID (AF-400). En la selección y contratación de la firma, se utilizarán los procedimientos establecidos en el documento de licitación de auditoría externa (AF-200). Los estados financieros se presentarán al Banco dentro de los periodos establecidos en el Artículo 7.03 de las Condiciones Generales de los Contratos de Préstamo. Los costos de la auditoría formarán parte del costo del Programa y serán podrán ser financiados con los recursos del préstamo del Banco.
Presentación de informes
[bookmark: _Toc400459896]Durante la ejecución del programa se prevé la entrega de los Informes Semestrales de Seguimiento para conocer el avance de las obras y otros productos previstos. Dichos informes serán elaborados por el OE del Programa y entregados a la División de Transporte del BID, a través del Jefe de Equipo BID, a más tardar 30 días posteriores al cierre del periodo. Estos informes tienen por finalidad presentar al Banco los resultados alcanzados en la ejecución del POA y PA, así como informar sobre el estado de ejecución de los contratos y programa de inversiones del Programa. El OE deberá presentar al Banco informes de avance semestrales, indicando los avances logrados en cada uno de los componentes y en el desempeño global del Programa, en base a los indicadores acordados bajo la Matriz de Resultados. Estos informes serán presentados dentro de los 30 días de finalizado cada semestre. Los resultados se evaluarán mediante una serie de indicadores técnicos objetivos especificados en el Marco de Resultados que serán determinados antes y/o durante la ejecución del Programa.
[bookmark: _Toc400459897]Los informes semestrales deberán incluir, como mínimo: i) cumplimiento de las condiciones contractuales; ii) descripción e información general sobre las actividades realizadas; iii) progreso en relación con los indicadores de ejecución y calendario de desembolsos convenido y cronogramas actualizados de ejecución física y desembolsos; iv) resumen de la situación financiera del Programa, incluyendo el pari passu del mismo; vi) descripción de los procesos de licitación llevados a cabo; vii) evaluación de las firmas contratistas; viii) una sección sobre la gestión socioambiental del proyecto, incluyendo cronogramas, resultados y medidas implementadas para dar cumplimiento al IGAS; ix) un programa de actividades y plan de ejecución detallados para los dos semestres siguientes; x) flujo de fondos estimado para los siguientes dos semestres; xi) una sección identificando posibles desarrollos o eventos que pudieran poner en riesgo la ejecución del Programa; y xii) actualizaciones del POA, el PEP y el Plan de Adquisiciones.
[bookmark: _Toc400459898]Asimismo, el Organismo Ejecutor presentará al BID un Informe Anual de Monitoreo de Progreso al finalizar cada año calendario con la información del periodo transcurrido. Finalmente, el Banco presentará un Informe de cierre del Proyecto (PCR, por sus siglas en Inglés) una vez finalizado el plazo de ejecución del programa, que incluirá, entre otros, la Evaluación Ex post del proyecto financiado con recursos del programa, el cual será elaborado en base a los informes semestrales de avance y el Marco de Resultados.
[bookmark: _Toc400459899]Los informes deberán presentar no solo el avance en el cumplimiento de las obras y los otros productos previstos en la matriz de resultados, sino toda la información que sea relevante para reconocer el avance en la medición de los indicadores e identificar necesidades de mejora en el proceso de recolección de información, procesamiento, análisis y reporte de datos.
[bookmark: _Toc400459900]Coordinación, Plan de Trabajo y Presupuesto del Seguimiento
II.
[bookmark: _Toc400459901]El proceso de Monitoreo y Evaluación del Programa será coordinado por la ABC, siendo esta responsable por la consolidación de la línea de base y verificar el progreso e impacto de las actividades del Programa, para lo cual realizará las siguientes actividades: i) compilar la información periódica de avance físico (actividades) y financiera (fondos disponibles e invertidos); y ii) mantener de forma accesible y actualizada, la información relevante sobre la ejecución de las actividades del programa y sus recursos.
[bookmark: _Toc400459902]Por su parte el BID, a través del Jefe y Equipo de Proyecto, es responsable de coordinar y asegurar que el plan de monitoreo se cumple con la calidad técnica y el tiempo establecidos. Para ello, llevará a cabo reuniones periódicas con los responsables de la ejecución de este plan y de ser necesario solicitará informes o presentaciones de resultados extraordinarias.
[bookmark: _Toc400459903]Los resultados de los indicadores al final de la ejecución de la operación deberán ser incluidos en el Informe de Terminación de Proyecto (PCR, por sus siglas en Inglés) del cual la Oficina de País es responsable de su elaboración, con el apoyo de los especialistas de la Sede y de otros especialistas que hayan intervenido en el diseño, ejecución y evaluación de las obras financiadas. El PCR será elaborado en base a los informes semestrales de avance, el Marco de Resultados, los Estados Financieros Auditados, las evaluaciones del Programa, etc. Este informe incluirá, como mínimo: a) los resultados de ejecución financiera por componente; b) los impactos producidos por la ejecución del proyecto; c) el cumplimiento de las metas establecidas, de acuerdo a los indicadores de resultado acordados; d) resultados y productos alcanzados durante la ejecución del Programa; e) el cumplimiento de compromisos contractuales; f) procesos y resultados de las licitaciones de obras, bienes y servicios; g) desglose de costo de las obras por tipo de obra; h) una evaluación costo/beneficio ex post en base a las metodologías de evaluación desarrolladas ex ante; i) lecciones aprendidas; y j) evaluación de la implementación de las obras, incluyendo los aspectos socio-ambientales.

24

Cuadro 2. Plan de trabajo de seguimiento
	Actividades de Monitoreo
	Año 1
	Año 2
	Año 3
	Año 4
	Año 5
	Responsable
	Costo
	Fuente de recursos

	
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	
	
	

	Preparación Plan Operativo Anual
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ABC
	5 días/año x 2 persona x 6 años x US$250 =US$ 15.000
	Administración del Programa

	Preparación Plan de Adquisiciones
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ABC
	5 días/año x 1 persona x 6 años x US$250 =US$ 7.500
	Administración del Programa

	Visitas de Campo y preparación de Informes de Supervisión de Obras
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ABC
	24 días/año x 2 personas x 6 años x US$250 = US$ 72.000
	Administración del Programa

	Elaboración y Presentación de Informes Semestrales
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ABC
	5 días/año x 4 persona x 6 años x US$300=US$ 36.000
	Administración del Programa

	Analizar y aprobar los POAs y los Pas.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	BID
	2 días/año x 1 persona x 6 años x US$300=US$ 3.600
	BID

	Analizar los Informes de Progreso, realizar reuniones de monitoreo y seguimiento y si es del caso formular recomendaciones.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	BID
	10 días/ano x 1 persona x 6 años x US$300=US$ 18.000
	BID

	Analizar y revisar solicitudes de desembolso
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	BID
	12 días/año x 1 persona x 6 años x US$300=US$ 21.600
	BID

	Analizar y revisar estados financieros auditados
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	BID
	5 días x 1 persona x 6 años x US$ 300=US$ 9.000
	BID

	Visita de Inspección
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	BID
	60 días x 2 persona x US$500=US$60.000
	BID

	Misión de Administración
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	BID
	1 misión x 2 personas x 6 años x US$ 1.500= US$ 18.000
	BID

	Recopilación y sistematización de la información relativa a la accidentabilidad en el tramo, para la determinación de la línea de base para los indicadores de resultado definidos.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	BID
	45 días x 1 persona x US$ 230 = US$ 10.350
	BID

	Costo Total ABC:
	US$130.500

	Costo Total Supervisión del Banco:
	US$140.550

[bookmark: _Toc400459904]Evaluación
Principales preguntas de evaluación
III.
[bookmark: _Toc400459905]La evaluación del Programa pretende, en cuanto a los resultados esperados, medir si las intervenciones han logrado i) crear valor para la sociedad (medido por la evaluación económica ex post), ii) aplicar políticas de conservación eficientes (medido por el patrimonio vial ponderado), iii) aplicar políticas de conservación eficaces (medidas por el estado de conservación) y iv) intervenciones de seguridad vial eficaces.
La evaluación pretende responder a los interrogantes sobre si el programa, mediante las obras previstas, atiende las necesidades de: i) reducir los Costo de Operación Vehicular (COV); ii) reducir los Tiempos de Viaje (TV) como consecuencia del aumento de la velocidad de circulación. Así mismo se busca determinar si el programa contribuye a: iii) incrementar la accesibilidad de las carreteras pavimentadas de la RVF; iv) mejorar el Índice de Rugosidad Internacional (IRI) de los tramos intervenidos; y v) aumentar el Tránsito Promedio Anual (TPDA) de vehículos en el tramo respectivo de la RVF a ser intervenido por el programa.
Lecciones aprendidas
[bookmark: _Toc400459906]Dentro de las lecciones aprendidas y el conocimiento existente sobre la efectividad de intervenciones de infraestructura vial similares al Programa en proyectos del Banco en el sector vial, se destacan: (i) la importancia de contar con estudios de ingeniería completos, así como de describir las condiciones de mercado existentes al momento de la licitación de las obras, y preparar estudios de base con diseños actualizados y mayor grado de detalle para que no se presenten retrasos, y reducir la posibilidad de sobrecostos; (ii) la importancia de dar tratamiento integral y de continuidad a los proyectos viales; (iii) la necesidad de apoyar los procesos de institucionalización en entidades del sector vial; (iv) la necesidad de priorizar la inversión en mantenimiento vial, y de profundizar las intervenciones en gestión del mantenimiento buscando que sean sostenibles; (v) definir metas precisas e indicadores de resultado; y (vi) la importancia de contar con las apropiaciones suficientes de contrapartida.
Conocimiento existente (evaluaciones previas y análisis económico ex ante)
[bookmark: _Toc400459907]Los diseños preliminares de las obras de pavimentación y rehabilitación preparados por la ABC con el apoyo de firmas consultoras especializadas (los diseños finales serán preparados por la contratista) presentan soluciones técnicas adecuadas y estimaciones de costos de construcción consistentes con los valores vigentes del mercado en el país.
[bookmark: _Toc400459908]Las inversiones de rehabilitación y pavimentación de la muestra representativa fueron evaluadas económicamente en el contexto de la red vial de manera integral; la metodología empleada es la del excedente del consumidor. Se cuantifican los beneficios que se generan con la intervención frente a la alternativa base para un período de 15 años, usando el HDM-4 adaptado a las condiciones locales. Se estiman los ahorros en los costos de operación de los vehículos, tiempo de viajes, mantenimiento y los que derivan de la disminución de accidentes. Los indicadores de la rentabilidad económica fueron determinados para cada uno de los tramos de la muestra representativa, con base en los costos y beneficios mencionados y utilizando una tasa de descuento del 12%. En el Cuadro 3 se resumen los resultados alcanzados, desprendiéndose del análisis que todos los proyectos presentan tasas superiores a la de descuento utilizadas. Adicionalmente, el análisis de sensibilidad realizado para los diferentes escenarios, muestra que aunque se aumenten los costos en un 20% y/o se reduzcan los beneficios en un porcentaje semejante, cada tramo mantiene una tasa de retorno económico superior al 12%. Ver el documento de Evaluación Económica para una explicación más detallada de los supuestos y metodologías de cálculo de costos y beneficios.
	[bookmark: _Toc400459909]Cuadro 3. Resultados de beneficio-costo y análisis de sensibilidad

	Tramo
	TMDA
2013
	Longitud (Km)
	Costo inversión (millones US$)
	VANE (millones US$)
	[bookmark: _Toc400459910]TIRE (%)

	
	
	
	
	
	Caso Base
	+ 20 % costo inversión
	- 20 % beneficios
	+ 20 % costo inversión;
- 20 % beneficios

	Achachachi-Escoma
	1.393
	76,08
	41,35
	17,965
	20,0
	17,70
	17,23
	15,00

	Nazacara-Santiago
	667
	25
	31,5
	7,439
	17,8
	15,15
	14,60
	12,26

	Santiago-San Andrés
	667
	32,7
	38,5
	17,180
	25,1
	21,81
	21.11
	18,18

En cuanto al componente de desarrollo de capacidades, se ha realizado un análisis costo-efectividad, con criterios de mínimo costo aplicados a indicadores efectivos de desempeño, definidos con base a las necesidades de mejora y desarrollo de la capacidad institucional de la ABC. Los resultados indican que se reduce en un factor de 4,4 veces por proyecto el Costo Efectividad entre Sin Proyecto y Con Proyecto, teniendo en cuenta una reducción del costo de eficiencia de los proyectos en un 5% por mejor control, revisión y estudio de los proyectos, calculado sobre los proyectos de pavimentaciones nuevas y rehabilitaciones futuras, según las metas de ABC en la alternativa CON Proyecto – pasando de US$53.000 proyecto (en Sin Proyecto) a US$12.200 en CON proyecto (ver Análisis de Costo-Efectividad). Por otro lado, para el componente de gestión de activos viales se realizó una evaluación detallada de la situación actual sin proyecto y de la situación con proyecto, indicando en forma pormenorizada los ingresos, los costos operativos, los costos de mantenimiento en ambas situaciones. Se analizaron los beneficios que generao﷽﷽﷽﷽﷽﷽﷽﷽ione–. Se analñizarmplresos, los costos operativos, los costos de mantenimiento en ambas situaciones. Se analñizarmpla al proyecto de inversión en estaciones de pesaje y peaje, tomando en cuenta los aumentos en la recaudación por la reducción de la evasión y las disminuciones en las tareas de mantenimiento, resultando en un VANE de US$117,8 millones.
Principales indicadores de resultados y su metodología.
[bookmark: _Toc400459912]A continuación se presenta la metodología de cálculo para cada uno de los indicadores de resultados del programa. Los datos corresponden a las obras que forman parte de la muestra representativa del programa (ver documento #39168591 para líneas de base y metas detalladas). Cabe señalar que estos indicadores serán igualmente aplicables al resto de las obras financiadas por el programa.
[bookmark: _Toc400459913]
Cuadro 4. Indicadores de resultados
	Resultados
	Observaciones/medio de verificación
	Frecuencia

	Reducción del tiempo promedio de viaje en el tramo carretero intervenido
	

	Tiempos promedio de viaje[footnoteRef:4] [4: Tiempo de viaje reportado en línea de base y meta corresponde a tramo Nazacara - Santiago de Machaca. Estimado en base al estudio de diseño final del tramo carretero.]

	Tres meses después de la fecha de terminación de obras se realizarán determinaciones de campo y estimaciones de acuerdo a los parámetros de la evaluación económica.
	Anual

	Reducción del costo de operación anual vehicular en el tramo carretero intervenido
	

	Costos de Operación Vehicular (COV)[footnoteRef:5] [5: Costo promedio reportado en línea de base y meta corresponde a tramo Achacachi-Escoma]

	Tres meses después de la fecha de terminación de obras se realizarán mediciones de campo, estimaciones y actualizaciones de los costos de los parámetros vehiculares que serán reportadas en un informe elaborado por la ABC.
	Anual

	Mejora en la gestión y preservación del patrimonio vial
	

	Valor del patrimonio vial del país[footnoteRef:6] [6: Es el valor económico de construir la infraestructura vial en su estado actual.]

	La línea de base y el valor nominal de la meta se determinará con un estudio que se realizará previo al inicio de la operación
	Anual

	Costos promedio de mantenimiento periódico en los tramos intervenidos[footnoteRef:7] [7: Costo promedio de mantenimiento reportado en línea de base y meta corresponde a tramo Achacachi-Escoma]

	Base de datos de la ABC por tramo intervenido en el pasado comparado con los costos previstos luego de concluido el período de intervención
	Anual

	Porcentaje de camiones que circulan anualmente por los tramos intervenidos y que reportan sobrepeso
	La verificación se efectuará mediante reportes de trabajo de Vías Bolivia, calculados durante 12 meses para las plazas de pesaje en operación actual.
	Anual

	Número de kilómetros con IRI[footnoteRef:8] ≥6 en los tramos intervenidos [8: Índice Internacional de Rugosidad. Evalúa con cualquier equipo de medición de la rugosidad de un pavimento e identifica en qué condiciones superficiales se encuentra la red.]

	Informes TESA y reportes de la SGCV
	Anual

	Reducción de la accidentalidad en los tramos carreteros intervenidos[footnoteRef:9] [9: Actualmente no existe una base de datos sistematizada ni actualizada. la Policía Nacional es la entidad encargada de registrar la accidentalidad en carreteras.]

	

	Accidentes con fatalidades/año
	[bookmark: _GoBack]La línea de base se determinaráa con un estudio a ser financiado por el Banco que se realizará previo al inicio de la operación para el tramo Huarina-Escoma, ya que es el único tramo pavimentado. (Se espera una reducción en el número de accidentes, lesiones y fatalidades de aproximadamente 10%)
	Anual

	Accidentes con lesiones a usuarios/año
	
	Anual

	Lesiones o fatalidades a peatones/año
	
	Anual

Metodologías de Cálculo para los Indicadores de Resultados
[bookmark: _Toc400459914]Reducción del tiempo promedio de viaje (TV) en el tramo carretero. Este análisis se realizará utilizando la metodología Antes-Después, la cual permite comparar la situación inicial de la población objetivo contra la situación final, es decir luego de realizado el proyecto. La línea de base para el tiempo promedio de viaje fue determinada en base a la velocidad media obtenida de los estudios de tránsito realizados para el diseño de la vía. Una vez que concluidas las obras, se deberá realizar un estudio de tránsito para determinar la velocidad media alcanzada, y constatar si se cumplió la meta proyectada.
El indicador TV ha sido definido tomando como base la evaluación económica del proyecto de mejoramiento y pavimentación, utilizando la herramienta HDM-4. En vista que este indicador no es una salida directa del HDM-4, ha sido calculado a partir del reporte “MT Vehicle Operating Speed Averages” el que presenta la Velocidad Media de operación para cada tipo de vehículo de la muestra (Livianos, ómnibus y Camiones). Para expresarlo en términos de Tiempo Medio por Viaje (Minutos por Viaje) se utiliza la siguiente ecuación:
Tiempo Medio de Viaje (min) = [Distancia del tramo (km)/Velocidad Media (km/h)]*60 min/h
Para el proyecto que está conformados por subtramos homógeneos, el TV será la suma aritmética del tiempo de viaje correspondiente a cada subtramo. Como referencia se ha tomado el TV para el año 2013 y el año donde se estima se finalizará la ejecución del programa que corresponde al 2020. Por comparación de los TV Medio para la situación con proyecto supuesta y la efectivamente alcanzada, se podrá verificar si se obtuvieron los valores meta tanto por tipo de vehículo como el promedio ponderado por composición vehicular del proyecto. Se estima que el TV promedio en los proyectos de mejoramiento y pavimentación de la presente operación se reducirá en aproximadamente un 40% para el tramo Achacachi – Escoma y un 33% para San Andres de Machaca – Santiago de Machaca.

Datos Básicos de Cálculo del Tiempo de Viaje (TV)
 Proyectos de Mejoramiento y pavimentación
	Tramo
	Longitud
(km)
	Situación
	IRI
m/km
	Velocidad Media de Operación
(km/hora)

	Achacachi – Escoma
	74,04
	Sin proyecto (2012)
	2,87
	35,8

	
	
	Con proyecto (2019)
	≤ 2,87
	60,0

	San Andres de Machaca-Santiago de Machaca
	32,9
	Sin proyecto (2014)
	6,61
	48,1

	
	
	Con proyecto (2019)
	2,57
	72,2

	Tramo
	Longitud
(km)
	Situación
	IRI
m/km

	Tiempo Medio de Viaje
(minutos/viaje)

	
	
	
	
	

	
	
	
	
	

	Achacachi – Escoma
	74,04
	Sin proyecto (2012)
	2,87
	124,1

	
	
	Con proyecto (2019)
	≤ 2,87
	74,04

	San Andres de Machaca-Santiago de Machaca
	32,9
	Sin proyecto (2014)
	6,61
	72

	
	
	Con proyecto (2019)
	2,57
	48

[bookmark: _Toc400459915]Reducción del costo de operación anual vehicular en el tramo carretero (USD/vehículo por kilómetro). Este análisis se realizará utilizando la metodología Antes-Después, la cual permite comparar la situación inicial de la población objetivo contra la situación final, es decir luego de realizado el proyecto. La determinación de la Línea Base (año 2014) se realiza para las intervenciones de rehabilitación. Para cada uno de los proyectos categorizados en este tipo de intervención se determina tanto el COV medido en USD/Veh-Km a precios constantes de 2014 y el porcentaje de reducción del COV, comparando las situaciones sin y con proyecto y ponderando el ahorro de cada tipo de vehículo por el porcentaje de dicho tipo en el total. Para determinar el porcentaje de reducción del conjunto de proyectos de la muestra representativa pertenecientes a una categoría, se pondera los porcentajes de reducción del COV de cada uno de los proyectos integrantes de esa categoría por las longitudes de los mismos.
[bookmark: _Toc400459916][bookmark: _Toc400459917][bookmark: _Toc400459918][bookmark: _Toc400459919]En virtud de que en las evaluaciones económicas de cada proyecto se ha utilizado el modelo HDM-4, se ha definido que, por simplicidad del cálculo, se utilice el sub-modelo VOC (Vehicle Operating Costs) del mencionado modelo HDM. Para utilizar el modelo VOC, se deben confeccionar los archivos de base para cada tipo de vehículo en cada proyecto (Vehículos livianos, Ómnibus, Camión liviano, Camión Medio, Camión pesado). Utilizando dichos archivos y corriendo el modelo VOC, se calculan los costos de operación de todos los tipos de vehículo mencionados para la situación sin proyecto (COVsp). Utilizando los mismos archivos de base de los diferentes proyectos para cada tipo de vehículo y modificando únicamente el volumen y composición del tránsito y la rugosidad, antes de correr el VOC, se obtiene el costo de operación de los vehículos correspondientes, para la situación con proyecto (COVcp). Para el cálculo de los valores para el Año 2014 del indicador se ha supuesto que la composición del tránsito no sufre cambios sustanciales en la situación con proyecto y se han utilizado las rugosidades que estiman obtenerse mediante la construcción de los proyectos.
[bookmark: _Toc400459920][bookmark: _Toc400459921][bookmark: _Toc400459922]Una vez que los proyectos se culminen, se deberá realizar un estudio de tránsito para determinar volumen y composición, y medir la rugosidad de los mismos en el primer año de operación. Luego se vuelven a correr los archivos del VOC con el tránsito y la rugosidad efectivamente obtenidos. Introduciendo los datos de los COVsp y los COVcp (para la situación con proyecto y la efectivamente alcanzada) se podrá obtener el valor de los indicadores mencionados, por proyecto y por categoría de intervención del Programa. En la medida que se vayan completando los Estudios de Factibilidad de los proyectos que no fueron parte de la muestra representativa del Programa, se deberá ir actualizando los valores promedio ponderados correspondientes a cada tipo de vehículo y categoría de intervención considerada.
Por comparación de los COV para la situación con proyecto supuesta y la efectivamente alcanzada, se podrá verificar si se obtuvieron los valores meta tanto por tipo de vehículo como el promedio ponderado por composición vehicular del proyecto. Los datos, metodología y fuentes de cálculo para determinar la línea de base y meta se presenta en las tablas que siguen a continuación:

Cálculo de Costos de Operación Vehicular (COV)
Proyecto de mejoramiento y pavimentación
	Proyecto/
Tramo
	Longitud
(km)
	Situación
	IRI
(m/km)
	Costo de Operación Vehicular (en US$ / Veh-km)

	Achacachi – Escoma
	74,04
	Sin proyecto (2012)
	2,87
	5,857

	
	
	Con proyecto (2019)
	≤ 2,87
	4,671

	Reducción del COV
	
	20,25%

	San Andres de Machaca-Santiago de Machaca
	32,9
	Sin proyecto (2014)
	6,61
	7,925

	
	
	Con proyecto (2019)
	2,57
	5,525

	Reducción del COV
	
	30,30%

Con base a los resultados obtenidos, puede estimarse que el COV en el tramo intervenido por el programa, medidos en US$ y valores constantes por Veh-km, en promedio disminuyen en el 2019 con relación al 2012 alrededor del 20% para el caso del tramo Achacachi – Escoma y 30% para San Andres de Machaca – Santiago de Machaca.
Índice de Rugosidad Internacional (IRI). Se toma como Línea de Base el año 2014 para referenciar el IRI correspondiente a cada tramo de carretera a intervenir.
Metodología de cálculo del Indicador: Al momento de la evaluación final (previsto para el año 2020) se realizará una recorrida por cada tramo intervenido para estimar el IRI a través de un equipamiento especializado (rugosímetro). Por comparación del IRI para la situación con proyecto supuesto y la efectivamente alcanzada, se podrá verificar si se obtuvieron los valores meta tanto por tramo como el promedio ponderado por longitud de cada tramo/proyecto.

Cálculo del IRI promedio ponderado por la longitud de las secciones del
proyecto de mejoramiento y pavimentación
	Proyecto/Tramo
	Longitud
(Km)
	IRI en m/Km
Línea de Base
Año 2014
	IRI en m/Km
Meta
Año 2020

	Achacachi – Escoma
	74,04
	2,87
	≤ 2,87

	San Andres de Machaca-Santiago de Machaca
	32,90
	6,61
	2,57

Tránsito Medio Diario Anual (TMDA). Se parte de la información de Tránsito Medio Diario Anual (TMDA) por tipo de vehículo en el tramo a ser intervenido por el programa, tomando como base los Estudios de Factibilidad elaborados en 2013.
Metodología de cálculo del Indicador: (i) Al finalizar la ejecución del proyecto (5 años) se realizarán conteos volumétricos y clasificados del tránsito para determinar el incremento respecto al de la Línea Base; (ii) En el caso del tramo compuesto por diferentes sub-tramos, el valor del indicador a relevar para contrastar con la meta propuesta surgirá de determinar el TMDA de cada sub-tramo y ponderarlo por la cantidad de Km de cada uno de ellos.

Tránsito Medio Diario Anual (TMDA) para el proyecto de mejoramiento y pavimentación
	Proyecto/Tramo
	Longitud (Km)
	TMDA
Línea de Base Año 2012
	TMDA
Meta
Año 2019

	Achacachi – Escoma
	74,04
	1306
	2224

	San Andres de Machaca-Santiago de Machaca
	32,90
	667
	818

Metodología de Evaluación del Valor del Patrimonio vial. Este análisis se realizará utilizando la metodología Antes-Después, la cual permite comparar la situación inicial de la población objetivo contra la situación final, es decir luego de realizado el proyecto. El patrimonio vial actual es el valor económico de la infraestructura vial existente en su estado actual. También se definen los conceptos de patrimonio vial mínimo como el valor de la infraestructura en su peor estado admisible, el patrimonio vial máximo como el valor de la infraestructura totalmente nueva y el patrimonio vial medio como el promedio del patrimonio vial mínimo y máximo
[bookmark: _Toc400459923]Estudios realizados por la CEPAL establecen que los costos globales del transporte (costo de mantenimiento de la infraestructura más costos de operación de los vehículos) se hacen mínimo cuando el patrimonio vial se encuentra levemente por encima del patrimonio vial medio. Se calculará el Valor Patrimonial de la RVF en el escenario anterior (ex-antes) y luego de ejecutado el Programa (ex-post). El objetivo del Programa es que este valor se mantenga por arriba del 100% en los corredores en que se realicen intervenciones, de tal manera que el Valor Patrimonial en el escenario ex-post sea superior al Valor Patrimonial del Escenario ex-antes, pues indica que se está aplicando una política de conservación vial exitosa. Como línea de base, se consideraran los valores a 2013 para el cálculo del Valor Patrimonial de la Red Vial Fundamental.
Metodología de cálculo del Indicador: para la determinación del Valor Patrimonial se utilizará el modelo (RONET), herramienta de evaluación de redes viales desarrollada por el Banco Mundial[footnoteRef:10] y aplicada en distintos países para evaluar integralmente redes y calcular el Patrimonio Vial existente y máximo. El modelo se adapta para ser utilizado en redes viales donde los datos de las mismas no son lo suficientemente detallados y no cuentan con inventarios viales y mediciones totales, que se pretende desarrollar como objetivo del Componente 3 y 2.2. [10: Banco Mundial. Rodrigo Archondo Callao. Modelo RONET versión 2.02 – Mayo de 2011.]

El modelo RONET incluye una serie de herramientas analíticas diseñadas para evaluar una red de carreteras y el sector vial de un país a nivel macro mediante la evaluación de una serie de “clases de carreteras representativas” que pueden ser caracterizadas, por: (i) su clasificación funcional, (ii) el tipo de superficie, (iii) el nivel de tráfico, (iv) los estados de la carretera, (v) el terreno, (vi) el clima y (vii) la región geográfica.
El modelo se desarrolla a partir de los mismos principios que subyacen al Modelo HDM-4. RONET utiliza relaciones simplificadas de los costes de los usuarios de las carreteras, sobre la base de HDM-4 y otras relaciones, y simplifica las ecuaciones de deterioro de las carreteras derivadas de la investigación del HDM-4. Es un modelo que se adapta a la información disponible de la RVF y requiere menos datos para ejecutarlo que el HDM-4.
La metodología para la corrida del Modelo RONET y el cálculo del Valor del Patrimonio Vial Actual y Máximo, se puede resumir en los siguientes pasos:
· Caracterización en el RONET de información del país para configuración del modelo que incluye superficies, población total, población rural, producto interno bruto a precios de mercado, red vial (RVF), consumo de combustibles diésel y gasolina, parque vehicular total, tasa de descuento, tasas de crecimiento de tráfico, anchos de pavimento, los costos unitarios de obras, costos unitarios de los trabajos de mantenimiento periódico, características del nivel de tráfico, relación entre los costos viales unitarios de los usuarios del parque vehicular y la rugosidad, y las tasas de accidentes y los costos.
· Carga en el modelo de la longitud de la Red de Carreteras (RVF), recopilada según una distribución por “clases de carreteras” que son función del tipo de red, de la superficie de rodamiento, de la categoría del tráfico y del estado de conservación.
· Gastos Históricos que incluyen los gastos medios en los caminos (presupuestos) y obras viales durante los últimos 5 años por clase de superficie y tipo de obra vial.
· Cargo al usuario de carreteras que recoge los gastos corrientes de los usuarios de las carreteras como fuente de financiamiento del sector (peajes, impuestos a los hidrocarburos) o al presupuesto general de la ABC
· Costos para los mantenimientos rutinarios, periódicos, los trabajos de rehabilitación, administración y gastos de inversión que deben ser cubiertos por los cánones a los usuarios de las carreteras.[footnoteRef:11] [11: Para más detalles ver Manual del Modelo RONET: http://worldbank.org/roadsoftwaretools/]

Se correrá el modelo RONET que permitirá analizar estrategias de mantenimiento de la red vial, sus necesidades de recursos para el mantenimiento óptimo y el cálculo del Valor Patrimonial Actual (Base 2013 por los datos consolidados existentes) y Máximo obtenido del RONET. El modelo permite obtener el Valor Patrimonial por Tipo de Red Vial (autopistas, red primaria, secundaria, terciaria) y Superficie (asfalto, hormigón, tratamiento superficial, ripio, tierra). Se cuantificará el valor patrimonial en miles de millones de dólares de la RVF al año base.
Una vez terminado de ejecutarse el Programa, y con base a los datos de estado de la RVF agrupados por clases de carreteras, en el escenario ex-post se calculará el nuevo Valor Patrimonial, que deberá ser mayor al obtenido en el escenario base (ex-antes) lo que implica un incremento del activo vial a través de políticas mejoradas de mantenimiento rutinario y periódicos.
· Un inventario de los caminos y sus características principales, que puede consistir en una lista de los caminos completos, si bien es mucho mejor una lista más detallada de los tramos homogéneos.
· Una descripción del estado actual de cada camino o tramo; esta información se deriva de una inspección de la red completa, que debe efectuarse periódicamente.
Toda esta información debe estar disponible para poder efectuar el cálculo del valor del patrimonio nacional de caminos, porque sin ella, cualquier intento de planificación o evaluación de la gestión vial será mera fantasía.
El estudio y el cálculo del patrimonio vial se realiza siguiendo los pasos que se enumeran a continuación:
Paso 1: Definición de los tipos de caminos existentes en el país.
Paso 2: Estudio de los costos de construcción para cada tipo de camino.
Paso 3: Estudio de los costos de renovación de la superficie, de rehabilitación y reconstrucción de cada tipo de camino.
Paso 4: Preparación de una hoja de cálculo en un microcomputador.
Paso 5: Resumen e ingreso de los datos en la hoja de cálculo.
Paso 6: Interpretación de los resultados.
Paso 7: Publicación de los resultados con la correspondiente interpretación de los mismos.
[bookmark: _Toc400459932]Reducción de la accidentalidad en los tramos carreteros intervenidos. Este análisis se realizará utilizando la metodología Antes-Después, la cual permite comparar la situación inicial de la población objetivo contra la situación final, es decir luego de realizado el proyecto. Se realizará un estudio detallado de aquellos puntos relacionados directamente con la seguridad vial. El análisis de la accidentalidad tendrá en cuenta:
· Todos los accidentes ocurridos en el tramo de estudio, tanto los accidentes con víctimas, como los accidentes con daños materiales.
· La gravedad del accidente -víctimas mortales, heridos, daños-
· La tipología de los accidentes.
· La causa del accidente y si existe alguna relación con las características de la vía, identificando elementos de riesgo y posibles defectos de la carretera.
· Las condiciones atmosféricas existentes en el momento del accidente.
· Accidentes provocados por animales.
· El tipo de vehículo afectado por el accidente.
· El entorno de la carretera.
· Frecuencia con la que suceden los accidentes, y periodos de mayor concentración de accidentes.
La metodología posibilita obtener datos de accidentes como ser: accidentes fatales por año, accidentes con heridos leves, heridos graves, accidentes con víctimas, daños materiales, sectorización de accidentes, tipos de accidentes, cantidad de accidentes por mes/año, daños materiales. Los datos requeridos como respaldo de la metodología son los siguientes:
· Datos específicos de accidentalidad de al menos 1 año.
· Fuentes confiables mínimo dos.
· Datos de género, tipo de accidente, daños a la vía, daños a terceros, progresivas
Se tomará en cuenta la técnica de relevamiento de información que debe ser sistematizada y ordenada por cada accidente reportado en una base de datos de acuerdo al siguiente esquema y en todas las metodologías:
· [bookmark: _Toc400459933]Fecha
· [bookmark: _Toc400459934]Hecho ocurrido
· [bookmark: _Toc400459935]Lado de la calzada (Derecho(D), Izquierdo (I)
· [bookmark: _Toc400459936]Lugar del hecho (Tramo)
· [bookmark: _Toc400459937]Progresiva (km)
· [bookmark: _Toc400459938]Heridos leves (HL)
· [bookmark: _Toc400459939]Heridos graves (HG)
· [bookmark: _Toc400459940]Muertos (M)
· [bookmark: _Toc400459941]Clase de accidente
· [bookmark: _Toc400459942]Condiciones del mantenimiento
· [bookmark: _Toc400459943]Visibilidad
· [bookmark: _Toc400459944]Estado de la superficie
· [bookmark: _Toc400459945]Elemento dañado
· [bookmark: _Toc400459946]Tipo de vehículo
· [bookmark: _Toc400459947]Servicio
· [bookmark: _Toc400459948]Genero
[bookmark: _Toc400459949]Estos reportes ordenados, digitalizados y almacenados en una base de datos nos permitirán contar con los siguientes datos anuales:
· [bookmark: _Toc400459950]Accidentes totales [Número de Accidentes/Año]
· [bookmark: _Toc400459951]Accidentes con víctimas [Número de Accidentes con víctimas/Año]
· [bookmark: _Toc400459952]Accidentes con muertos [Número de accidentes fatales/Año]
· [bookmark: _Toc400459953]Accidentes con heridos leves [Número de accidentes leves/Año]
· [bookmark: _Toc400459954]Accidentes con heridos graves [Número de accidentes con gravedad/Año]
· [bookmark: _Toc400459955]Accidentes con daños a propiedades
[bookmark: _Toc400459956]Número de accidentes con Fatalidades por año. El valor a utilizar luego del análisis, sistematización y corrección de datos es:
· [bookmark: _Toc400459957]Número de Accidentes Fatales (con muertes) por año
[bookmark: _Toc400459958]Número de accidentes que involucran lesiones para usuarios. En relación a los datos de accidentalidad con lesiones a los usuarios de la vía, se debe tomar en cuenta: Heridos graves y Heridos los leves y Heridos fatales puesto que son accidentes que involucran daños a usuarios. El valor hallado luego del análisis, sistematización y corrección de datos es:
· [bookmark: _Toc400459959]Número de Accidentes que involucra lesiones para usuarios por año
[bookmark: _Toc400459960]Número de accidentes que involucran daños a vehículos por año. Obtención de datos de accidentes en función de características como ser: accidentes fatales por año, accidentes con heridos leves, heridos graves, accidentes con víctimas, daños materiales, sectorización de accidentes, tipos de accidentes, cantidad de accidentes por mes. Para desarrollar la metodología se necesita la siguiente información:
· [bookmark: _Toc400459961]Datos específicos de accidentalidad de al menos un (1) año.
· [bookmark: _Toc400459962]Fuente confiable al menos dos (2) fuentes de información primaria y/o secundaria.
· [bookmark: _Toc400459963]Datos de género, tipo de accidente, número de accidentes, sectorización, progresivas, etc.
Fuentes de Información. Para la recopilación de datos de accidentabilidad se identificó información primaria y secundaria existente en las distintas organizaciones independientes y las relacionadas con los tramos carreteros. Esta información será relevada de manera precisa durante el levantamiento de la línea base y será además relevada para la evaluación del programa:
· Administradora Boliviana de Carreteras (ABC). Fuente Primaria; ABC cuenta con información de accidentes relevadas por las micro empresas que vienen realizando trabajos de mantenimiento rutinario en los tramos del proyecto.
· Viceministerio de Seguridad Ciudadana del Ministerio de Gobierno (VMSC). Fuente Primaria; De este Viceministerio depende el observatorio de seguridad ciudadana.
· Organización Panamericana de la Salud (OPS). Fuente secundaria.
· Policía Nacional Dirección de Tránsito y Vialidad. Fuente Primaria; esta Dirección, como órgano especializado, tiene bajo su tuición a todas las unidades operativas y los batallones de tránsito del país para prevenir, investigar accidentes de tránsito, analizar los flujos vehiculares, realizar auditorías en seguridad vial, planificación, proyección y desarrollo vial, procesamiento y resolución de infracciones, formula acciones educativas y de seguridad vial, el procesamiento y resolución de infracciones, emisión de los certificados de antecedentes, controlar el Seguro Obligatorio de Accidentes de Tránsito –SOAT-, así como hacer cumplir las leyes, código y las normativas vigentes que coadyuven a fortalecer el Tránsito, Transporte y Seguridad Vial a favor de la sociedad boliviana.
· Aseguradoras Bolivianas Credinform y Alianza. Fuente Secundaria; Instituciones responsables del cobre del Seguro Obligatorio de Accidentes de Tránsito (SOAT), permitiendo contar con: Indemnización por gastos médicos, Indemnización por fallecimiento e indemnizaciones de por invalides total o permanente:
· Publicaciones en medios de prensa y páginas web. Fuente Secundaria
· Instituto Nacional de Estadística de Bolivia INE. Fuente Secundaria
Metodología de Evaluación Ex-Post de las obras de infraestructura vial
Se utilizarán metodologías antes y después, así como análisis costo-beneficio ex post para medir los indicadores de resultado del programa. La evaluación se basa principalmente en la utilización del HDM-4, la cual es una aplicación informática que se ha desarrollado como parte de un esfuerzo del Banco Mundial, el Banco Asiático de Desarrollo, el Departamento de Desarrollo Internacional del Reino Unido, la Administración Nacional de Carreteras de Suecia y el TRRL (Transport and Road Research Laboratory) para ayudar a los países en vías de desarrollo a planear y mejorar las condiciones de la infraestructura carretera.
El análisis costo-beneficio ex-post de la obra financiada por el programa será una réplica del modelo utilizado ex-ante, que se realizó como parte de los estudios de elegibilidad y factibilidad de la misma. Se prevé la realización de este análisis en dos escenarios: i) se medirán y actualizarán tanto los costos como los beneficios efectivamente realizados y los esperados con la intervención, manteniendo constantes las condiciones y precios tenidos en cuenta en la evaluación ex-ante; esto permite medir si con los costos reales incurridos y los beneficios efectivamente realizados, medidos a precios constantes, los mismos son suficientes para justificar la inversión en términos económicos; ii) en la segunda etapa, se considerarán tanto los beneficios como los costos reales del proyecto actualizados a precios vigentes, obteniéndose así una medida actualizada de si el proyecto resulta en una inversión rentable económicamente dados los costos y beneficios que efectivamente se materializaron. Este análisis en etapas permite aislar el efecto de un posible aumento exógeno de costos del efecto de cambios en los beneficios realizados.
Para realizar la evaluación ex-post será necesario haber contabilizado el nuevo tránsito circulante y el IRI del tramo ejecutado y puesto en servicio. El nuevo transito se estimará por medio de conteos volumétricos y clasificados del tránsito para determinar el incremento respecto al de la Línea Base. Por otro lado, el IRI se evaluará por medio de un recorrido por cada tramo intervenido, estimando el índice a través de un equipamiento especializado (rugosímetro).
Coordinación de Evaluación, Plan de Trabajo y Presupuesto
[bookmark: _Toc400459964]La ABC recopilará, almacenará y mantendrá consigo toda la información, indicadores y parámetros, incluyendo informes semestrales, los planes operativos anuales, planes de ejecución del programa, y planes de adquisiciones requeridos.
[bookmark: _Toc400459965]Por su parte el BID, a través del Jefe y Equipo de Proyecto es responsable de coordinar y asegurar que el plan se cumpla con la calidad técnica y el tiempo establecidos. Para ello, llevará a cabo reuniones periódicas con los responsables de la ejecución de este plan y de ser necesario solicitará informes o presentaciones de resultados extraordinarias.
[bookmark: _Toc400459966]A continuación se presenta el Plan de Trabajo para la Evaluación del programa, el cual incluye las principales actividades y sus respectivos productos, el plazo de cumplimiento, el responsable y el costo, identificando la fuente de financiamiento

Cuadro 5. Plan de trabajo de la evaluación
	Actividades de Monitoreo
	Año 1
	Año 2
	Año 3
	Año 4
	Año 5
	Año 6
	Responsable
	Costo
	Fuente de Financiamiento

	
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	
	
	

	Medición de resultados y evaluación ex post (incluye consultoría de patrimonio vial y de accidentes)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	BID
	US$ $ 60.000
	BID

	Levantamiento de la línea base de patrimonio vial y de accidentes de la muestra representativa
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	BID
	15 días X 2 personas X US$ 12.000
	Financiado con cooperación técnica

	Elaboración y Presentación del Informe de Evaluación Intermedia
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ABC
	5 días/año x 2 personas US$300=US$ 3.000
	Administración del Programa

	Elaboración y Presentación del Informe Final
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ABC
	10 días/año x 2 personas US$300=US$ 6.000
	Administración del Programa

	Analizar y aprobar informes y evaluaciones
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	BID
	30 días x 1 persona US$600=US$ 18.000
	BID

	Informe de terminación del programa (PCR)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	BID
	10 días x 1 persona x US$ 500 = $5.000
	BID

	Costo Total ABC:
	US$9.000

	Costo Total Supervisión del Banco:
	US$83.000

