

Plan Estratégico Nacional para el Desarrollo Estadístico

PENDES 2013-2017

*Plan Estratégico
Nacional para el
Desarrollo Estadístico*

PENDES 2013-2017

Presentación

El escenario en el que se formula el **Plan Estratégico Nacional para el Desarrollo Estadístico (PENDES) 2013 – 2017** no podía ser más favorable pero a su vez más desafiante.

La política macroeconómica orientada a mantener el crecimiento económico, con inclusión social y una mejor distribución de la riqueza, y el importante impulso que viene dando el Gobierno para mejorar la calidad del gasto a través del presupuesto por resultados, demanda necesariamente de información estadística focalizada y especializada.

Crear en el sector público una “cultura del desempeño” que contribuya a mejorar la gestión y formulación de políticas y a reforzar la rendición de cuentas, implica la creación o el fortalecimiento de sistemas nacionales y sectoriales de seguimiento y evaluación, la generación y uso de información de desempeño para asignación más eficaz y eficiente de los recursos públicos, como también el desarrollo de la función catalizadora de la sociedad civil, mediante la evaluación del desempeño gubernamental.

Estos elementos han sido los ejes principales en la formulación del PENDES 2013 – 2017, en el que los principales actores han sido los responsables del diseño, monitoreo y evaluación de políticas públicas, especialmente quienes tienen a su cargo los programas presupuestales, por lo que el proceso seguido en su diseño, en sí es ya un importante proceso de articulación entre productores y usuarios de información.

Al poner a disposición, el presente plan, el Sistema Estadístico Nacional expresa su agradecimiento al Fondo de Población de las Naciones Unidas, al Banco Interamericano de Desarrollo, a PARIS21 y a EUROSTAT, por su valioso apoyo financiero para la construcción del Plan.

El INEI, órgano rector del Sistema Estadístico Nacional - SEN, expresa su agradecimiento por el esfuerzo desplegado a los funcionarios y profesionales del Sector Público y los representantes del Sector Privado, quienes participaron en los mega talleres para la preparación de este Plan, constituyendo un logro importante para el SEN, porque su cumplimiento permitirá asegurar la generación de información estadística, soporte eficaz para el desarrollo inclusivo que el país espera.

Instituto Nacional de Estadística e Informática - INEI

Lima, abril 2013

Sumario

Presentación	5
Capítulo I: Base legal y marco orientador	9
Capítulo II: Marco conceptual y metodológico	13
Capítulo III: El Sistema Estadístico Nacional - SEN	21
Capítulo IV: Visión y Misión	41
Capítulo V: Factores críticos de éxito	45
Capítulo VI: Objetivos Estratégicos	49
OBJETIVO ESTRATÉGICO GENERAL 1 INFRAESTRUCTURA ESTADÍSTICA SÓLIDA Y ACTUALIZADA	53
OBJETIVO ESTRATÉGICO GENERAL 2 PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL	65
Objetivo Estratégico Específico 2.1 Producción Estadística del INEI satisface las necesidades de información prioritarias del país	69
Objetivo Estratégico Específico 2.2 Se dispone de información estadística que atiende la demanda del Sector Agricultura	88
Objetivo Estratégico Específico 2.3 Se dispone de información estadística que atiende la demanda del Sector Energía y Minas	103
Objetivo Estratégico Específico 2.4 Se dispone de información estadística que atiende la demanda del Sector Producción	118
Objetivo Estratégico Específico 2.5 Se dispone de información estadística que atiende la demanda del Sector Ambiente	133
Objetivo Estratégico Específico 2.6 Se dispone de información estadística que atiende la demanda del Sector Comercio Exterior y Turismo	147
Objetivo Estratégico Específico 2.7 Se dispone de información estadística que atiende la demanda del Sector Mujer y Poblaciones Vulnerables	158
Objetivo Estratégico Específico 2.8 Se Dispone de información estadística que atiende la demanda del Sector Desarrollo e Inclusión Social	166
Objetivo Estratégico Específico 2.9 Se Dispone de información estadística que atiende la demanda del Sector Educación	177
Objetivo Estratégico Específico 2.10 Se dispone de información estadística que atiende la demanda del Sector Salud	190

Objetivo Estratégico Específico 2.11	
Se dispone de información estadística que atiende la demanda del Sector Trabajo y Promoción del Empleo	200
Objetivo Estratégico Específico 2.12	
Se dispone de información estadística que atiende la demanda del Sector Transportes y Comunicaciones	213
Objetivo Estratégico Específico 2.13	
Se dispone de información estadística que atiende la demanda del Sector Vivienda, Construcción y Saneamiento	225
Objetivo Estratégico Específico 2.14	
Se dispone de información estadística que atiende la demanda del Sector Justicia y Derechos Humanos	240
Objetivo Estratégico Específico 2.15	
Se dispone de información estadística que atiende la demanda del Sector Protección de Peruanos en el Exterior	268
Objetivo Estratégico Específico 2.16	
Se dispone de información estadística que atiende la demanda del Sector Seguridad Interna	273
Objetivo Estratégico Específico 2.17	
Se dispone de información estadística que atiende la demanda de la Gestión Pública, Prevención de Desastres y Lucha contra el uso de Drogas	286
Objetivo Estratégico Específico 2.18	
Se Dispone de información estadística que atiende la demanda del Sector Cultura	294
Objetivo Estratégico Específico 2.19	
Se dispone de información estadística que atiende la demanda para el fomento de la Ciencia, Tecnología e Innovación	301
OBJETIVO ESTRATÉGICO GENERAL 3	
SISTEMA ESTADÍSTICO NACIONAL FORTALECIDO	307
Objetivo Estratégico Específico 3.1	
Órganos del SEN adoptan programa de calidad	310
Objetivo Estratégico Específico 3.2	
Se han fortalecido las capacidades del personal del SEN	311
Objetivo Estratégico Específico 3.3	
Usuarios acceden a la información estadística que produce el SEN en forma oportuna	312
Objetivo Estratégico Específico 3.4	
Se ha fortalecido el liderazgo y posicionamiento de los órganos del SEN	313
Objetivo Estratégico Específico 3.5	
Se ha desarrollado la cultura estadística para mejorar su uso y facilitar la obtención de la información	314
Anexos	315
1. Directorio: Dirección/Supervisión, Equipos de Trabajo y Participantes en los Talleres del PENDES	317
2. Programas Presupuestales 2013	326
3. Glosario de siglas	338

Capítulo I

Base Legal y Marco Orientador

ORIENTACIÓN POLÍTICA

- Acuerdo Nacional.
- Declaración del Milenio.
- Mensaje a la Nación del Señor Presidente de la República del 28 de julio de los años 2011 y 2012.
- Exposiciones de la Política General de Gobierno de los señores Presidentes del Consejo de Ministros ante el Pleno del Congreso (a partir de agosto 2011).
- Exposición del Presidente del Consejo de Ministros para sustentar los Proyectos de Ley de Presupuesto, de Endeudamiento y Ley de Equilibrio Financiero.
- Marco Macroeconómico Multianual 2013-2015, aprobado en Sesión de Consejo de Ministros del 30 de mayo del 2012.
- Estrategia Nacional de Superación de la Pobreza y Oportunidades Económicas para los Pobres aprobados mediante DS N° 002-2003-PCM.
- Estrategia Nacional CRECER, aprobado por DS N° 055-2007-PCM.

MARCO LEGAL

- Constitución Política del Estado.
- Ley N° 29158 “Ley Orgánica del Poder Ejecutivo”.
- Decreto Legislativo N° 604 “Ley de Organización y Funciones del Instituto Nacional de Estadística e Informática” y su reglamento aprobado por DS. N° 043-2001-PCM.
- Ley N° 28522, “Ley del Sistema Nacional de Planeamiento Estratégico y del Centro Nacional de Planeamiento Estratégico –CEPLAN”, y su reglamento aprobado por DS. N° 054-2005-PCM.

NORMAS Y ORIENTACIONES TÉCNICAS

- Ley N° 27209 “Ley de Gestión Presupuestaria del Estado”.
- Ley N° 28411 “Ley General del Sistema Nacional de Presupuesto”.
- Ley N° 28927 “Ley de Presupuesto del Sector Público para el Año Fiscal 2008”, Capítulo IV.
- Ley N° 29951 “Ley de Presupuesto del Sector Público para el Año Fiscal 2013”.
- Normas y experiencias exitosas de Sistemas Estadísticos Nacionales en el ámbito internacional.
- Plan Estratégico de la Conferencia de Estadística de las Américas 2005 - 2015.
- Directiva para la Programación y Formulación de los Programas Estratégicos en el marco del Presupuesto por Resultados aprobado por RD N° 027-2007-EF/76.01.
- Decreto Supremo N° 054-2011-PCM, que aprueba el Plan Bicentenario: el Perú hacia el 2021.
- Decreto Supremo N° 072-2012-PCM, que aprueba el Código de Buenas Prácticas Estadísticas del Perú.
- Decisión 736: Planes Estratégicos Nacionales para el Desarrollo Estadístico (PENDES), aprobado por la Comisión de la Comunidad Andina el 4 de julio del 2010.

Capítulo II

Marco Conceptual y Metodológico

La información estadística constituye un instrumento indispensable para apoyar el diseño y formulación de políticas, planes, programas y proyectos públicos, cuya calidad y pertinencia pueden cambiar sensiblemente el desempeño de un país. Al mismo tiempo, un sistema nacional estadístico, relevante y creíble es una condición necesaria para disponer de un adecuado sistema de monitoreo y evaluación del desempeño y resultados de la gestión pública.

La información estadística relevante, producida con calidad mediante el uso de métodos científicos, con una cobertura temática y geográfica acorde a las necesidades de los usuarios públicos y privados, y ampliamente difundida y entregada con oportunidad y transparencia, se torna en un elemento decisivo en los complejos procesos de consolidación de la democracia, particularmente por su aporte a la transparencia de la gestión pública y de sus resultados.

De este modo, la estadística se convierte en uno de los pilares más importantes para alcanzar un desarrollo equitativo, sostenible y democrático del país.

La elaboración del Plan Estratégico Nacional para el Desarrollo Estadístico (PENDES) 2013-2017, busca proveer información estadística, confiable, oportuna y de calidad que permita el diseño, monitoreo y evaluación de programas y políticas públicas. Este propósito sustenta la estrategia seguida en la formulación de este Plan: ***“Las estadísticas deben responder prioritariamente a la demanda de información de los responsables del diseño, monitoreo y evaluación de programas y políticas públicas”***.

2.1 LA DEMANDA DE INFORMACIÓN ESTADÍSTICA

La visión compartida de futuro para el siglo XXI del país declara *“Somos una sociedad democrática en la que prevalece el Estado de derecho y en la que todos los habitantes tienen una alta calidad de vida e iguales oportunidades para desarrollar su máximo potencial como seres humanos. Tenemos un Estado moderno, descentralizado, eficiente, transparente, participativo y ético al servicio de la ciudadanía. Nuestra economía es dinámica, diversificada, de alto nivel tecnológico y equilibrada regionalmente, con pleno empleo y alta productividad del trabajo. El país favorece la inversión privada y la innovación, e invierte en educación y tecnología para aprovechar competitivamente las oportunidades de la economía mundial. La pobreza y la pobreza extrema han sido erradicadas, existen mecanismos redistributivos para propiciar la equidad social, y los recursos naturales se aprovechan en forma sostenible, manteniendo una buena calidad ambiental.”*¹

El Gobierno Peruano ha definido los lineamientos de su política económica y social. Se propone lograr un impacto rápido y significativo en la reducción de la pobreza, así como en la expansión de los beneficiados por el crecimiento económico, duplicar la cobertura del Programa JUNTOS, implementar los Programas CUNA MAS para la primera infancia, Pensión 65, Beca 18 y de Postgrado, desnutrición cero con desayunos y almuerzos en los colegios públicos, fortalecimiento del plan de salud preventiva para los alumnos, aumento del salario mínimo, el programa reforzado de capacitación de profesores, entre otros. La política macroeconómica está orientada a mantener el crecimiento económico, con la inclusión social y efectuando una mejor distribución de la riqueza.

En este contexto, se ha propuesto como lineamientos principales de política²

- (i) **Mayor inclusión social: reducción de la pobreza, disminución de la inequidad, generación de igualdad de oportunidades, mayor presencia y eficacia del Estado en las zonas rurales del país.** En un marco de estabilidad macroeconómica, el crecimiento económico sostenido de los últimos años contribuyó significativamente a la reducción de la pobreza, principalmente de las zonas y sectores más articulados a la dinámica de la economía, pero manteniéndose aún excluidos a importantes segmentos de la población, especialmente de las zonas rurales. En este contexto, el crecimiento con inclusión social implica utilizar los mayores ingresos fiscales permanentes, producto del crecimiento económico sostenido, en una expansión del gasto social en intervenciones costo-efectivas más articuladas y mejor focalizadas que permitan generar igualdad de oportunidades y mayores niveles de bienestar a toda la población, en especial de los grupos excluidos y vulnerables. En consecuencia, los retos del crecimiento con inclusión son: i) reducir la pobreza rural, que hoy es el doble del promedio nacional; ii) reducir la desnutrición crónica, que hoy llega a un tercio de los niños rurales; iii) reducir las brechas en el acceso a agua potable, saneamiento y electricidad de los distritos más pobres del país; iv) mejorar la calidad de la educación pública, v) reducir sustancialmente las brechas de acceso a los servicios de salud de calidad; y vi) articular las políticas y programas de desarrollo e inclusión social a políticas y programas de fomento al desarrollo productivo y empleabilidad. El crecimiento económico sostenido es indispensable para reducir la pobreza y generar los ingresos fiscales permanentes que aseguren la expansión del gasto social focalizado en los más pobres del país. La mayor inclusión social y la reducción de los conflictos sociales redundarán en un mejor entorno para la inversión y el crecimiento sostenido.
- (ii) **Crecimiento con Estabilidad.** Los grandes lineamientos de la política económica se mantienen, es decir, se garantiza un manejo prudente y responsable de las cuentas macroeconómicas. Asegurar la estabilidad macroeconómica resulta un objetivo prioritario puesto que permite: i) alcanzar mayores tasas de crecimiento sostenido, elemento central para seguir generando empleo y reducir la pobreza; ii) generar los espacios necesarios para poder aplicar una política fiscal que atenúe eventos coyunturales desfavorables; iii) atraer importantes flujos de inversión privada; y iv) sostener el grado de inversión y mejorar en nuestra calificación crediticia, para que las nuevas emisiones de deuda (públicas y privadas) tengan un menor costo. El objetivo de asegurar la estabilidad macroeconómica es pre requisito para que los otros objetivos señalados se logren en forma sostenida.
- (iii) **Mejorar la productividad y competitividad de nuestra economía.** El reto del país es mantenerse como la economía de mayor crecimiento en la región y de mayor reducción de pobreza e inequidad. El desafío es asegurar que el país continúe creciendo a tasas sostenidas por encima del 6% por lo menos durante los próximos 15 años. Esto impone una serie de importantes retos de política pública, que implican la adopción de medidas destinadas a elevar la competitividad y productividad a través de: i) mejora sustancial del capital humano; ii) reducción de la brecha de infraestructura a través de Asociaciones Público-Privadas; iii) simplificación administrativa para fomentar la inversión y facilitar la formalización y el desarrollo empresarial; iv) impulso a la innovación tecnológica y tecnologías de la información; v) diversificar la oferta productiva en base a una estrategia de mayor valor agregado, mediante el fomento de la calidad, nuevos instrumentos de desarrollo productivo y fomento de la libre competencia e internacionalización; vi) mayor profundización financiera y desarrollo del mercado de capitales; y vii) diseñar acciones de sostenibilidad ambiental.

- (iv) **Mejorar la calidad del gasto público a través del Presupuesto por Resultados.** Aun cuando se encuentran mejoras en ciertos indicadores agregados, se siguen manteniendo brechas importantes en las zonas más pobres y excluidas del país, particularmente en la provisión de bienes y servicios públicos con calidad. Entre los principales factores que explican esta desvinculación entre la dinámica del gasto público y los resultados se puede destacar: i) ausencia de un enfoque hacia resultados; ii) falta de claridad en las entidades públicas respecto a cuál es el producto que entregan o deben entregar al ciudadano para alcanzar los objetivos prioritarios en el marco de las políticas y sus funciones; iii) muchos actores con capacidades y visiones heterogéneas; iv) las actividades de control priman sobre las de orientación y asesoría; v) limitada información y escaso análisis sobre el desempeño de las intervenciones públicas; vi) predominancia de un criterio inercial de asignación del presupuesto; y vii) débil planificación y claridad sobre las prioridades.

Esta débil vinculación entre las decisiones de asignación presupuestal y el logro de los resultados, plantea la necesidad de una reforma de la gestión pública en general y del sistema de presupuesto en particular. En este sentido, el Ministerio de Economía y Finanzas tiene como objetivo que cerca del 100% del presupuesto (excluyendo gasto previsional, financiero y administrativo) sea formulado en programas con una lógica de resultados antes de finalizar este gobierno, y que el Sistema Nacional de Presupuesto contribuya a la eficiencia y efectividad del gasto público a través del vínculo del financiamiento de los programas presupuestales con los resultados que deben alcanzar, haciendo uso sistemático de la información de desempeño. Para implementar este objetivo, es necesario avanzar en los siguientes aspectos: i) profundización de la metodología de Presupuesto por Resultados (PpR), a través del mecanismo de Programas Presupuestales; ii) ampliación gradual de la cobertura programática del presupuesto público hasta cubrir el 100% de las intervenciones; iii) generación y uso de información de desempeño para asignación más eficaz y eficiente de los recursos públicos; iv) construcción de una cultura de rendición de cuentas que retroalimenta la gestión; v) introducción de la programación multianual del gasto; vi) mejoramiento de la articulación entre gasto corriente y de capital; y vii) fortalecimiento de la articulación territorial.

En esta estrategia integral que viene implementado el Gobierno Peruano, el INEI ha sido identificado como una entidad clave para generar indicadores para el monitoreo de los avances y la evaluación de impacto de los programas estratégicos del país.

2.2 CONCILIACIÓN ENTRE LA DEMANDA PRIORITARIA DE INFORMACIÓN Y LA PRODUCCIÓN DE ESTADÍSTICAS

El PENDES 2013-2017 se ha planteado como eje fundamental que la información estadística sea útil y suficiente, es decir pertinente y relevante, por tanto los datos deben ser de clara importancia para el país. Esto implica necesariamente identificar la demanda real de datos de los diversos sectores de la sociedad, lo que resulta un reto importante, si consideramos los lineamientos de política establecidos por el Gobierno, el contexto económico y social actual y el entorno internacional, de crisis financiera.

Esta “mirada” de generar la producción estadística “desde la demanda”, es clave dentro del proceso de búsqueda de mejorar la satisfacción de necesidades de información de los usuarios y la focalización de sus necesidades estadísticas.

Sin embargo, la demanda de información es cada vez más creciente, no sólo en cuanto al número de usuarios o volumen de datos, sino también cambia según las complejidades que presentan la toma de decisiones. Estas nuevas necesidades son más específicas, apuntan a nuevos aspectos y variables, que exigen precisar de antemano la relevancia de la información generada. Por otro lado, los recursos son limitados, por lo que es necesario mantener un equilibrio entre la oferta y la demanda de la información cada vez más sofisticada.

Con este propósito, para la elaboración del PENDES 2013 -2017, fue necesario (i) identificar a priori la demanda prioritaria y (ii) lograr el consenso entre usuarios relevantes y productores de información estadística.

(i) Identificación a priori de la demanda prioritaria de información estadística

La formulación del PENDES 2013 – 2017 parte del supuesto que la demanda prioritaria de información estadística se centra en la que es necesaria para formular, monitorear y diseñar políticas públicas, en consecuencia, fue necesario conocer en detalle qué se estaban proponiendo los sectores para el mediano plazo. Para ello se revisaron y analizaron los planes sectoriales multianuales, los planes estratégicos institucionales y los programas presupuestales en operación y los que se encontraban en trámite ante el MEF; lo que permitió identificar a su vez a los responsables de estas políticas públicas y quienes fueron invitados a participar en los mega talleres convocados para tal fin.

En este esfuerzo, la alianza entre el INEI y la Dirección General de Presupuesto Público como la Dirección de Calidad del Gasto Público del Ministerio de Economía y Finanzas, resultó estratégica.

Sin embargo, nos encontramos con problemas que no fueron resueltos al término del proceso de elaboración del PENDES, algunos sectores aun no cuentan con su Plan Estratégico Sectorial Multianual y hay falta de claridad en algunas entidades públicas sobre sus programas presupuestales, lo que indudablemente afecta en la determinación de estadísticas que deben producirse en el mediano plazo.

En consecuencia, el PENDES 2013 – 2017 deberá ser revisado a medio término para incluir las demandas de información que resulten de una mejor planificación de las entidades del Estado, considerando compromisos internacionales / regionales.

(ii) Consenso entre la demanda prioritaria de información y la oferta estadística

Con el propósito de que el PENDES priorice las estrategias y acciones que respondan a las necesidades de información estadística sectorial, del nivel nacional, regional y local, se convocó a funcionarios del más alto nivel encargados del diseño, monitoreo y evaluación de las políticas sectoriales, a nivel de cada vice ministerio. Asimismo, también se consideró la participación de representantes de gremios empresariales y centros de investigación para que trabajen en forma conjunta con los productores de estadísticas. Todos los participantes fueron organizados en las mesas o áreas temáticas siguientes: Agricultura, Energía y Minas, PRODUCE, Medio Ambiente, Comercio Exterior – SUNAT, Mujer y Poblaciones Vulnerables, Desarrollo e Inclusión Social – Identificación y Estado

Civil, Educación – Deporte, Trabajo, Transportes y Comunicaciones, Vivienda, Justicia – Defensoría, Relaciones Exteriores – Turismo, Interior, Otros Servicios Públicos y Cultura.

De esta forma, para la elaboración del PENDES se realizaron reuniones en dos mega talleres organizados a nivel de 17 áreas temáticas-sectoriales, con participación de cerca de 200 funcionarios, entre los responsables de programas presupuestales a nivel de resultado, responsables de las Oficinas de Planificación de los Ministerios, de los órganos de línea, de las Oficinas de Estadística de los Sectores y de las Oficinas Públicas Descentralizadas identificadas por los sectores como proveedores de información estadística para el diseño, monitoreo y evaluación de programas y políticas públicas. Asimismo, participaron representantes de gremios empresariales, centros de investigación, comunidad académica, entre otras organizaciones.

(iii) **Compromisos internacionales**

El PENDES 2013-2017 considera además los acuerdos globales de PARIS21, NNUU, ODM, FAO, UNICEF, OEA, CEPAL, CAN, entre otros, para lo cual se prevén actividades de estandarización y normalización, mejoramiento de la calidad con la implementación del Código de Buenas Prácticas Estadísticas del Perú como la implementación del sistema de calidad, la promoción del acceso abierto a la información que beneficie a la comunidad nacional e internacional e incrementar y mejorar los recursos del sistema estadístico nacional.

Un aspecto importante a resaltar son los esfuerzos del país para avanzar en implementación de la Estrategia Global para el mejoramiento de las Estadísticas Agrícolas y Rurales aprobada por Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO).

El PENDES 2013-2017 prevé actividades para reforzar las estadísticas agrícolas en las tres dimensiones de la demanda de datos en agricultura: económica, ambiental y social, apoyadas en tres pilares: i) Identificación de un conjunto de datos claves; ii) Integración de la agricultura al SEN; y iii) sustentabilidad de las estadísticas agrícolas. Asimismo, el Ministerio de Agricultura ha elaborado el Plan Estratégico del Sistema Integrado de Estadística Agraria - SIEA 2013-2017, que contribuye en esta misma dirección.

La modalidad de trabajo desarrollada para la formulación del PENDES, permitió crear una red de interacción a nivel temático, en la que usuarios y productores interactuaron y validaron las matrices o estrategias del PENDES, en los talleres, reuniones convocadas expresamente por los sectores o en forma electrónica, lo que generó beneficios adicionales que redundarán en la viabilidad del PENDES, al comprometer a usuarios en su implementación, hacer partícipes a los usuarios en los problemas que enfrentan los productores de información estadística y, a su vez, mejorar en éstos el conocimiento del marco estratégico del Estado y los planes que se implementarán en los próximos años.

Capítulo III

El Sistema Estadístico Nacional - SEN

1. El PENDES 2008 – 2012, desarrollo y lecciones aprendidas

El PENDES 2008 – 2012 definió como Visión del Sistema Estadístico Nacional que, al 2012, el Perú contaría con un:

Sus objetivos estratégicos generales plantearon:

OEG 1. Se desarrolla el sistema de información que facilita el monitoreo y evaluación de programas estratégicos nacionales.

OEG 2. Producción estadística, oportuna, confiable y de calidad, responde a demanda de información para el diseño, monitoreo y evaluación de las políticas públicas.

OEG 3. Se ha logrado el fortalecimiento institucional del Sistema Estadístico Nacional.

La primera experiencia de planificación de mediano plazo del sistema estadístico, alcanzó niveles entre medio y alto con relación al avance acumulado en los objetivos estratégicos generales, objetivos estratégicos específicos, estrategias y acciones¹. Los dos objetivos estratégicos específicos vinculados al OEG 1 tuvieron un promedio de logro de 93%; los diecisiete relacionados con el OEG 2 registraron 87,93% y los seis OEE del OEG 3 alcanzaron una marca de 87,53%.

Entre los desarrollos y limitaciones de mayor significancia se pueden señalar los siguientes:

- Se alcanzó un nivel significativo de coherencia mediante una cadena de gestión que, partiendo de la demanda de información identificada, vinculó los objetivos estratégicos generales con los instrumentos diseñados para darle alcance (objetivos estratégicos específicos, estrategias y programación multianual).

- La cadena de gestión mejoró la producción estadística, generando información confiable, oportuna y de calidad, en especial en los ministerios de mayor experiencia y cultura estadística; sin embargo esta no alcanzó una cobertura de datos desagregada a todo nivel político administrativo; asimismo, los procesos de acreditación de las actividades en el SISPEMA y los informes sectoriales no tuvieron como requisito la presentación de evidencias que demostraran el efectivo cumplimiento de las actividades.
- Se verificó una adecuada pertinencia entre los planteamientos del PENDES y el contexto en el que se realizó, incluyendo la demanda de los usuarios y del SEN. En este marco las estrategias y acciones pudieron contar con un núcleo de contextos y perspectivas favorables representadas por la decisión política que facilitó su diseño y aprobación de las matrices sectoriales de la demanda y una programación con aspiraciones de integralidad, basada en el desarrollo de las investigaciones estadísticas de naturaleza estructural que actuarían como pilares del SEN.
- Paralelamente entre los años 2008-2012 se verificó la falta de un consenso intersectorial para reconocer y valorar la estadística como instrumento clave en la toma de decisiones, razón por la cual, algunos sectores le asignarían recursos mínimos que imposibilitaban el cumplimiento de las acciones programadas; resistiendo a institucionalizar la participación de los usuarios; y, negando u otorgando una difusa autonomía técnica y de gestión a los operadores y usuarios del SEN.
- La eficacia del PENDES, expresada en los avances y logros de los objetivos estratégicos específicos y las metas de las estrategias y acciones, se tradujo en el ya mencionado nivel de logro entre medio alto y alto 87,53%, 87,93% y 93% para los objetivos estratégicos generales 1, 2 y 3, los cuales estuvieron direccionados, por un lado, al desarrollo y al fortalecimiento institucional del Sistema Estadístico Nacional (OEG 1 y 3) y, por otro lado, a la producción estadística con base en la conducción y especialización sectorial o institucional (OEG 2).
- Finalmente, en cuanto las apreciaciones sobre la sostenibilidad del PENDES, registran un nivel de logro entre medio y alto, principalmente por el impulso de sectores pivotes como los señalados

EL SISTEMA ESTADÍSTICO NACIONAL – SEN

CAPÍTULO III

con mayores logros en los objetivos específicos del OEG 2, quedando todavía como un desafío no solo los sectores en los cuales se tuvo menores acumulaciones de logro, sino también aquellos que formalmente no han estado incluidos en la presente evaluación como por ejemplo los gobiernos regionales y locales.

Las fortalezas del PENDES (ver gráfico siguiente) tuvieron que ver, principalmente, con el acierto del SEN para identificar la necesidad de contar con un plan estratégico y la decisión política que respaldó su formulación. A ello se sumó la conducción técnica y la capacidad de la OTPP – INEI para convocar e involucrar a los equipos técnicos en los procesos y talleres de formulación, así como la funcionalidad del SISPEMA para constituirse en la memoria digital del PENDES.

Las debilidades son expresiones de los procesos de maduración singular de dos componentes: de un lado, el de una cierta resistencia a legitimar la función estadística en algunos sectores, ya sea al no crear las instancias funcionales correspondientes o al no dotarlas de los recursos presupuestales necesarios para su funcionamiento; de otro lado, las consecuencias derivadas de las modificaciones en la estructura del poder ejecutivo que no necesariamente avanzaron con la velocidad que las circunstancias deberían ameritar.

Las lecciones aprendidas planteadas por la evaluación del PENDES 2008-2012 sugirieron tres desafíos para el SEN en la formulación del nuevo PENDES 2013 – 2017. Estos fueron los siguientes:

1. El diseño de un plan estratégico de una función transversal como lo es la estadística, requiere no sólo una solidez de carácter conceptual y metodológico, sino la realización de todas las pruebas de consistencia que garanticen un nivel estándar entre los conceptos y los contenidos específicos del plan.
2. Un plan estratégico puede contar con un instrumento de registro de todas las fases de gestión del conocimiento, como el SISPEMA, que muestre la totalidad de sus componentes y procesos desde su diseño hasta su evaluación; pero, si este se limita sólo a registrar lo realizado sin una interacción y retroalimentación con el organismo rector y conductor, entonces se trataría tan sólo de una versión parcial del ejecutor, sin llegar a constituir una valoración del sistema como tal.

3. Un sistema estadístico nacional sólo puede desarrollar su misión y alcanzar su visión en el horizonte temporal propuesto, a condición de contar con un respaldo político permanente que homologue un régimen de incentivos y correctivos a las buenas o malas prácticas por parte de los operadores.

2 El SEN en la perspectiva del PENDES 2013 -2017

2.1 Marco Normativo

El Sistema Estadístico Nacional - SEN, es una estructura especializada gubernamental integrada por el conjunto de órganos estadísticos del Sector Público, interrelacionados entre sí, que tiene como finalidad asegurar que las actividades estadísticas oficiales se desarrollen en forma integrada, coordinada, racionalizada y bajo una normatividad técnica común. Cuenta para ello con autonomía técnica y de gestión.

El ámbito de competencia del SEN está constituido por los levantamientos censales, estadísticas continuas, las encuestas por muestreo, las estadísticas de población, los indicadores e índices en general, las cuentas nacionales y regionales, los esquemas macroestadísticos, análisis e investigación. Corresponde a éste, las tareas técnicas y científicas que se desarrollan con fines de cuantificar y proyectar los hechos económicos y sociales para producir las estadísticas oficiales del país.

2.1.1 Base Legal

- Decreto Legislativo N° 604: Ley de Organización y Funciones del Instituto Nacional de Estadística e Informática.
- Decreto Supremo N° 043-200-PCM: Reglamento de Organización y Funciones del Instituto Nacional de Estadística e Informática.

2.1.2 Objetivos

- a. Asegurar la producción y la amplia difusión de información estadística en forma oportuna y confiable, para el mejor conocimiento de la realidad nacional y la adecuada toma de decisiones, tomando como referente los planes estratégicos sectoriales multianuales, los planes estratégicos institucionales y los programas presupuestales.
- b. Normar, coordinar, integrar y racionalizar las actividades de las estadísticas oficiales.
- c. Promover la capacitación, investigación y desarrollo de las actividades estadísticas.
- d. Promover el interés de la población por las actividades estadísticas para lograr su activa participación.

2.2 Organización

El Sistema Estadístico Nacional, comprende al conjunto de órganos que producen estadísticas en los Poderes del Estado y Organismos Autónomos en los niveles de gobierno nacional y subnacionales y al Instituto Nacional de Estadística e Informática – INEI, en su condición de órgano rector. Está integrado por:

- a. El Instituto Nacional de Estadística e Informática - INEI.
- b. El Consejo Consultivo Nacional de Estadística - CCONE, órgano de participación y concertación del Sector Privado, integrado por representantes de las organizaciones empresariales, laborales, profesionales y de las universidades.
- c. El Comité de Coordinación Interinstitucional de Estadística - CCOIE, órgano de coordinación del SEN, encargado de asesorar en la formulación, ejecución y evaluación de la Política Nacional de Estadística y del Plan Estadístico Nacional. Integrado por los jefes de los Órganos de Estadística.
- d. Las Oficinas Sectoriales de Estadística y demás Oficinas de Estadística de los Ministerios, de los Organismos Centrales, Instituciones Públicas Descentralizadas y Empresas del Estado.
- e. Los Órganos de Estadística de los Gobiernos regionales.
- f. Los Órganos de Estadística de las Municipalidades.
- g. Los Órganos de Estadística de los otros Poderes Públicos y de los Organismos Autónomos.

Para el cumplimiento de sus objetivos los órganos del SEN, en la realización de sus actividades, desarrollan, el planeamiento, relevamiento, procesamiento, análisis, consistenciación, publicación y difusión de la información.

ORGANIGRAMA DEL SEN

(D. Leg. 604)

2.2.1 Instrumentos Operativos

Son instrumentos del Sistema Estadístico Nacional los siguientes:

- a. El Plan Estadístico Nacional - Inventario de la Producción Estadística, es el instrumento directriz de las actividades estadísticas, que serán realizadas por los órganos del SEN, en sus diferentes niveles.
- b. Los Planes Sectoriales, Regionales y Locales de Estadística formulados por las Oficinas de Estadística de los sectores e instituciones del nivel nacional, regional y local.

2.3 SITUACIÓN DE LA PRODUCCIÓN ESTADÍSTICA

Los logros alcanzados por el PENDES 2008 – 2012 y su evaluación en términos de coherencia, pertinencia, eficacia y sostenibilidad, así como sus fortalezas, debilidades y lecciones aprendidas expuestas en el parágrafo 1 del presente capítulo, permiten proyectar la configuración de un marco favorable para el período 2013– 2017. El consenso acerca de la importancia de la información y el análisis estadístico para la toma de decisiones y el derecho de la población y los agentes económicos y sociales del desarrollo a tener acceso a la información sistematizada es creciente y, por ende, el respaldo político requerido en los diferentes niveles de gobierno, especialmente en el nivel central o nacional.

- La realización del IV Censo Nacional Agropecuario en el Perú (IV CENAGRO), ha permitido recopilar información sobre las características básicas de la productora o productor agropecuario, el área utilizada, el uso que se le da a las tierras, régimen de tenencia, destino de la producción, el tipo de riego, así como las principales prácticas agrícolas y pecuarias, uso de maquinarias y acceso a créditos, entre otros aspectos. El último Censo Agropecuario se realizó hace 18 años en 1994 y desde entonces no se contaba con información actualizada del sector. La decisión política de realizarlo permitirá conocer la actual y real estructura agropecuaria nacional; información necesaria para la elaboración de políticas y la formulación de planes de desarrollo para el sector; asimismo, favorecerá el diseño e implementación de las nuevas estrategias de inclusión social propuestas por el Gobierno.
- La Ley General del Presupuesto Público para el año 2012 estableció la ejecución de una Encuesta Nacional Especializada en Discapacidad, la misma que fue diseñada en una acción conjunta del Consejo Nacional para la Integración de las Personas con Discapacidad – CONADIS y el INEI, actualmente está en su fase final y la publicación de sus resultados permitirá un avance sustantivo en la formulación de planes, políticas, programas y proyectos en beneficio de este sector poblacional.
- El Ministerio de Educación ha anunciado la realización de un Censo Nacional de Infraestructura Educativa en coordinación con el Instituto Nacional de Estadística e Informática (INEI), buscando tener un mapa completo de infraestructura educativa del país, así se podrá conocer en qué lugares se requiere sólo acciones de mantenimiento en las instituciones educativas y dónde se necesita otro tipo de tratamiento. Este ministerio también ha presentado los resultados de la

Evaluación Censal de Estudiantes 2012, prueba aplicada a los estudiantes de segundo grado de Primaria de todas las instituciones educativas estatales, así como a los estudiantes de 4to grado de Primaria de las instituciones de Educación Intercultural Bilingüe (EIB). Uno de los principales resultados de la prueba ECE 2012 es que el Perú ha empezado a revertir la caída en los logros del aprendizaje en la educación rural.

- Los programas presupuestales, constituyen unidades de programación de las acciones de las entidades públicas, las que integradas y articuladas se orientan a proveer productos para lograr un Resultado Específico en la población y así contribuir al logro de un Resultado Final asociado a un objetivo de política pública. Las exigencias de información estadística es una condición para el diseño de un Programa Presupuestal mediante la identificación de un problema específico, cuya solución da origen a la estructura articulada de productos, diseñados sobre la base de la mejor evidencia disponible que grafica su capacidad de resolver ese problema. A ello se suma el requerimiento de llevar a cabo un análisis de evidencias, donde se identifica las causas de un problema, así como las intervenciones para revertir esas causas.

La ejecución de investigaciones estadísticas como los censos y encuestas especializadas y las exigencias de desarrollar otras de carácter específico que sustenten la identificación de problemas centrales que, a la vez, dan origen a intervenciones vinculadas a la estrategia del presupuesto por resultados, representa un desafío y una oportunidad renovada para el SEN.

- Superar las limitaciones en la adecuada planificación del sistema de encuestas, debido a la desactualización de los marcos muestrales y directorios, como resultado de la falta de información proveniente de los censos, que se traducía en el desconocimiento del total de unidades de información, el desconocimiento de la omisión de la información y por ende la necesidad de ejecutar encuestas de mayor envergadura que demandan recursos adicionales, así como limitaciones en la representatividad de la muestra.
- El cambio de año base e implementación del sistema integrado de las Cuentas Nacionales, permitiendo un adecuado conocimiento sobre el comportamiento de la economía a diferentes niveles de detalle, facilitando de esta manera una mejor comprensión de la realidad, el estudio y el análisis del proceso económico, la formulación de políticas y la adecuada toma de decisiones.
- Disponer del Índice de Precios al Consumidor (IPC) con un año base actualizado.

Otros aspectos relevantes del quinquenio se enmarcan en los programas estratégicos que el Gobierno se ha propuesto ejecutar para reducir la pobreza en el país y generar oportunidades. Ello necesariamente implica mejorar los sistemas de información estadística, asegurando indicadores de calidad en forma oportuna, para lo cual el PENDES considera: i) mejorar las encuestas que miden el impacto, como la ENAHO y ENDES; ii) certificar registros administrativos que generan indicadores de producto y iii) mejorar los sistemas de información a cargo de los sectores involucrados.

Sin embargo, existen vacíos de información relevante, fuentes complementarias de información poco integradas, información poco accesible y oportuna. Lo anterior impide la consolidación del SEN que es necesario enfrentar en forma estructurada.

Los problemas comienzan en el hecho que la demanda de información estadística frecuentemente no se hace del todo explícita. No existe un análisis sistemático de la información necesaria para

satisfacer los requerimientos de información estadística. No se logra sistematizar una demanda de requerimientos de información al carecerse de una coordinación efectiva entre los usuarios clave de información y los productores de estadísticas.

Asimismo, quienes tienen a su cargo la producción de estadísticas no analizan sistemáticamente la calidad de la producción estadística requerida, ni el costo-efectividad de las distintas operaciones estadísticas. No existen criterios claros de priorización en la producción estadística. En muchos casos, los datos existentes son poco confiables, debido a que no se aplican procedimientos técnicos sólidos, la información presenta limitada comparabilidad a nivel nacional e internacional por la falta de normas y estándares. La información presenta una cobertura limitada, entre otros problemas.

Otro aspecto relevante es la aun limitada adaptación de la producción a las necesidades de los usuarios clave. Se percibe igualmente una débil masa crítica de usuarios entrenados en la utilización adecuada de la información existente.

El SEN en el Perú, es un sistema muy fragmentado, lo que limita los recursos y las capacidades técnicas pues genera un uso ineficiente de recursos, por frecuentes duplicidades de información, así como pérdidas de las externalidades positivas.

No obstante esta problemática, el INEI ha logrado un reconocimiento legal e institucional, como organismo central del SEN, que le ha permitido lograr a través de sus 32 años de producción estadística, lo siguiente:

- Posicionamiento a nivel nacional e internacional como un organismo competitivo en el campo de la estadística.
- Organización de alcance nacional y descentralizada a nivel departamental.
- Capacidad e infraestructura para implementar censos y encuestas especializadas a nivel nacional.
- La más grande base de datos del país, a la que los usuarios acceden sin mayores restricciones e incluso muchas de ellas se encuentra en la página web.
- Programas estadísticos en ejecución que abarcan un amplio de temáticas que constituyen una buena base para iniciar actividades de ampliación y mejoras de la producción estadística.
- Cumplimiento en todos los estamentos de la estructura del SEN del principio del Secreto Estadístico que compromete la confidencialidad de información solicitada con fines estadísticos.

Asimismo, el diálogo aperturado con usuarios públicos, de la academia, centros de investigación, gremios empresariales, debe institucionalizarse a nivel del SEN, para lo cual es importante la activación del Consejo Nacional de Estadística. Órgano consultivo de participación del sector no público, que requiere un nuevo redimensionamiento, acorde con los requerimientos actuales, tanto en su composición como sus funciones, que le permita alcanzar los objetivos bajo los cuales fue concebido y lograr así el establecimiento de un diálogo equilibrado entre los usuarios de la información estadística y los responsables de su elaboración, con el propósito de lograr una formulación más precisa del tipo, periodicidad y alcance de la información.

Oficinas Sectoriales de Estadística

Los resultados de la encuesta aplicada a los órganos productores de estadística de los sectores, muestra que los órganos del SEN enfrentan una variedad de problemas que limitan su eficacia y eficiencia en la producción estadística.

Nivel Jerárquico de las Oficinas Sectoriales de Estadística

El SEN está conformado por los niveles central, regional y local. Funcionalmente opera el sistema estadístico a nivel sectorial, correspondiente a la Oficina Sectorial de Estadística de cada ministerio (o la que haga sus funciones) con el propósito de coordinar, planear y supervisar las actividades que realizan los demás órganos estadísticos del Sector.

Sin embargo, se observa que esta responsabilidad, en muchos casos, recae en diversos órganos de línea no necesariamente estadísticos, o son desarrolladas por dependencias del 3er y 4to nivel organizacional lo que trae consigo, además, que la producción estadística no tenga independencia presupuestal al no ser responsable de meta alguna.

**DEPENDENCIA Y NIVEL ORGANIZACIONAL DE LOS ÓRGANOS QUE PRODUCEN
ESTADÍSTICAS EN LOS MINISTERIOS**

N° Orden	Entidad	Sede	Nombre del Órgano Estadístico o quien haga sus veces.	Unidad Orgánica de la cual depende	Nivel Jerárquico de los Órganos Estadísticos	Meta Presupuestal a la que Pertenece	Componente Presupuestal al que Pertenece
1	Ministerio de Agricultura (MINAG)	LIMA	Unidad de Estadística	Oficina de Estudios Económicos y Estadísticos	3°, 4°	01 Actividad Estadística	5.000648 Estudios Económicos y Estadísticos
2	Ministerio de la Producción (PRODUCE)	LIMA	Oficina de Estadística	Oficina General de Tecnología de la Información y Estadística	3°	72 - Coordinar, procesar y difundir la Estadística del Sector Pesca e Industria- OGIE	71 - Coordinar, procesar y difundir la Estadística de la Micro, Pequeña empresa y Cooperativas
3	Ministerio de Salud (MINSA)	LIMA	Oficina de Estadística	Oficina General de Estadística e Informática	3°	100267 Gestión Administrativa	000693 Gestión Administrativa
4	Ministerio de Trabajo y Promoción del Empleo (MTPE)	LIMA	Oficina de Estadística.	Oficina General de Estadística y Tecnologías de la Información	4°	41521 Sistematización de Estadísticas de Registros	5.0000003 Gestión Administrativa
5	Ministerio de Transportes y Comunicaciones (MTC)	LIMA	Oficina de Estadística	Oficina General de Planeamiento y Presupuesto	3°	0020 - Integración y Elaboración de Información	3002394 - Acciones de Planeamiento y Presupuesto
6	Ministerio de Vivienda, Construcción y Saneamiento (VIVIENDA)	LIMA	Unidad Estadística de la Oficina General de Estadística e Informática	Secretaría General	3°, 2°	0001 Desarrollo y Mantenimiento de los Sistemas Informáticos	300 1280 - Sistemas de información

EL SISTEMA ESTADÍSTICO NACIONAL – SEN

CAPÍTULO III

N° Orden	Entidad	Sede	Nombre del Órgano Estadístico o quien haga sus veces.	Unidad Orgánica de la cual depende	Nivel Jerárquico de los Órganos Estadísticos	Meta Presupuestal a la que Pertenece	Componente Presupuestal al que Pertenece
7	Ministerio de Comercio Exterior y Turismo (MINCETUR)	LIMA	Oficina General de Estudios Económicos	Secretaría General	3°, 2°	Desarrollo de acciones del área de Estadística	3000693 Gestión Administrativa
8	Ministerio de Educación (MED)	LIMA	Unidad de Estadística Educativa	Oficina de Planificación Estratégica y Medición de la Calidad Educativa	3°, 4°	00001 Producción De Estudios, Investigaciones e Información Estadística	000735 información Estadística
9	Ministerio de Energía y Minas (MINEM)	LIMA	Oficina General de Planeamiento y Presupuesto	Oficina de Planeamiento, Inversiones y Cooperación Internacional	3°	0005 Acciones de Planeamiento, Inversiones y Cooperación Internacional (OPIC)	
10	Ministerio del Interior (MININTER)	LIMA	Dirección de Estadística	Oficina General de Planificación	3°	0005 Planeamiento Institucional	0038 Acciones de Planeamiento y Presupuesto
11	Ministerio de Justicia y Derechos Humanos (MINJUS)	LIMA	Oficina de Racionalización y Estadística	Oficina General de Economía y Desarrollo	3°, 2°	00011 Planeamiento y Presupuesto	50000011 Planeamiento y Presupuesto
12	Ministerio de la Mujer y Poblaciones Vulnerables (MIMP)	LIMA	En el MIMDES no existe una Oficina de Estadística, sin embargo, se encargó la recopilación y consolidación de las actividades estadísticas a la Dirección de Monitoreo y Evaluación de Impacto Social (DMEIS)	La DMEP depende orgánicamente de la Dirección General de Políticas de Desarrollo Social (DGPDS)	DMEIS 3° y DGPDS 2° respecto al VMDS.	No se cuenta con meta presupuestal específica para actividades estadísticas, cada Unidad del MIMDES las realiza de acuerdo a su presupuesto.	No se cuenta con un componente presupuestal estadístico, cada Unidad del MIMDES las realiza de acuerdo a su presupuesto.

Fuente: INEI - SISPEN 2007

Elaboración: Oficina Técnica de Planificación, Presupuesto y Cooperación Técnica.

Recursos Humanos

La distribución de los recursos humanos a nivel de las dependencias que cumplen las funciones sectoriales vinculadas a la producción estadística continúa siendo desigual y reducida en casi el 90% de los ministerios. En la lectura del siguiente cuadro se debe tomar en cuenta que los RRHH del MININTER incluyen al personal de las comisarías a nivel nacional. Si se exceptúa a dicho ministerio entonces se tendría al MINAG ocupando el primer lugar con 80 personas, a los ministerios de Salud y de Energía y Minas con 27 y 16 respectivamente y luego a los 14 sectores restantes que máximo llegan a 10 personas en el caso del MTPE y un caso que no cuenta con personal (Cultura).

Gráfico N° 01

Recursos Humanos 2008 - 2012

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Aspecto significativo con relación a los recursos humanos registrados en el primer PENDES es que ahora el 66% está en condición de nombrado y el 34% como contratado. Este porcentaje varía y prácticamente se invierte (38% y 62%) cuando se extrae del registro al personal reportado por el MININTER; de cualquier manera se espera que con las disposiciones anunciadas con respecto a los servidores contratados se modificará la configuración actual y el personal podrá tener mayor estabilidad.

Gráfico N° 02

Estabilidad Laboral: Personal nombrado frente a personal contratado

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

EL SISTEMA ESTADÍSTICO NACIONAL – SEN

CAPÍTULO III

El nivel educativo de los RRHH destinados a la producción estadística continúa representando una fortaleza del SEN en la medida que el 45% tiene estudios universitarios concluidos, el 46% estudios superiores no universitarios y el 10% estudios secundarios.

Gráfico N° 03

Nivel de Educación de los Recursos Humanos en las OSE 2007-2012

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

En relación a las actividades que desarrollan los RRHH de los sectores, 61% se dedica exclusivamente a desarrollar actividades estadísticas, el 23% a tareas informáticas y el 16% a otras actividades generalmente administrativas.

Gráfico N° 04

Actividades que se desarrollan los Recursos Humanos en las OSE - Promedio 2008-2012

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

La disponibilidad de PCs continúa siendo equilibrada en la mayoría de los órganos estadísticos, excepto en el MINAG, EDUCACIÓN y MINSA donde existe cantidad significativamente menor de impresoras con relación a la disponibilidad de computadoras, aunque con el desarrollo tecnológico una impresora multifuncional y de alta capacidad puede tener el mismo rendimiento que varias impresoras de generaciones anteriores, por lo que habría que tomar esta información con cierta reserva.

Gráfico N° 05

Equipos: Computadoras e Impresoras

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Los gráficos siguientes demuestran el incremento computadoras e impresoras en cantidades muy semejantes, 48 y 49 respectivamente durante los cinco años del primer PENDES.

Gráfico N° 06

Computadoras 2008-2012

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

EL SISTEMA ESTADÍSTICO NACIONAL – SEN

CAPÍTULO III

Gráfico N° 07

Impresoras 2008-2012

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 08

Usuarios por PC's e Impresoras

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Controles de Calidad que aplican las OSE en las Operaciones Estadísticas

Los criterios de confiabilidad, oportunidad y accesibilidad para la medición de la calidad en las diferentes etapas de la producción de información estadística constituyen una condición indispensable e importante para otorgarle a las estadísticas un grado de idoneidad para su utilización.

Sobre el particular, la información recogida por el SISPEMA – SISPEN reporta que de las 134 operaciones estadísticas desarrolladas en el período 2008 – 2012, el 84% (113) de ellas aplica control de calidad en la fuente de información, 64% (86) en la validación, a un 42% (56) en la crítica y codificación, 42% (56) en la Captura, 48% (64) en la recolección y 6% (8) en otros.

Gráfico N° 09

Controles de calidad aplicados por los ministerios

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 10

Controles de calidad aplicados por los ministerios (%)

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

EL SISTEMA ESTADÍSTICO NACIONAL – SEN

CAPÍTULO III

Los órganos estadísticos del MINAG, PRODUCCIÓN, VIVIENDA, COMERCIO EXTERIOR, EDUCACIÓN, ENERGÍA y MINAS y el MIMP aplican controles de calidad en todas las etapas de producción de información estadística. Las situaciones deficitarias con dos y tres procesos sin control de calidad corresponden a Cultura, Ambiente, Trabajo, Interior y Justicia.

CONTROLES DE CALIDAD APLICADOS EN LAS OPERACIONES ESTADÍSTICAS

MINISTERIOS	Fuente de Información	Recolección	Crítica y Codificación	Captura	Validación	Otro	Ninguno
MINAG	18	22	18	18	21	4	0
PRODUCCION	5	4	3	2	3	0	0
SALUD	7	0	1	1	2	0	0
TRABAJO	16	6	2	0	0	0	0
TRANSPORTE	1	1	0	1	1	0	0
VIVIENDA	3	3	2	4	1	0	0
AMBIENTE	0	1	0	1	1	0	0
CULTURA	1	0	0	0	1	0	0
COMERCIO EXTERIOR	5	5	3	5	5	0	1
DEFENSA	1	2	0	2	1	0	0
ECONOMÍA Y FINANZAS	11	7	0	10	11	0	0
EDUCACIÓN	2	3	1	3	1	1	0
ENERGÍA Y MINAS	12	12	11	7	2	0	0
INTERIOR	12	1	0	0	3	0	0
JUSTICIA	2	1	0	0	1	0	0
MUJER	19	20	15	4	13	3	3
TOTAL	113	86	56	56	64	8	4
% sobre total operaciones	84	64	42	42	48	6	3

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística.

En los casos de los ministerios de Salud, Educación y Justicia y Derechos Humanos se tienen rezagos de años, casi todos los ministerios, salvo Vivienda, Ambiente, Cultura, Defensa y Economía y Finanzas lo reportan en término de meses, existiendo una situación inversa con respecto al rezago en días, que se manifiesta solo en cinco ministerios: Producción, Vivienda, Energía y Minas, Justicia y Mujer.

REZAGOS REGISTRADOS EN LAS OPERACIONES ESTADÍSTICAS

MINISTERIOS	Años	Meses	Días
MINAG	0	1	0
PRODUCCION	0	1	3
SALUD	6	4	0
TRABAJO	0	15	0
TRANSPORTE	0	1	0
VIVIENDA	0	0	5
AMBIENTE	0	0	0
CULTURA	0	0	0
COMERCIO EXTERIOR	0	2	0
DEFENSA	0	0	0
ECONOMÍA Y FINANZAS	0	0	0
EDUCACIÓN	1	2	0
ENERGÍA Y MINAS	0	4	1
INTERIOR	0	7	0
JUSTICIA	2	2	1
MUJER	0	1	1

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística.

Capítulo IV

Visión y Misión

Misión del SEN

El SEN es la red de órganos de estadística del sector público en los niveles de gobierno nacional, regional y local, que bajo la rectoría del Instituto Nacional de Estadística e Informática (INEI), producen y difunden información estadística oficial, en forma integrada, coordinada, racionalizada y bajo una normatividad técnica común, con el propósito de contribuir al diseño, monitoreo y evaluación de políticas públicas y al proceso de toma de decisiones de los agentes socio económicos y de la ciudadanía en general, con estadísticas oportunas, confiables y de calidad.

Visión de SEN

Al 2017, el país dispondrá de infraestructura estadística actualizada y sistemas de información estadística integradas que coadyuven eficazmente al diseño, implementación y evaluación de políticas públicas, programas y proyectos de desarrollo que impactan en el crecimiento económico con inclusión social, contribuyendo de este modo con las políticas orientadas a una mejor distribución de la riqueza y al incremento de la calidad del gasto en los tres niveles de gobierno.

Capítulo V

Factores Críticos de Éxito

El PENDES 2013-2017 debe mantener las fortalezas alcanzadas en la ejecución del PENDES 2008-2012, a este factor, cuyo cumplimiento desde ya están asegurados, debe sumarse la sinergia interinstitucional del SEN buscando superar las debilidades que la evaluación del primer plan identificó.

En este contexto, debe insistirse en fortalecer y convertir el reconocimiento de la importancia de la información estadística oficial en el diseño de políticas públicas, asegurando, con responsabilidad, la asignación de recursos adecuados, la participación de los usuarios, la renovación de la normatividad, y el mejoramiento constante de los instrumentos técnico metodológicos que garanticen que las actividades estadísticas oficiales sean reconocidas como política pública.

Consecuentemente, se plantea como factores críticos de éxito de este plan estratégico los siguientes:

I. Reconocimiento de la Estadística como política pública en materia de información para la toma de decisiones

Las estadísticas estructurales y especializadas son pilares del proceso de elaboración de políticas públicas y determina, en buena medida, su efectividad. Los programas presupuestales, en tanto principales instrumentos de la estrategia del presupuesto por resultados, y con ellos el conjunto de la inversión pública, demandan de la estadística no sólo solidez conceptual y metodológica, sino su real institucionalización mediante la superación definitiva de su rol subsidiario actual.

Las autoridades y el INEI, en concordancia con el SEN, las representaciones de la comunidad académica, centros de investigación, empresariado y sociedad civil, deberán garantizar los escenarios más razonables y adecuados para la superación de este factor crítico.

II. La disponibilidad de Recursos

Evidentemente, cada programa presupuestal tiene asegurado no solo la disponibilidad de recursos presupuestales para los productos que genera y los servicios que presta, sino también para los involucrados en su gestión. Este enunciado se debe convertir en el mecanismo a través del cual el SEN y sus órganos integrantes eleven el nivel de exigencia a las instancias que les corresponda, sean del nivel nacional o subnacional, para contar con los recursos necesarios que les permita contar con personal calificado, infraestructura tecnológica, asegurar la retención de su capital humano y operar las investigaciones estadísticas en las condiciones más adecuadas.

Las fuentes de cooperación multilateral y bilateral, en aplicación del principio del alineamiento con las políticas nacionales, deben elevar la prioridad que hasta ahora han brindado a los programas de desarrollo estadístico.

III. El monitoreo y la auditoría como claves en la participación de los usuarios

La participación de los usuarios no se puede limitar básicamente a los procesos de identificación de la demanda de información, debería generarse mecanismos orientados a su participación en la etapa de evaluación de validez y utilidad de la misma, para esto se requieren de un conjunto de

procesos de exigibilidad, que deben partir de los órganos del SEN y contar con el respaldo de las instancias de decisión de cada sector, institución o empresa involucrada.

El monitoreo del PENDES, debe significar una interacción y retroalimentación con el organismo rector y conductor; sólo así, la programación multianual cumplirá con su rol integrador de la cadena de gestión del PENDES.

Con tal propósito, el INEI ha desarrollado un sistema on line para el seguimiento y monitoreo del PENDES 2013 – 2017, al que los productores estadísticos, en todos los niveles, acceden a través de claves personales a fin de programar, reprogramar y evaluar los avances que se den en la ejecución de las actividades estadísticas identificadas como estratégicas en el citado Plan.

IV. Autonomía de gestión e incentivos a las buenas prácticas

Es preciso que los órganos que conforman el SEN mantengan y amplíen su posición de independencia y acrecienten la credibilidad de los usuarios respecto a la exactitud de la información estadística, mediante la incorporación de acciones y procedimientos que motiven la colaboración y/o predisposición de los informantes a proporcionar los datos. Para ello, el SEN y el PENDES deben contar con un respaldo político permanente que homologue un régimen de incentivos y correctivos a las buenas o malas prácticas estadísticas.

Capítulo VI

Objetivos Estratégicos

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

El PENDES 2013 – 2017 se formula en un periodo intercensal y en el que el Gobierno se propone avanzar en el Presupuesto por Resultados y por tanto, la demanda de información es más focalizada y específica, lo que requiere de información para áreas menores o con una cobertura mayor.

En ese contexto, en el PENDES se plantean 3 Objetivos Estratégicos Generales:

- Objetivo Estratégico General 1: Infraestructura Estadística Sólida y Actualizada
- Objetivo Estratégico General 2: Producción de Información Estadística atiende Demanda de Información Sectorial
- Objetivo Estratégico General 3: Sistema Estadístico Nacional (SEN) fortalecido

INDICADORES Y METAS

OBJETIVO ESTRATÉGICO GENERAL	INDICADOR	MEDIOS DE VERIFICACIÓN	UNIDAD DE MEDIDA	METAS					
				2013	2014	2015	2016	2017	Total
1. Infraestructura Estadística Sólida y Actualizada	Actividades estadísticas estructurales actualizadas	Reportes específicos por usuarios del Sistema de Programación y Evaluación Multianual - SISPEMA	Nº de actividades	0	2	1	0	4	7
2. Producción de Información Estadística atiende Demanda de Información Sectorial	Productos estadísticos producidos y difundidos que satisfacen demanda de usuarios		Nº Productos	72	155	93	46	45	411
3. Sistema Estadístico Nacional (SEN) fortalecido	Documentos aprobados que mejoran organización y procesos del SEN		Nº Documentos	8	10	9	9	9	45

Línea Base: El PENDES 2013 – 2017 considera estrategias y acciones nuevas que el SEN debe implementar con el objeto de satisfacer las necesidades de los usuarios. En tal sentido, para fines del PENDES 2013 – 2017 la Línea Base es cero.

Costeo de Actividades: Cada Pliego incorpora las actividades y metas anuales del PENDES 2013-2017 a su respectivo Plan Operativo Institucional y las ejecuta con cargo a los recursos asignados en su Presupuesto Institucional.

Sistema de Monitoreo: Se realizará en el “Sistema de Programación y Evaluación Multianual – SISPEMA”, sistema *on line* que en tiempo real permite al productor de estadística: (i) identificar las estrategias y acciones programadas para su entidad, (ii) planificar multianualmente sus actividades y estimar el presupuesto, (iii) planificar anualmente las actividades que desarrollará y (iv) evaluar sus avances como reprogramar en caso fuese necesario.

Objetivo Estratégico General 1:

**Infraestructura Estadística
Sólida y Actualizada**

Durante un periodo intercensal se producen en toda realidad, acontecimientos que afectan la estructura económica y social, así como la distribución espacial de la población. Las principales fuentes primarias de información estadística de naturaleza estructural provienen de los censos, que por recomendaciones internacionales y la Ley de los Censos N° 13248, deben levantarse cada 10 años en el caso de los Censos Nacionales de Población y Vivienda, el último se ejecutó en el 2007 y el Censo Nacional Económico como la Encuesta Nacional de Presupuestos Familiares cada 5 años, los últimos se ejecutaron entre el 2008 – 2009.

De otro lado, los registros administrativos, como fuente de información primaria, son aprovechados muy limitadamente, debido a que el SEN no ha definido estrategias que le permitan explotarlos con fines estadísticos de manera organizada y sistemática.

Estos dos elementos, impactan en la calidad de los marcos muestrales y directorios, que conjuntamente con la cartografía constituyen insumos importantes para la adecuada planificación del sistema de encuestas. El desconocimiento del total de unidades de información impacta en la calidad de la información y en los costos de su recopilación, pues no solo es necesario ejecutar encuestas de mayor envergadura que demandan recursos adicionales, sino lo que es más grave, no se puede asegurar si los datos son representativos.

El INEI se ha propuesto enfrentar esta situación desde varios aspectos, lo que dará una mayor solidez, a través de: (i) la estandarización de las cartografías censales, (ii) la ejecución de los Censos que corresponden en los siguientes 5 años, (iii) aprovechamiento de los registros administrativos para el desarrollo de un sistema de registros estadísticos que integre a los cuatro grupos de unidades básicas: población, inmuebles, ocupaciones y empresas, que permita disponer estadísticas continuas con calidad y oportunidad, (iv) el desarrollo del Sistema Integrado de Encuestas a Hogares y (v) adopción y adaptación de nomenclaturas y códigos.

(i) Cartografías censales del área rural estandarizadas

El marco muestral maestro tiene dos componentes espaciales muy importantes y complementarios: los límites de las Unidades Secundarias de Muestreo y los centros poblados que los conforman. Han transcurrido cinco años desde la última actualización cartográfica realizada en el marco de las labores de los Censos Nacionales 2007: XI de Población y VI de Vivienda y en dicho periodo se han desarrollado un conjunto de actividades estadísticas que han actualizado la información y han permitido conocer nuevos centros poblados y/o georeferenciarlos.

Adicionalmente, se ha registrado en el Perú un importante crecimiento poblacional, así como un rápido cambio en su distribución espacial debido principalmente a importantes movimientos migratorios especialmente del campo a la ciudad y la construcción de carreteras.

Por este motivo, la base de datos espacial de las USM del Marco Maestro de Muestreo ha caído en la obsolescencia, no constituyendo la base geográfica más adecuada para la selección de muestras y ejecución de encuestas de hogares, ya que puede insertar sesgos en las investigaciones al no ser conceptualmente homogéneos ni incorporar estas modificaciones de la distribución espacial de las unidades de investigación.

Por ello, es necesario efectuar la revisión, replanteo y redelimitación de estas unidades de muestreo que se encuentren fuera del rango establecido y su validación, mediante la georeferenciación, en el terreno.

Asimismo, la creciente demanda de información cartográfica actualizada y georeferenciada, por parte de los usuarios externos del INEI y del Gobierno Central, para la planificación y aplicación de las políticas de lucha contra la pobreza, demandan la urgente actualización del marco de las Unidades Secundarias de Muestreo.

A ello se suma que el INEI administra dos tipos de cartografías del área rural, una proveniente de los Censos de Población y Vivienda, cuya unidad mínima es el Área de Empadronamiento Rural (AER) y que se diseña en base a población; y, la otra que proviene del Censo Nacional Agropecuario, cuya unidad mínima es el Sector de Empadronamiento Agropecuario (SEA), diseñado en base a factores reconocibles físicos.

Mantener estos dos tipos de cartografía significa una gran limitación para superponer la información de ambos censos, e incluso para diseñar y analizar encuestas de hogares y agropecuarias, por lo que una actividad de gran impacto será lograr la estandarización de estas cartografías.

Es importante considerar que la cartografía censal es fundamental para las labores de planeación del operativo de un censo como de las encuestas, la recolección de la información y el procesamiento y difusión de sus resultados. En la planeación estadística, la cartografía sirve para delimitar y ubicar geográficamente el universo de estudio y sus unidades de observación, estimar las distancias y prever recorridos, diseñar la estrategia de recolección, distribuir las cargas de trabajo diario de los empadronadores y asegurar la cobertura de cada una de las áreas; la recolección, ofrece un proceso de doble vía para garantizar la correspondencia entre la identificación geográfica y la información, al mismo tiempo que permite controlar la cobertura y evitar duplicaciones; durante la etapa de procesamiento, la cartografía es la referencia para controlar la integridad de la información final y dar una estimación de la cobertura censal. En la etapa de difusión, en tanto, facilita la presentación de los resultados mediante mapas temáticos.

Con el objetivo de superar esta situación, en el PENDES se prevé las actividades siguientes:

1. Establecer un marco conceptual consensado
2. Establecer la metodología con el apoyo de expertos
3. Compilar las fuentes cartográficas necesarias y armonizarlas
4. Efectuar pruebas piloto que aseguren los resultados esperados
5. La producción de la cartografía estandarizada

Estas importantes actividades se desarrollarán considerando los principios siguientes:

1. **Comparabilidad**, es decir que asegure no se pierda la comparabilidad intercensal y de las encuestas que ejecuta el SEN, tanto hacia atrás y hacia el futuro.
2. **Permanencia en el tiempo**, mediante el establecimiento de unidades geográficas en el área rural que respondan a los rasgos (i) físicos naturales (ríos, arroyos, cumbres, quebradas, etc.), (ii) rasgos físicos

culturales (carreteras, terracerías, brechas, líneas eléctricas, telefónicas y telegráficas, gaseoducto, etc.), entre otros, a fin de asegurar su permanencia en el tiempo y que permitan caracterizar estos ámbitos geográficos por diferentes áreas temáticas.

3. **Homogeneidad**, es decir que considere la organización espacial de la población.
4. **Consenso**, de forma tal que tanto marco conceptual y la metodología sea adoptada no solo en el SEN sino en otros instrumentos propios de la gestión pública.

(ii) **Ejecución de Censos de Población, Vivienda y Económico y la Encuesta de Presupuestos Familiares**

El PENDES prevé la ejecución de los Censos de Población y Vivienda en el 2017, del Censo Nacional Económico en el 2015 y la ejecución de la Encuesta Nacional de Presupuestos Familiares en el 2015. La importancia de estas investigaciones como fuente primaria de información y como insumo para el diseño de las encuestas, demanda de una cuidadosa planificación de manera antelada y consensuada.

Para tal efecto, se han previsto actividades que permitan:

- Realizar las tareas previas en el campo de estandarizaciones, como por ejemplo las unidades mínimas cartográficas, a fin de asegurar su vinculación con otros censos y encuestas.
- Conceptualizar los censos dentro de un sistema de información de hogares o de establecimientos.
- Asegurar el empalme de los censos anteriores con el que se ejecutaran, más aun si se define un cambio metodológico importante.
- Definir los temas de investigación de avanzada y aquellos que no son necesarios seguir midiendo, de cara a las demandas futuras de información.
- Incorporar nuevos instrumentos tecnológicos y organizativos que aseguren calidad, cobertura y reducción de tiempo.

(iii) **Uso de Registros Administrativos para el desarrollo del Sistema de Registros Estadísticos**

Otro aspecto relevante en el que el INEI se ha propuesto avanzar constituye el desarrollo de un sistema de registros estadísticos, integrado por el conjunto de registros base o básicos que se interrelacionan y están contruidos con datos administrativos que vienen siendo generados por diversas entidades públicas y privadas, y los que previamente serán objeto de un proceso estadístico, para asegurar su calidad y confiabilidad.

Este sistema será provisto de llaves para la vinculación e identificación, variables estandarizadas, métodos estadísticos, herramientas de tecnología de información, metadatos; así como de políticas de protección de la privacidad, de forma tal que aseguren que todos los datos se puedan integrar y usar de manera eficiente.

Los registros base que se implementarán y que constituyen la columna vertebral del Sistema de Registros Estadísticos, son: (i) Registro de Población, (ii) Registro de Inmuebles, (iii) Registro de Empleo constituido por las ocupaciones y (iv) el Registro de Empresas, que incluye empresas y establecimientos, y que

actualmente es uno de los que tiene mayor avance y cuyo sistema enlaza bajo algoritmos la base de datos de la SUNAT con la base de datos de la Encuesta Económica Anual de Establecimientos.

Sin embargo, el uso de fuentes administrativas en la producción estadística requiere de algunas condiciones previas, tales como: base jurídica, aprobación pública, sistema unificado de identificación, sistema de registro completo y confiable y la cooperación entre las autoridades.

Con la finalidad de brindar información estadística continua con calidad y oportunidad, mediante un Sistema de Registros Estadísticos basados en datos administrativos, en el PENDES se prevé las actividades siguientes:

- Establecer un marco conceptual y los lineamientos metodológicos con el apoyo de expertos.
- Hacer un inventario y diagnóstico de las fuentes administrativas.
- Suscripción de convenios, compromisos y/o acuerdos con las entidades generadoras de los registros administrativos que garanticen la disponibilidad de los datos.
- Seleccionar y compilar las fuentes y darles el tratamiento estadístico.
- Diseñar y desarrollar 04 registros base: Población, Inmuebles, Empleo y Empresas con llaves de vinculación y confidencialidad, que aseguren su integración, calidad y oportunidad.
- Efectuar pruebas piloto que aseguren los resultados esperados.
- Sistema de Registros Estadísticos conformado por los 04 principales registros base.

(iv) Sistema Integrado de Encuestas de Hogares

El INEI viene ejecutando de manera continua encuestas a hogares, como son la Encuesta Nacional de Hogares (ENAHOG), con una muestra anual de 30 000 hogares y cuyo principal objetivo es medir las condiciones de vida de la población; la Encuesta Demográfica y de Salud Familiar (ENDES), a nivel nacional, con una muestra anual de 27 788 hogares y que proporciona información para el análisis del cambio, tendencias y determinantes de la fecundidad, mortalidad y la salud; la Encuesta de Programas Estratégicos (ENAPRES), con una muestra anual de 53 000 hogares, que proporciona información para el seguimiento y monitoreo de varios programas presupuestales, entre los que se encuentran el Acceso a telecomunicación rural, Electrificación rural, Saneamiento básico, Acceso a servicios básicos y a Oportunidades de mercado, Seguridad ciudadana, Vigencia de los derechos humanos y derechos fundamentales, Sanidad agraria y Productividad rural de pequeños productores agropecuarios. Estas encuestas no pueden ser analizadas en conjunto, pues no responden a un diseño único ni a un mismo marco muestral.

En este contexto, el INEI se ha propuesto avanzar hacia un sistema integrado de encuestas de hogares, basado en el diseño y la ejecución coordinada de un conjunto de encuestas que, siendo diferentes entre sí en cuanto a sus objetivos y alcances, comparten un cierto marco conceptual y metodológico, complementan sus temas de investigación, sincronizan su realización en el tiempo y optimizan el uso de los recursos humanos y financieros ¹.

1

CEPAL. Hacia un sistema integrado de encuestas de hogares en los países de América Latina (Juan Carlos Feres y Fernando Medina)

Este sistema integrado de encuestas de hogares obedece, principalmente, a tres propósitos básicos:

- a) Mejorar la calidad, cobertura, oportunidad, consistencia y complementariedad de la información que se obtiene mediante un conjunto articulado de encuestas de hogares.
- b) Atender adecuadamente a los diversos requerimientos de información del área económica y social, tanto en lo relativo a la naturaleza y periodicidad de la misma, como a su pertinencia para la formulación, seguimiento y evaluación de las políticas y programas sociales.
- c) Aumentar la eficiencia en el uso de los recursos.

En líneas generales, las diversas encuestas de hogares incorporadas en un SIEH se conciben como un sistema integrado debido a que: (i) complementan información de la población y de los hogares referida a distintas áreas temáticas, y programan su investigación en el tiempo de acuerdo a la naturaleza de cada tema y a los intereses específicos de la unidad ejecutora y de los usuarios de la información, (ii) cada una de ellas responde a un diseño conceptual y estadístico particular y utiliza instrumentos de captura de los datos definidos en función de los temas específicos que investiga, pero preserva la homogeneidad conceptual en los temas comunes, (iii) cuentan con un marco muestral común y las respectivas muestras se pueden extraer, de estimarse conveniente, a partir de un marco maestro que evita las duplicidades y reduce al máximo las visitas a los mismos hogares, incrementando las tasas de respuesta, (iv) el diseño de algunas de las encuestas permite el análisis “longitudinal”, en virtud del esquema de rotación de la muestra o porque ésta contempla expresamente un componente de “panel”, con traslape parcial de los hogares que se investigan, (v) comparten recursos y permiten dar respuesta a los requerimientos de los usuarios de la información de manera eficiente y oportuna, reduciendo costos y optimizando la infraestructura de campo.

Para este propósito, el PENDES prevé las actividades en el corto plazo, siguientes:

- 1. Diseñar un marco maestro para todas las encuestas de hogares, cuyo nivel de inferencia sea provincial.
- 2. Diseño del sistema integrado, que posibilite analizar información entre las encuestas.
- 3. Establecer y ejecutar el plan de rotación de las muestras para introducirlas a este marco maestro.
- 4. Armonizar el cuestionario básico a aplicarse en todas las encuestas de hogares (2013).
- 5. Pruebas piloto.
- 6. Ejecutar el sistema de encuestas de hogares integrado.

En el mediano plazo, se definirá una encuesta provincial que atienda la demanda de información en los gobiernos regionales, locales y nacional, y que constituya la “columna vertebral” del sistema integrado de encuestas de hogares para lo cual se solicitarán los recursos necesarios.

(v) Nomenclaturas y códigos adoptados y adaptados

En un mundo globalizado, la necesidad de armonizar la información estadística es imperativa, surge ante la urgencia de analizar y formular políticas y recomendaciones comunes para los países. Esto determina

que en la actualidad cada país considere prioritario disponer de información estadística comparable con los demás países, que les permitan cuantificar y evaluar de manera homogénea los efectos positivos y negativos que tiene en un país el comportamiento político, económico y social con los cuales se vinculará política o económicamente en un futuro próximo.

El seguimiento y evaluación de las políticas que se adopten para atender diferentes situaciones y condiciones como las que resulten de la globalización de la economía, la apertura comercial y la integración económica, exige mejorar la comparabilidad entre los países de la sub-región, región y a nivel internacional.

El INEI en su rol de ente rector de la producción de estadísticas oficiales tiene, la responsabilidad y la facultad de adoptar, adaptar y difundir los clasificadores y códigos para actividades, productos, ocupación, entre otros.

Las nomenclaturas abarcan al conjunto de clasificadores internacionales normalizados, que pueden ser utilizados en los diferentes ámbitos económicos de un país: actividad económica, productos, ocupación, salud, educación, entre otros. Cada uno de los clasificadores consta de un código (pueden ser numéricos o alfanuméricos) más una glosa y su correspondiente nota explicativa que permiten nombrar de forma clara y uniforme materias o elementos que estén definidos en términos propios de una disciplina específica.

Los clasificadores son generados por Organismos Internacionales como la Clasificación Industrial Internacional de todas las Actividades Económicas (CIIU) y el Clasificador Central de Productos (CCP) ambos formulados por la Organización de las Naciones Unidas (ONU); la Clasificación Internacional Uniforme de Ocupaciones (CIUO) por la Organización Internacional del Trabajo (OIT); el Sistema Armonizado de Designación y Codificación de Mercancías (SA) por la Organización Mundial de Aduanas (OMA), etc. Además, dichas instituciones generan los lineamientos a las instancias públicas y privadas en estas materias.

El PENDES considera actividades para la utilización en el SEN de las últimas versiones de las clasificaciones, referidas a las ocupaciones, productos, educación, salud, entre otros, a fin de disponer oportunamente de bases de datos que reflejen la dinámica y transformación del escenario socio económico del país, pues como se sabe, el auge de la tecnología de la información en estos últimos tiempos trae consigo la creación de nuevas actividades, ocupaciones y productos.

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI				PROGRAMAC.						
ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	
MINISTERIO DE DESARROLLO E INCLUSIÓN SOCIAL	Acompañamiento a Familias para el desarrollo infantil de niñas y niños menores de 36 meses que viven en situación de pobreza extrema en áreas rurales del país- Programa Nacional CUNA MAS	Niños y niñas con competencias básicas al concluir el segundo ciclo (PELA) zona rural.	Mejorar el nivel de desarrollo infantil en las dimensiones motor y lenguaje de las niñas y niños menores de 36 meses que viven en zonas en situación de pobreza y pobreza extrema en áreas rurales.	Producto 1: Familias acceden a acompañamiento en cuidado y aprendizaje de sus niños menores de 36 meses que viven en condición de pobreza en zonas rurales.	.Número de familias con hijos menores de 3 años por centro poblado. .Clasificación centro poblado (urbano - rural). .Clasificación según nivel de pobreza.	1.1 Censos Nacionales de Población y Vivienda ejecutados y respondidos a demanda de información durante el periodo intercensal.	En el año 2015, se cuenta con la cartografía estandarizada y armonizada.	Se establece un marco conceptual consensado. Se establece la metodología con expertos. Se compila las fuentes cartográficas necesarias y se armonizan. Se efectúan pruebas piloto que aseguren los resultados esperados.	En el año 2013, se cuenta con marco conceptual. En el año 2014, se realizan talleres y se cuenta con metodología. En el año 2014, se cuentan con fuentes completadas. En el año 2014, se realiza piloto. Entre los años 2015 - 2016, se realiza producción cartográfica.	INEI						
		Incremento de la productividad y mejora de las condiciones para la competitividad empresarial.	Incremento en el desarrollo productivo de las empresas.	Producto 1: Servicios de capacitación y asistencia técnica para las empresas.	.Grado de instrucción. .Años de experiencia en la actividad.											
		Mejora del acceso y seguridad habitacional. Mejora de condiciones del entorno urbano. Acceso y uso del servicio de agua potable y disposición sanitaria de excretas. Gestión de riesgo de desastres. Mejora del orden público.	Disminuir los índices de informalidad de la propiedad predial urbana.	Producto 2: Unidad catastral generada.	.Total de viviendas por distrito. .Total de predios rurales por distritos.											
		Inscripción y Publicidad Registral	Mejora del Estado de Derecho. Incremento del acceso a vivienda adecuada.	Incremento y acceso a los servicios registrales de manera eficiente, segura y de mejor calidad para obtener seguridad jurídica que permita beneficios económicos y sociales que brinde la formalidad.	Producto 1: Predios urbanos formalizados. Producto 1: Títulos inscritos.	.Número de predios no formalizados por centro poblado a nivel urbano. Propiedad del bien, tipo de documento que acredita la propiedad.										
MINISTERIO DE TRANSPORTES	Reducción del costo, tiempo e inseguridad vial en el Sistema de Transporte Terrestre	Desarrollo y mejora de la infraestructura descentralizada de soporte para la accesibilidad a servicios y oportunidades de mercado. Incremento de la productividad y mejora de las condiciones para la competitividad.	Contribuir a la reducción de costos, tiempo y mejorar la seguridad vial en el desplazamiento de personas y mercancías en el sistema de transporte terrestre.	Producto 11: Usuario de la vía con mayor conocimiento de seguridad vial.	. Total de Población.			Se difunde información.	En el año 2017, se ejecuta el Censo. En el año 2018, se publican resultados.							

DEMANDA DE INFORMACIÓN					PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI				PROGRAMAC.		ÁMBITO										
ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO		
MINISTERIO DE VIVIENDA	Generación de Suelo Urbano	Mejora del acceso y seguridad habitacional	Incremento de suelo urbano para acceder a una vivienda social y servicios complementarios de infraestructura y de equipamiento en ciudades intermedias y mayores.	Resultado Específico Incremento de suelo urbano para acceder a una vivienda social y servicios complementarios de infraestructura y de equipamiento en ciudades intermedias y mayores.	.Déficit habitacional cuantitativo y cualitativo. .Déficit de suelo urbano.	1.2 Sistema integrado de Encuestas de Hogares - SEH.	A partir del año 2017, sistema integrado de encuestas de hogares se ejecuta.	Se diseña una muestra maestra para todas las encuestas de hogares, cuyo nivel de inferencia sea provincial. Se diseña el sistema integrado, que posibilite analizar información entre las encuestas.	En el año 2013, se dispone del marco maestro de inferencia sea provincial. En el año 2013, se cuenta con diseño del sistema integrado.	INEI											
	Bono Familiar Habitacional	Mejora del acceso y seguridad habitacional.	Incremento del acceso de la población de bajos recursos a vivienda en condiciones adecuadas.	Resultado Específico Incremento del acceso de la población de bajos recursos a vivienda en condiciones adecuadas.	.Déficit habitacional cuantitativo y cualitativo. .Déficit de suelo urbano.			Se establece y ejecuta el plan de rotación de las muestras para introducirías a la muestra maestra.	Entre los años 2014 - 2016, se ejecuta el plan de rotación.												
PODER JUDICIAL	Celeridad de los Procesos Judiciales Laborales	Plena Vigencia de los Derechos Fundamentales y la dignidad de las personas.	Celeridad de los procesos de justicia laboral.	Producto: Atención de los Procesos Judiciales Laborales.	.Número de ciudadanos en alguna actividad económica (PEA), incluir el nivel de desempleo por rango: Edad, sexo, etc. .Número de ciudadanos en situación de abandono familiar, con algún proceso judicial o condena efectiva.			Se armoniza el cuestionario básico a aplicarse en todas las encuestas de hogares. Se realizan las pruebas piloto.	En el año 2013, se armoniza cuestionario básico. En el año 2013, se ejecutan pilotos.												
								Se ejecuta el sistema de encuestas integrado.	En el año 2014, se ejecuta sistema de encuestas integradas.												
								Se define una encuesta provincial que atienda la demanda de información en los gobiernos regionales, locales y central y que constituya la columna vertebral del sistema integrado de encuestas de hogares.	En el año 2014, se cuentan con recursos y se implementa la encuesta.												
									Se definen lineamientos técnicos y metodológicos y marco conceptual del sistema.	En los años 2013-2014, se cuenta con el marco conceptual y lineamientos metodológicos.	INEI										
						1.3 Sistema de Registros Estadísticos basados en datos administrativos diseñado y desarrollado.	En el año 2017, sistema de registros estadísticos diseñado e implementado en la primera fase.	Se elabora el inventario y diagnóstico de las fuentes administrativas. Se suscriben convenios, compromisos y/o acuerdos. Se diseña y desarrolla a nivel de cada registro administrativo, para darle el tratamiento estadístico y los Registros Base vinculados. Se realizan pruebas piloto. Se presentan resultados.	Al año 2014, se dispone del diagnóstico de la principales fuentes administrativas. Entre los años 2013-2015, se tienen Convenios y/o Acuerdos suscritos. Entre los años 2013 y 2017, se cuenta con el diseño del Sistema y los Registros Base vinculados. Se realiza un piloto anual. A partir del año 2015, se presentan resultados según avance.												

OBJETIVO ESTRATEGICO GENERAL 1. INFRAESTRUCTURA ESTADÍSTICA SÓLIDA Y ACTUALIZADA

ENTIDAD	PROGRAMA PRESUPUESTAL	DEMANDA DE INFORMACIÓN				VARIABLES	PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI	PROGRAMAC.	ÁMBITO
		RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	PRODUCTOS				
RENIEC	Acceso de la Población a la Identidad	Mejora del Estado de Derecho en relación a Personas Naturales.	Acceso de la Población a la Identidad.	Producto 5: Personas cuentan con DNI actualizado.	Población con DNI vigente (no caduco).	<p>En el 2015 se inicia el Registro a nivel de Municipalidad de Centro Poblado.</p> <p>Se definen las municipalidades rurales en coordinación con PCM.</p> <p>Se desarrolla el código de Municipalidades y Centros Poblados Estandarizados.</p> <p>Se desarrolla campaña de difusión y sensibiliza para el uso de la codificación estandarizada.</p>	<p>En el año 2014, se contará con definiciones.</p> <p>En el año 2014, se dispone sistema de códigos estandarizados.</p> <p>A partir del año 2014, se desarrolla campaña de difusión y sensibilización.</p>	INEI	NACIONAL
MINISTERIO DE LA PRODUCCIÓN	Desarrollo Productivo de las Empresas Jóvenes	Incremento de la productividad y mejora de las condiciones para la competitividad empresarial.	Incremento en el desarrollo productivo de las empresas.	Producto 1: Servicios de capacitación y asistencia técnica para las empresas.	Número de empresas. Ubicación geográfica. Tamaño, actividad económica. Tipo de organización. Tamaño, actividad económica.	<p>En el año 2015, Sistema se encuentra operando en línea y es de fácil utilización.</p> <p>Se promueve el uso de las empresas en línea de la CIU Rev. 4.</p> <p>Se coordina con la SUNAT use en sistema de registro del contribuyente en línea para su uso y mejora de la información obtenida.</p>	<p>En el año 2013, el Sistema está operativo.</p> <p>A partir del año 2013, el Comité realiza diversas acciones de capacitación y difusión del sistema en línea para su uso y mejora de la información obtenida.</p>	INEI	REGIONAL
MINISTERIO DE TRABAJO	Empleo Juvenil Jóvenes a la Obra	Mejorar la calidad de vida de la población de escasos recursos económicos y/o en situación de vulnerabilidad.	Contribuir a la inserción laboral de manera dependiente o autónoma de los jóvenes en los ámbitos urbano y rural del país a través del desarrollo y/o fortalecimiento de competencias laborales y de emprendimiento.	Producto 1: Jóvenes en situación de pobreza con capacitación técnica de nivel básico.	Número de empresas por distrito según actividad económica por tamaño de empresa.	<p>Se impulsan acciones para armonización y adopción de sistema.</p> <p>Anualmente se realizan 03 talleres.</p>			COMUNITARIO

Objetivo Estratégico General 2:

**Producción de información
estadística atiende demanda de
información sectorial**

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

El desarrollo de nuestro sector público revela que las acciones de planificación aún no se han consolidado². En algunos casos no existe clara vinculación entre sus marcos estratégicos y el Plan Estratégico de Desarrollo Nacional o Plan Bicentenario, ni están alineados a las Políticas de Estado del Acuerdo Nacional. A esto se suma el hecho de que algunos sectores y entidades, al término de la formulación del PENDES 2013 – 2017, no tenían definidos sus PESEM o PEI y se encontraban en plena definición de sus programas presupuestales.

Frente a este escenario, era necesario conocer lo más cercano posible los planes y propósitos que los sectores preveían para los próximos 5 años, de otro modo no sería posible alcanzar nuestro gran objetivo; que el PENDES 2013 – 2017 responda a la demanda prioritaria de información, es decir de quienes tienen a su cargo el diseño, monitoreo y evaluación de políticas públicas.

En este esfuerzo contribuyó enormemente la DGPP/MEF que no solo facilitó la información de los programas presupuestales, incluso los que se encontraban en diseño, sino que también tuvo un rol decisivo para asegurar la participación de los responsables de los programas presupuestales, quienes fueron consultados sobre sus requerimientos, así como las limitaciones que encontraban en la información estadística.

La ventaja de los programas presupuestales es su transversalidad organizacional como territorial, por lo que la información estadística que se produzca, atenderá estos espacios.

DGPP/MEF: ARTICULACIÓN DE LAS INTERVENCIONES DEL PRESUPUESTO POR RESULTADOS

PROGRAMA PRESUPUESTAL	PLIEGOS	MULTI-SECTORIAL	SECTORIAL	INSTITUCIONAL	INTERGUBERNAMENTAL
PROGRAMA ARTICULADO NUTRICIONAL	MINSA, MIMP Y REGIONES				
REDUCCION DE VULNERABILIDAD Y ATENCION DE EMERGENCIAS POR DESASTRES	MINSA, MVCS, INDECI, AGRICULTURA				
OPTIMIZACION DE LOS PROCESOS PENALES	MINJUS, PODER JUDICIAL, MINISTERIO PÚBLICO Y PNP				
REDUCCION DE LA VICTIMIZACIÓN EN ZONAS URBANAS DEL PAIS EN EL MARCO DE LA SEGURIDAD CIUDADANA	MININTER				
LOGROS DEL APRENDIZAJE DE LOS ESTUDIANTES (INICIAL, PRIMARIA Y SECUNDARIA)	MINEDU				
ACCESO Y USO DE LA ELECTRIFICACION RURAL	MINEM Y REGIONES				
REDUCCION DEL COSTO, TIEMPO E INSEGURIDAD VIAL EN EL SISTEMA DE TRANSPORTE TERRESTRE	MTC, SUTRAN Y REGIONES				
PROGRAMA NACIONAL DE APOYO DIRECTO A LOS MAS POBRES	PCM				
CONSERVACION DE LA DIVERSIDAD BIOLÓGICA Y APROVECHAMIENTO SOSTENIBLE DE LOS RECURSOS NATURALES EN AREA NATURAL PROTEGIDA	SERNANP				
ACTIVIDAD FISICA Y DEPORTIVA DE LA POBLACION PERUANA	IPD				
MEJORA DE LA INOCUIDAD AGROALIMENTARIA	SENASA				
ACCESO DE LA POBLACIÓN A LA IDENTIDAD	RENEC				

2 DGPP MEF- EN CAMINO DE UN PRESUPUESTO POR RESULTADOS (PpR): UNA NOTA SOBRE LOS AVANCES RECIENTES EN LA PROGRAMACIÓN PRESUPUESTARIA.

Mediante este objetivo, se alinea la producción estadística del SEN a las necesidades de las políticas públicas nacionales y sectoriales que afectan el desarrollo del país en sus niveles nacional, regional y local, y también a las necesidades de información estadística, para facilitar el accionar del sector no público (empresas privadas, centros académicos y de investigación, medios de prensa, estudiantes, etc.), por tanto muestra: (i) los planes y programas sectoriales o institucionales que identifican incluso las variables necesarias para su monitoreo y evaluación, y (ii) las estrategias estadísticas que se deben desarrollar para atender estos requerimientos de información, entre los que resaltan los aspectos siguientes:

- (i) La necesidad del desarrollo de sistemas de información integrados, que accedan a los registros administrativos y sistemas de información de cada institución así como a sistemas que son administrados por otras entidades. Alcanzar estas metas será un gran reto, pero un salto cualitativo en la generación de información, que deberá contar con un liderazgo visible del sector “predominante” y del INEI en su condición de órgano rector.
- (ii) El requerimiento de información focalizada y para áreas menores, debido a que los programas presupuestales se concentran en zonas específicas donde esperan lograr el impacto. Para esto, es necesario ejecutar los censos que corresponden a este quinquenio, explotar los registros administrativos con fines estadísticos, integrar las encuestas para mejorar su cobertura y facilitar el análisis entre encuestas, y ejecutar encuestas especializadas.
- (iii) Mejorar la difusión de información, debido a que muchos usuarios desconocían la información estadística que el SEN venía produciendo.
- (iv) Facilitar al INEI el acceso a fuentes de información resguardadas bajo “secretos”, como son la que administra la SUNAT, a fin de que puedan generarse registros estadísticos que puedan ser utilizadas por el SEN.
- (v) Generar espacios en los niveles central y regional y promover iniciativas normativas para su operatividad a fin de asegurar una mejor cobertura y calidad de la información de los gobiernos regionales y locales.

INSTITUTO NACIONAL DE ESTADÍSTICA E INFORMÁTICA

I. Marco Estratégico

1.1 Visión¹

Somos un organismo líder a nivel nacional e internacional, que utiliza los más altos estándares metodológicos y tecnológicos para la producción y difusión de estadísticas oficiales que contribuyen eficazmente en el diseño de políticas públicas para el desarrollo del país.

1.2 Misión²

Producir y difundir información estadística oficial que el país necesita con calidad, oportunidad y cobertura requerida, con el propósito de contribuir al diseño, monitoreo y evaluación de políticas públicas y al proceso de toma de decisiones de los agentes socioeconómicos, sector público, y comunidad en general.

1.3 Lineamientos de política³

Objetivos Estratégicos
1. Se desarrolla el sistema de información que facilita el monitoreo y evaluación de programas estratégicos nacionales.
2. Producción estadística, oportuna, confiable y de calidad, responde a demanda de información para el diseño, monitoreo y evaluación de las políticas públicas.
3. Se ha logrado el fortalecimiento institucional del sistema estadístico nacional.

II. Diagnóstico de la producción estadística

La producción estadística está a cargo de las direcciones nacionales de Censos y Encuestas, de Cuentas Nacionales y de las direcciones técnicas de Indicadores Económicos y de Demografía e Indicadores Sociales. Igualmente, de la Oficina Técnica de Estadísticas Departamentales.

1 <http://www.inei.gob.pe/>

2 Idem.

3 <http://censos.inei.gob.pe/DocumentosPublicos/LibroPendens.pdf>

INSTITUTO NACIONAL DE ESTADÍSTICA E INFORMÁTICA ORGANIGRAMA ESTRUCTURAL

PARQUE INFORMÁTICO

Para el año 2012 el INEI dispuso de un Parque Informático integrado por 1190 computadoras para una cantidad igual de usuarios, asimismo ha dispuesto de 124 impresoras compartidas para 727 usuarios.

Gráfico N° 11

Distribución de computadoras a nivel central y departamental

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

Gráfico N° 12

Impresoras a Nivel Nacional

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

RECURSOS HUMANOS

En el INEI la función estadística, durante la gestión 2012 fue desempeñada por 1671 personas, 386 en condición de nombradas y 1285 bajo contrato en el régimen CAS del Decreto Legislativo 1057.

	Número de personal	% Número de personal
NOMBRADOS	386	23%
CONTRATADOS	1285	77%
Total	1671	100%

Fuente: INEI - SISPEMA: SISPEN

	Univ.Concl.	Sup. no Univ
Central	509	212
Departamental	273	107
Nacional	782	319

Fuente: INEI - SISPEMA: SISPEN

Al año 2012, el 89,91% del personal se concentró en actividades estadísticas, el 2,95% a actividades informáticas y el 7,13% a otras.

	Número de personal	% Número de personal
Estadística	1503	89,91%
Informática	49	2,95%
Otras	119	7,13%
TOTAL	1671	100,00%

Fuente: INEI - SISPEMA: SISPEN

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.1 PRODUCCIÓN ESTADÍSTICA DEL INEI SATISFACE LAS NECESIDADES DE INFORMACIÓN PRIORITARIAS DEL PAÍS

ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI					PROGRAMAC. 2013 2014 2015 2016 2017	ÁMBITO		
						ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE		NACIONAL	REGIONAL	LOCAL
MINISTERIO DE TRABAJO	Empleo Juvenil Jóvenes a la Obra	Mejorar la calidad de vida de la población de escasos recursos económicos y/o en situación de vulnerabilidad.	Contribuir a la inserción laboral de manera dependiente o autónoma de los y las jóvenes en los ámbitos urbano y rural del país a través del desarrollo y/o fortalecimiento de competencias laborales y de emprendimiento.	Producto 1: Jóvenes en situación de pobreza con capacitación técnica de nivel básico.	Población juvenil 15 a 29 años (2013,2017).	2.1.1 Proyecciones de población.	A partir del año 2014, se dispone de información oportuna y de calidad.	Se compilan información histórica de fecundidad, mortalidad, migración y otras fuentes sintomáticas (2013). Se elaboran documentos metodológicos sobre las estimaciones de población.	En el año 2013, se dispone de fuentes. En el año 2013, se elabora metodología sobre proyecciones nacionales y en el 2014 a nivel subnacional.	INEI				
								Se elaboran proyecciones de población por grupos de edades, sexo y ubicación geográfica. Se difunde la información y se mejora la presentación de la misma con el uso de las TICs.	En el año 2014, se cuentan con proyecciones. En el año 2014, se mejora la difusión.					
MINISTERIO DEL INTERIOR	Reducción de delitos y faltas que afectan a la Seguridad Ciudadana	Incremento de la seguridad ciudadana- Séptima Política de Estado del Acuerdo Nacional: Seguridad ciudadana y erradicación de la violencia. Eje Estratégico 2: Oportunidad y acceso a los servicios (Plan Bicentenario: El Perú hacia el 2021).	Reducción de los delitos y faltas que afectan la seguridad ciudadana.	Producto 1: Comisarias implementadas para el servicio a la comunidad.	Comisarias interconectadas con Sistema de Denuncias Policiales (SIDPOL). Comisarias interconectadas con el Sistema de Requisitorias (SIGRQ). Comisarias interconectadas con RENEC. Situación de la infraestructura de las Comisarias. Nivel de equipamiento de mobiliario en las oficinas de las Comisarias. Nivel de equipamiento de TICs en las comisarias. Nivel de equipamiento de armamento y municiones en las Comisarias. Nivel de equipamiento en seguridad personal y accesorios en las comisarias. Nivel del saneamiento físico legal de las Comisarias. Nivel del servicio básico de las comisarias. Nivel de conectividad de telefonía fija. Nivel de conectividad al Sistema de Monitoreo y Evaluación (SIME).	2.1.2 Censo Nacional de Comisarias ejecutado que responde a las necesidades para conocer la infraestructura de locales, el equipamiento y los vehículos que se disponen y la situación en la que se encuentran.	En el año 2014, se dispone de indicadores con un nivel menor de desagregación que facilita la planificación y la toma de decisiones.	Se ejecuta el censo a nivel nacional. Se actualiza el directorio de comisarias y de unidades especializadas. Se diseña y elaboran indicadores de evaluación a partir de los resultados del Censo. Resultados del CENACOM del 2013 al 2017 transferidos al MININTER para la evaluación y toma de decisiones.	INEI					

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

OBJETIVO ESTRATÉGICO ESPECÍFICO 2.1 PRODUCCIÓN ESTADÍSTICA DEL INEI SATISFACE LAS NECESIDADES DE INFORMACIÓN PRIORITARIAS DEL PAÍS

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI					PROGRAMAC.	ÁMBITO							
ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	COMUNITARIO	LOCAL	REGIONAL	NACIONAL
MINISTERIO DE AGRICULTURA	Aprovechamiento de los Recursos Hídricos para Uso Agrario	Incremento de la productividad y mejora de condiciones para la competitividad empresarial.	Mejora de la eficiencia del aprovechamiento de los recursos hídricos para uso agrario.	Producto 2: Productores agrarios que aplican prácticas adecuadas de riego.	Número de productores que usan sistemas de riego.	2.1.3 Encuesta agropecuaria para programas presupuestales.	A partir de mayo 2013, la ENAPRES Urbano y Rural proporcionará información estadística de productores agrarios que aplican prácticas adecuadas de riego.	Se diseña objetivos, variables, cobertura, inferencia, definiciones y conceptos homogenizados, etc. de la encuesta en coordinación con los responsables de los programas presupuestales del Sector y el MEF.	En el año 2013, se diseña encuesta con resultados del IV CENAGRO y en coordinación con el Sector y el MEF.	INEI									
	Mejora de la Inocuidad Agroalimentaria	Producción en condiciones sanitarias adecuadas.	Incrementar la disponibilidad de alimentos agropecuarios y piensos que cumplan con estándares sanitarios (Inocuos).	Producto 2: Consumidores exigen alimentos agropecuarios primarios y piensos que cumplan con estándares sanitarios (Inocuos).	Porcentaje de consumidores que exigen alimentos inocuos.			Se realizan estudios metodológicos y estadísticos para proyección de datos inferencia con otras fuentes de información.	En el año 2013, se realizan estudios metodológicos.										
	Reducción de la Degradación de los Suelos Agrarios	Lograr la conservación y aprovechamiento sostenible de los recursos naturales del país y la diversidad biológica y genética con eficiencia, equidad y bienestar general.	Aprovechamiento sostenible del recurso suelo en el sector agrario.	Producto 1: Productores agrarios realizan una adecuada selección de cultivos.	Productores agrícolas y agropecuarios de cultivos transitorios (maíz amiláceo, papa, plátano y trigo en el año). Total de productores agrícolas y agropecuarios.				Se disponen de recursos y se ejecuta encuesta.	En el año 2014, se disponen de recursos y se ejecuta encuesta.									
				Producto 3: Productores agrarios aplican adecuadamente agroquímicos y abonos orgánicos.	Número de productores agrícolas y agropecuarios que usan plaguicidas y realizan prácticas de uso adecuado. Número total de productores que utilizan plaguicidas. Productores agrícolas y agropecuarios que usan fertilizantes y/o abonos y realizan prácticas adecuadas de este insumo agrícola. Número de productores agrícolas y agropecuarios que usan fertilizantes y abonos.				Se difunden los indicadores.	En el año 2015, se difunden resultados.									
				Producto 4: Productores agrarios emplean técnicas apropiadas de manejo de pastos naturales y cultivados.	Número de Productores pecuarios y agropecuarios que han sido capacitados sobre instalación y manejo de pastos en los últimos tres años. Productores pecuarios y agropecuarios que han recibido asistencia técnica sobre instalación y manejo de pastos en los últimos tres años. Número total de productores pecuarios y agropecuarios.														
				Producto 5: Productores agrarios con prácticas de conservación de suelos.	Número total de productores agrícolas y agropecuarios. Número de productores agrícolas y agropecuarios que realizan prácticas orientadas a prevenir o minimizar problemas de degradación de suelos.														
				Producto 6: Productores agrarios informados sobre la aptitud de los suelos.	Productores agrícolas y agropecuarios que realizan análisis de suelos y que han recibido asistencia técnica para la implementación de resultados de dicho análisis. Productores agrícolas y agropecuarios que realizan análisis de suelos.														

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.1 PRODUCCIÓN ESTADÍSTICA DEL INEI SATISFACE LAS NECESIDADES DE INFORMACIÓN PRIORITARIAS DEL PAÍS

DEMANDA DE INFORMACIÓN					PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI					PROGRAMAC.	ÁMBITO		
ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN		NACIONAL	REGIONAL	LOCAL
MINISTERIO DE VIVIENDA	Mejoramiento Integral de Barrios	Mejora de condiciones del entorno urbano.	Barrios Urbano Marginal con mejores condiciones para la población residente.	Producto 1: Infraestructura urbana.	Población que habita en barrios que percibe que existe veredas para tránsito de personas.	2.1.4 Encuesta Nacional de Programas Estratégicos - ENAPRES se encuentra en el Sistema Integrado de Encuestas a Hogares y usuarios acceden a Encuestas a Hogares y usuarios acceden a información.	A partir del año 2016, la encuesta es parte del Sistema Integrado de Encuestas a Hogares y usuarios acceden a Encuestas a Hogares y usuarios acceden a información.	ENAPRES se incorpora al Sistema Integrado de Encuestas de Hogares para mejorar inferencia y comparabilidad con las otras encuestas de hogares que ejecuta el INEI.	Entre los años 2013-2016, ENAPRES se encuentra en el Sistema Integrado de Encuestas.	2013			
					Población que percibe que existe calles y pasajes afirmados.					2014			
					Población que percibe que existe barrios que percibe que existe calles y pasajes pavimentados.					2015			
					Población que percibe que existe barrios que percibe que existe plazas y plazuelas.					2016			
MINISTERIO DE DESARROLLO E INCLUSIÓN SOCIAL	HAKU WINAY Acceso de Hogares rurales con economías de subsistencia a mercados locales	Contribuir a la inclusión económica de los hogares rurales con economías de subsistencia.	Hogares rurales con economías de subsistencia con oportunidades de acceso a mercados locales.	Producto 1: Hogares rurales con economías de subsistencia reciben asistencia técnica y capacitación para el desarrollo de capacidades productivas. Producto 2: Grupos de hogares rurales con economías de subsistencia reciben asistencia técnica, capacitación y portafolio de activos para la gestión de emprendimientos rurales.	Población que habita en barrios que percibe áreas destinadas a deporte (canchas de multiuso).	Cobertura de agua que aporta el programa. Cobertura de saneamiento que aporta el programa.	En el año 2013, se ejecutan reuniones a fin de redefinir la encuesta. En el año 2014, se disponen de los recursos y se ejecuta encuesta. En el año 2015, los usuarios acceden a información.	Se difunden resultados y bases de datos.		2017			
					Población que percibe que existe barrios que percibe áreas de venta de alimentos en condiciones insalubres.								
					Población que percibe que existe barrios que percibe que existe puentes.								
					Población que percibe que existe barrios que percibe que existe áreas destinadas a deporte (canchas de multiuso).								
MINISTERIO DE TRANSPORTES Y COMUNICACIONES	Acceso y Uso adecuado de los Servicios Públicos de Telecomunicaciones e Información Asociados	Incremento de la productividad y mejora de condiciones para la competitividad empresarial.	Acceso y uso adecuado de los servicios públicos de telecomunicaciones e información asociados.	Producto 4: Localidades con servicios públicos de telecomunicaciones e información no reembolsable mediante concurso en zonas focalizadas.	Localidades beneficiarias con el servicio de telefonía pública.	Cobertura de agua que aporta el programa. Cobertura de saneamiento que aporta el programa.	En el año 2013, se ejecutan reuniones a fin de redefinir la encuesta. En el año 2014, se disponen de los recursos y se ejecuta encuesta. En el año 2015, los usuarios acceden a información.	Se difunden resultados y bases de datos.		2013			
					Localidades beneficiarias con el servicio de telefonía de abonados.					2014			
					Localidades beneficiarias con acceso a Internet.					2015			
					Localidades beneficiarias con el servicio de telefonía móvil.					2016			

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.1 PRODUCCIÓN ESTADÍSTICA DEL INEI SATISFACE LAS NECESIDADES DE INFORMACIÓN PRIORITARIAS DEL PAÍS

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI				
ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
COFOPRI	Acceso de la población a la propiedad predial formalizada	Mejora del acceso y seguridad habitacional. Mejora de condiciones del entorno urbano. Acceso y uso del servicio de agua potable y disposición sanitaria de excretas. Gestión de riesgo de desastres. Mejora del orden público.	Disminuir los índices de informalidad de la propiedad predial urbana.	Producto 3: Unidad catastral generada.	.Viviendas con título de propiedad.					
SUNARP	Inscripción y Publicidad Registral	1. Mejora del Estado de Derecho. 2. Incremento del acceso a vivienda adecuada.	Incremento y acceso a los servicios registrales de manera eficiente, segura y de mejor calidad para obtener seguridad jurídica que permita beneficios económicos y sociales que brinde la formalidad.	Producto 1: Títulos Inscritos.	.Índice de predios no registrados. .Construcciones no registradas (declaración de fábrica).					
RENEC	Acceso de la Población a la Identidad	Mejora del estado de derecho en relación a personas naturales	Acceso de la Población a la Identidad.	Producto 1: Población de 0-3 años con documento nacional de identidad - apoyo social	.Población de 0-3 años identificada. .Población indocumentada de 0-3 años.					
				Producto 2: Población de 4 - 17 años con documento nacional de identidad - apoyo social	.Población de 4-17 años identificada. .Población indocumentada de 4-17 años.					
PCM	Programa Articulado de Modernización Pública para el acceso a servicios públicos de calidad	Administración pública peruana de calidad.	Ciudadanos y ciudadanas acceden a servicios públicos de calidad de manera oportuna y pertinente.	Producto 3: Población de 18 - 64 años con documento nacional de identidad - apoyo social.	.Población de 18-64 años identificada. .Población indocumentada de 18-64 años.					
				Producto 4: Población de 65 años a mas con documento nacional de identidad - apoyo social.	.Población de 65 a más años identificada. .Población indocumentada de 65 a más años.					
				Producto 5: Personas cuentan con DNI actualizado.	.Población con DNI vigente (no caduco).					
				Producto 1: Desarrollo del plan nacional de modernización de la gestión pública.	.Número de ciudadanos satisfechos con los niveles de participación ciudadana. .Número de ciudadanos que accedieron a información de las entidades públicas.	2.1.5 Encuesta Nacional de Hogares (ENAHOG) se encuentra en el Sistema Integrado de Encuestas y Hogares y atiende las demandas de información.	A partir del año 2016, la encuesta es parte del Sistema Integrado de Encuestas a Hogares y usuarios acceden a información.	ENAHOG se incorpora al Sistema Integrado de Encuestas de Hogares para mejorar inferencia y comparabilidad con las otras encuestas de hogares que ejecuta el INEI.	Entre los años 2013 - 2016 ENAHOG se integra al sistema.	INEI
				Producto 3: Desarrollo de procesos para la gestión pública de calidad.	.Número de Ciudadanos satisfechos con atención de las entidades públicas nacional regional local.					
MINISTERIO DE LA PRODUCCIÓN	Desarrollo Productivo de las Empresas	Incremento de la productividad y mejora de las condiciones para la competitividad empresarial	Incremento en el desarrollo productivo de las empresas.	Producto 1: Servicios de capacitación y asistencia técnica para las empresas.	.Grado de instrucción. Años de experiencia en la actividad.					

PROGRAMAC.	ÁMBITO		
	NACIONAL	REGIONAL	LOCAL
2013			
2014			
2015			
2016			
2017			

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI				
ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
MINISTERIO DE LA VIVIENDA	Programa Nacional de Saneamiento Urbano	Mejorar la calidad de vida de la población urbana.	Población urbana con acceso a los servicios de saneamiento de calidad y sostenibles.		. Cobertura de agua que aporta el programa. . Cobertura de saneamiento que aporta el programa.					
	Programa Nacional de Saneamiento Rural	Contribuir a la mejora de la calidad y esperanza de vida de la población rural.	Suficiente acceso de la población a los servicios de saneamiento de calidad y sostenibles.	. Cobertura de servicio de agua entubada a nivel nacional rural. . Cobertura de saneamiento nacional rural. . Calidad de agua (contenido de cloro). . Prácticas adecuadas en el lavado de manos y uso de sistemas. . Horas de suministro de agua.						
MINISTERIO DE DESARROLLO E INCLUSIÓN SOCIAL	Programa Nacional de apoyo directo a los más pobres - JUNTOS	Contribuir a que grupos vulnerables cuenten con protección social garantizada. (PLADES 2021). Cambio: Aliviar la pobreza y la vulnerabilidad de hogares en pobreza extrema o extremadamente vulnerables.	Gestantes, niños, adolescentes y jóvenes hasta 19 años de edad, en hogares en situación de pobreza, prioritariamente en las zonas rurales, acceden informados a los servicios salud-nutrición y educación.	Producto 1: Hogares con gestantes, niños, adolescentes y jóvenes hasta 19 años en situación de pobreza prioritariamente en zonas rurales reciben in centros monetarios por cumplir responsabilidades con orientación y acompañamiento.	. Variables socioeconómicas de los miembros de hogar. . Edad. . Hogares usuarios del Programa JUNTOS. . Matriculados en Educación Inicial. . Asistencia actualmente a Educación Inicial. . Asistir al 1er grado. . Cursar por primera vez el 1er. Grado. . Matriculado en el nivel secundario en el año anterior. . Hogares usuarios del Programa JUNTOS. . Asistencial actual al nivel secundario. . Área de residencia.					
	Programa de Asistencia Solidaria- PENSIÓN 65	Políticas y programas de atención para las personas adultas mayores en especial en los ámbitos de avanzada transición demográfica.	Los adultos mayores que viven en situación de pobreza extrema cuentan con seguridad económica que les permita mejorar su bienestar.	Producto 1: Personas de 65 años a más que viven en condiciones de pobreza extrema, reciben una subvención monetaria.	. Edad de 65 y más años de edad. . Condición Socioeconómica (algoritmo). . Pertenencia a programas sociales. . Monto no cobrado por los usuarios. . Número de horas trabajadas a la semana de la población objetivo. . Población objetivo que no acudó a establecimientos de salud por falta de recursos económicos.					
		Ejecutar los programas MIDIS con efectividad, articuladamente y con calidad.		Contribuir con el alivio de la pobreza y potenciar el capital humano de los hogares en situación de pobreza y pobreza extrema.	. Variables socioeconómicas de los miembros de hogar.					
PROGRAMAC.						2017				
						2016				
						2015				
						2014				
						2013				

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACIÓN					PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI					PROGRAMAC.
ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
MINISTERIO DE TRABAJO	Programa para la Generación de Empleo Social Inklusivo-Trabaja Perú.	Eje 1: Derechos fundamentales y dignidad de las personas. Objetivo Nacional: Plena vigencia de los derechos fundamentales y de la dignidad de las personas.	Mitigación del desempleo de la población pobre y extremo pobre.	Producto 1: Empleos temporales generados mediante el financiamiento de proyectos con uso intensivo de mano de obra no calificada.	Subempleo a nivel distrital. Desempleo abierto a nivel distrital. .PEA distrital por niveles educativos. Tiempo de desempleo. Niveles de empleo a nivel distrital en porcentaje y absoluto.					
	Programa Nacional de Empleo Juvenil Jóvenes a la Obra	Mejorar la calidad de vida de la población de escasos recursos económicos y/o en situación de vulnerabilidad.	Contribuir a la inserción laboral de manera dependiente o autónoma de los jóvenes en los ámbitos urbano y rural del país a través del desarrollo y/o fortalecimiento de competencias laborales y de emprendimiento.	Producto 1: Jóvenes en situación de pobreza con capacitación técnica de nivel básico.	.Número de jóvenes que no estudian ni trabajan por región y distrito según ámbito urbano y rural. .Número de jóvenes por categoría ocupacional según ámbito urbano y rural por región y distrito. .Número de jóvenes en situación de pobreza a nivel distrital (15,29 años), urbano rural, distrital y por sexo, nivel de educación de jóvenes en el ámbito rural urbano, región y departamento.					
MINISTERIO DE CULTURA	Fortalecimiento de las Competencias de los Jóvenes para empleabilidad en el Empleo	Contribuir a la mejora en la empleabilidad de los jóvenes.	Mejora de las competencias clave para los jóvenes para el empleo.	Producto 1: Fortalecimiento de las habilidades cognitivas y socioemocionales de los/as jóvenes para el empleo. Producto 2: Orientación sobre materia formativa laboral para la construcción de su proyecto de vida de los/as jóvenes. Producto 3: Servicio de información para la empleabilidad juvenil.	.Ratio empleo población de los jóvenes del área urbana por regiones. .Jóvenes que no estudian ni trabajan por región y distrito según ámbito urbano y rural. .Ingresos laborales de los jóvenes del área urbano por región y distrito. .Niveles de empleo de los y las jóvenes de ámbito urbano, regional y distrital. .Nivel educativo de los /las jóvenes por ámbito urbano, regional y distrital. .Número de jóvenes de área urbana que acceden a sistemas de protección social (salud y pensiones) por región y distrito.					
			OBJETIVO ESTRATEGICO: Fortalecimiento de la gestión institucional.	ESTRATEGIA: Diseñar e implementar herramientas de gestión del Sector Cultura.	.Población que accede a los servicios de cultura. Empresas relacionadas al sector Cultura.					
PODER JUDICIAL	Celeridad de los Procesos Judiciales Laborales	Plena Vigencia de los Derechos Fundamentales y la dignidad de las personas.	Celeridad de los procesos de justicia laboral.	Producto: Atención de los Procesos Judiciales Laborales.	.Número de ciudadanos en alguna actividad económica (PEA), incluir el nivel de desempleo por rango: Edad, sexo, etc. .Número de ciudadanos en situación de abandono familiar, con algún proceso judicial o condena efectiva.					

OBJETIVO ESTRATEGICO GENERAL 2.	PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATEGICO ESPECÍFICO 2.1	PRODUCCIÓN ESTADÍSTICA DEL INI SATISFACE LAS NECESIDADES DE INFORMACIÓN PRIORITARIAS DEL PAÍS

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI				PROGRAMAC.					ÁMBITO				
ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	COMUNITARIO	LOCAL	REGIONAL	NACIONAL
MINISTERIO DE DESARROLLO E INCLUSIÓN SOCIAL	Programa Nacional de Apoyo Directo a los Más Pobres - JUNTOS	Aliviar la pobreza y la vulnerabilidad de hogares en pobreza extrema o extremadamente vulnerables.	Gestantes, niños, adolescentes y jóvenes hasta los 19 años de edad, en hogares en situación de pobreza, prioritariamente en las zonas rurales, acceden informados a los servicios salud-nutrición y educación.	Producto 1: Hogares con gestantes, niños, adolescentes y jóvenes hasta 19 años en situación de pobreza prioritariamente en zonas rurales reciben incentivos monetarios por cumplir corresponsabilidades con orientación y acompañamiento.	Variables socioeconómicas de los miembros del hogar: .Hogares con gestantes o niños/niñas, adolescentes y jóvenes hasta 19 años. .Sexo. .Edad. .Hogares usuarios del Programa. .Gestantes. .Afiliada al Programa JUNTOS en el último embarazo (en los últimos 5 años). .Área de residencia. .Fecha de afiliación. .Número de controles prenatales. .Número de Controles de Crecimiento y Desarrollo CRED.	En el año 2014, la ENDES es un instrumento para evaluación para evaluación del Sistema Presupuestales de Salud y a partir del año 2016 se encuentra dentro del Sistema Integrado de Encuestas a Hogares.	ENDES se incorpora al Sistema Integrado de Encuestas de Hogares para mejorar inferencia y comparabilidad con las otras encuestas de hogares que ejecuta el INEI.	Entre los años 2013 - 2016 ENDES se integra al sistema. En el año 2013, se evalúa la ENDES para satisfacer demanda de información de salud pública. Se evalúa la ENDES con usuarios relevantes a fin de satisfacer las necesidades de módulos de estudio de enfermedades. En el año 2013, se realizan pruebas piloto con los nuevos módulos. En el año 2013, se evalúa el tamaño muestral para cubrir demanda de información y periodicidad. En el año 2014, se incrementa tamaño de muestra de la encuesta y se adapta para que nivel de inferencia permita publicar resultados con mayor frecuencia. En el año 2014, se mejora la plataforma informática de la ENDES para mejorar captura de datos.	INEI										
MINISTERIO DE SALUD	Acompañamiento a familias para el desarrollo infantil de niñas y niños menores de 36 meses que viven en situación de pobreza y pobreza extrema en áreas rurales del país- Programa Nacional CUNA MAS	Niños y niñas con competencias básicas al concluir el segundo ciclo (PELA) zona rural.	Mejorar el nivel de desarrollo infantil en las dimensiones motor y lenguaje de las niñas y niños menores de 36 meses que viven en zonas en situación de pobreza y pobreza extrema en áreas rurales.	Producto 1: Mejorar el nivel de desarrollo infantil en las dimensiones motor y lenguaje de las niñas y niños menores de 36 meses que viven en zonas en situación de pobreza y pobreza extrema en áreas rurales.	Niñas y niños por grupo etáreo. .Nivel de desarrollo de las niñas y niños en la dimensión motora. .Nivel de desarrollo de las niñas y niños en la dimensión de lenguaje. .Clasificación centro poblado (urbano-rural).	Se mejora la plataforma informática de la ENDES para mejorar captura de datos.	Se evalúa el tamaño muestral a fin de cubrir las nuevas demandas de información como su periodicidad (2013).	Se mejora la plataforma informática de la ENDES para mejorar captura de datos.	Se mejora la plataforma informática de la ENDES para mejorar captura de datos.										
	Enfermedades No Transmisibles	Disminución de la morbilidad por enfermedades no transmisibles.	Población priorizada con problemas de cataratas y errores refractivos, recibe diagnóstico y tratamiento oportuno.	Producto 6: Tamizaje y diagnóstico de pacientes con cataratas.	Porcentaje de personas de 65 a más años sometida a descartar de catarata.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.										
					Producto 7: Tratamiento y control de pacientes con cataratas.	Porcentaje de personas de 65 a más años pertenecientes al programa Pensión 65 tratamiento quirúrgico de catarata.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.									
					Producto 8: Tamizaje y diagnóstico de pacientes con errores refractivos.	Porcentaje de niños de 3 a 11 años pertenecientes a colegios de ámbito QALIWAMA sometidos a tamizaje de errores refractivos.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.									
				Producto 9: Tratamiento y control de pacientes con errores refractivos.	Porcentaje de niños de 3 a 11 años pertenecientes a colegios de ámbito QALIWAMA que utilizan lentes correctivos.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.	Se mejoran y amplían los canales de difusión de resultados de la encuesta.										

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.1 PRODUCCIÓN ESTADÍSTICA DEL INEI SATISFACE LAS NECESIDADES DE INFORMACIÓN PRIORITARIAS DEL PAÍS

ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI					PROGRAMAC.	ÁMBITO
						ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE		
TBC-VIH/SIDA					Población que acude al EESS recibe valoración clínica de factores de riesgo y tamizaje laboral de enfermedades crónicas no transmisibles.	Producto 10: Prevalencia de hábitos nocivos.	Porcentaje de personas de 12 años a más que fuman diariamente mas de 5 cigarrillos. Porcentaje de personas de 12 años a más que ha tenido eventos de consumo excesivo de alcohol en los últimos 30 días.				2013	NACIONAL
						Producto 20: Tamizaje y tratamiento de pacientes afectados por metales pesados.	Porcentaje de pacientes expuestos a metales pesados que son sometidos a tamizaje.				2014	REGIONAL
					Población de 0 a 11 años, gestantes y adultos mayores reciben paquete integral de tratamiento de enfermedades de la cavidad bucal.	Producto 1: Atención estomatológica preventiva básica.	Porcentaje de niños de 3 a 11 años pertenecientes a colegios de ámbito QALIWARMA que usan el cepillo dental 3 veces al día.				2015	LOCAL
					Población que acude al EESS con problemas y trastornos de salud mental recibe tratamiento oportuno.	Producto 19: Tamizaje y tratamiento de pacientes con problemas y trastornos de salud mental.	Porcentaje de niñas y niños de 03 a 11 años que ha sufrido violencia intrafamiliar y maltrato infantil. Porcentaje mujeres y varones de 12 a 49 años que ha sufrido algún tipo de violencia por su pareja.				2016	
					Comunidad que promueve prácticas saludables para prevención de VIH SIDA y Tuberculosis.	Producto 3: Familia con practicas saludables para la prevención de VIH/SIDA-Tuberculosis.	Porcentaje de mujeres y varones con unión familiar menor de 49 años que utilizaron condón en la última relación sexual.				2017	
					Adultos y jóvenes incrementan el uso correcto de condón para prevención de infecciones de transmisión sexual VIH y acceden voluntariamente a la prueba.	Producto 9: Población informada sobre uso correcto de condón para prevención de infecciones de transmisión sexual VIH y VIH/SIDA.	Porcentaje de mujeres y varones de 12 a 49 años con conocimiento del uso correcto de condón para prevención de ITS y VIH/ SIDA.					
					Adultos y jóvenes reciben consejería y tamizaje para infecciones de transmisión sexual y VIH/SIDA.	Producto 10: Adultos y jóvenes reciben consejería y tamizaje para infecciones de transmisión sexual y VIH/SIDA.	Porcentaje de mujeres y varones de 12 a 49 años con prueba de tamizaje de VIH/ SIDA y conocen el resultado en los últimos 12 meses.					
					Adolescentes adoptan medidas de prevención de infecciones de transmisión sexual VIH.	Producto 11: Población adolescente informada sobre infecciones de transmisión sexual y VIH/SIDA.	Porcentaje de mujeres y varones de 12 a 17 años que identifican correctamente las formas de prevenir la transmisión sexual y rechazan ideas erróneas de la transmisión de VIH.					
						Producto 13: Despistaje de Tuberculosis respiratorios identificados en respiratorios.	Porcentaje de mujeres y varones de 12 a 17 años, que tuvieron su primera relación sexual antes de los 15 años de edad. Porcentaje de sintomáticos respiratorios identificados en mayores de 15 años.					

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.1 PRODUCCIÓN ESTADÍSTICA DEL INEI SATISFACE LAS NECESIDADES DE INFORMACIÓN PRIORITARIAS DEL PAÍS

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI					PROGRAMAC.				
ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017
Salud Materno Neonatal	Mejorar la Salud Materno Neonatal		Población informada en salud sexual y reproductiva.	Producto 25: Gestante con suplemento de hierro y ácido fólico.	Proporción de Gestantes con suplemento de hierro y ácido fólico.										
				Producto 3: Población Informada sobre salud sexual, salud reproductiva y métodos de planificación familiar.	Porcentaje de mujeres en edad fértil que recibió información y conoce algún método de planificación familiar.										
				Producto 8: Acceso a métodos de planificación familiar, a servicios de orientación/ consejería en salud sexual y reproductiva y a servicios diferenciados de atención integral de salud para adolescente.	Tasa global de fecundidad.										
				Producto 9 : Población accede a servicios de orientación/ consejería en salud sexual y reproductiva.	Proporción de MEF en unión que usan algún método de planificación familiar.										
				Producto 11: Acceso de gestantes a servicios de atención prenatal de calidad y de las complicaciones según capacidad resolutiva.	Proporción de MEF en unión que usan algún método moderno de planificación familiar.										
				Producto 14: Acceso de gestantes a servicios de atención del parto calificado y puerperio, normal y complicado según capacidad resolutiva.	Porcentaje de mujeres MEF con demanda insatisfecha de planificación familiar.										
				Producto 16: Atención del parto complicado quirúrgico.	Porcentaje de gestantes que recibieron 6 o más atenciones prenatales.										
				Producto 21: Atención de neonatos a servicios de atención neonatal normal.	Proporción de gestantes que recibieron su primera atención prenatal en el primer trimestre del embarazo.										
				Acceso de neonatos a servicios con capacidad resolutiva para atender complicaciones neonatales.	Porcentaje de gestantes que en la 6ta. APN cuenta con resultados de laboratorio y recibe el paquete básico de atención prenatal.										
				Acceso de neonatos a servicios de cuidados intensivos neonatales.	Proporción de parto institucional de gestantes procedentes del área rural.										

ÁMBITO
NACIONAL
REGIONAL
LOCAL
COMUNITARIO

PROGRAMAC.
2013
2014
2015
2016
2017

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATEGICO ESPECIFICO 2.1 PRODUCCIÓN ESTADÍSTICA DEL INEI SATISFACE LAS NECESIDADES DE INFORMACIÓN PRIORITARIAS DEL PAÍS

DEMANDA DE INFORMACIÓN					PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI					PROGRAMAC.		ÁMBITO								
ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO	
MINISTERIO DE SALUD	Salud Materno Neonatal	Mejorar la salud materno neonatal.	RESULTADO INTERMEDIO: • Reducción de la morbilidad y mortalidad materna. • Reducción de la morbilidad y mortalidad neonatal. RESULTADO INMEDIATO: • Acceso de neonatos a servicios de atención neonatal normal.	Producto 17: Pre inversión de la implementación de la red.	• Proporción de establecimientos de salud que califican como EESS con funciones obstétricas y neonatales básicas. • Proporción de establecimientos de salud que califican como EESS con funciones obstétricas y neonatales esenciales I. • Proporción de establecimientos de salud que califican como EESS con funciones obstétricas y neonatales esenciales II.	2.1.7 Encuesta a Establecimientos de Salud con Funciones Obstétricas y Neonatales (ENESA), que responde a las necesidades de información sobre la Salud Materno Neonatal, el Articulado Nutricional, Reducción de la Vulnerabilidad y Atención de Emergencias por Desastres en los Establecimientos de Salud.	A partir del año 2013, la temática de indicadores ha sido ampliada y validada.	Se amplía la temática de indicadores.	En el II semestre del año 2013, se cuenta con 7 nuevos indicadores de salud. En I semestre del año 2013, el instrumento ha sido revisado para que cumpla con las normas del FON. Se realiza una prueba piloto. En el año 2014, se tendrá la propuesta de pertinencia de inclusión a todo el sistema nacional de salud.	INEI										
				Producto 18: Acceso al sistema de referencia institucional.	• Proporción de partos complicados (quirúrgicos y no quirúrgicos) atendidos en establecimientos de salud FONE. • Proporción de gestantes y partos complicados referidos de un establecimiento de salud FONB a un establecimiento de salud FONE o FONI con referencia efectiva. • Proporción de neonatos complicados referidos de un establecimiento de salud FONB a un establecimiento de salud FONE o FONI con referencia efectiva.															
				Producto 20: Atención del recién nacido con complicaciones.	• Porcentaje de neonatos complicados atendidos en EESS con capacidad resolutiva (por tipo complicación). • Proporción de neonatos complicados atendidos en UCI de establecimientos salud FONI.															
				Producto 7: Familias saludables con conocimientos para el cuidado infantil, lactancia materna exclusiva y la adecuada alimentación y protección del menor de 36 meses.	• Proporción de establecimientos de salud que proveen servicios de promoción de la salud. • Proporción de hogares con conocimientos para el cuidado infantil y adecuada alimentación para el menor de 36 meses.															
MINISTERIO DE SALUD	Programa Articulado Nutricional	Disminución de desnutrición crónica en niños menores de 60 meses.	RESULTADO INTERMEDIO: Reducir la morbilidad en Infecciones Respiratorias Agudas (IRA), Enfermedades Diarreicas Agudas (EDA) y otras enfermedades prevalentes. RESULTADO INMEDIATO: Mayor número de hogares que adoptan prácticas saludables para el cuidado infantil y adecuada alimentación para el menor de 36 meses.	Producto 10: Niños con vacuna completa según edad. Producto 11: Niños con CRED completo según edad.	• Porcentaje de establecimientos de salud con capacidad resolutiva en la atención de vacunas en menores de 1 año. • Proporción de establecimientos de salud con capacidad resolutiva en la atención del control de crecimiento y desarrollo en menores de 1 año.	2.1.8 Encuesta a Establecimientos de Salud en la Atención del Control de Crecimiento, Desarrollo y Vacunas en menores de 1 año (ENCREDE) que permite atender la demanda de usuarios para conocer la capacidad resolutiva de los establecimientos de salud en la atención de los niños y niñas.	A partir del año 2013, se dispone de nuevos indicadores, que mejoran el análisis y la evaluación en la atención de los menores de 1 año en los establecimientos de Salud sobre su crecimiento, desarrollo y vacunación.	Se definen los indicadores que permitan la evaluación de la nueva temática. Se validan los indicadores de la temática ampliada. Se amplía la cobertura de la encuesta.	En el I semestre del año 2013, se cuenta con nuevos indicadores. En el II semestre del año 2013, los nuevos indicadores están validados. En el II semestre del 2013 la encuesta fue aplicada en 6 departamentos adicionales.	INEI										

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL OBJETIVO ESTRATÉGICO ESPECÍFICO 2.1 PRODUCCIÓN ESTADÍSTICA DEL INEI SATISFACE LAS NECESIDADES DE INFORMACIÓN PRIORITARIAS DEL PAÍS

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI					PROGRAMAC.					ÁMBITO			
ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
MINISTERIO DE SALUD	Enfermedades Metaxénicas y Zoonosis	Disminución de la morbilidad y mortalidad por enfermedades Metaxénicas y Zoonosis.	RESULTADO INTERMEDIO: Prevención de riesgos y daños para la salud en por enfermedades Metaxénicas y Zoonosis.	Producto 3: Familia con prácticas saludables para la prevención de enfermedades Metaxénicas y Zoonóticas.	Porcentaje de familias con prácticas de salud preventivas sobre EMZ.	2.1.9 Encuesta Específica sobre Enfermedades Metaxénicas y Zoonóticas que permitirá focalizar las áreas en que se encuentra la población con mayor riesgo de contraer dichas enfermedades.	Al año 2015, la encuesta que investiga sobre la población en riesgo de contraer enfermedades metaxénicas (malaria, dengue, bartonellosis, leishmaniosis y tripanosomiosis) y zoonóticas ha sido implementada.	Se establece el diseño conceptual. Se determina la población objetivo de la investigación. Se elaboran los instrumentos metodológicos, como son: el plan, los manuales, instructivos, guías, clasificadores, etc. Se ejecuta la encuesta.	En el año 2014, se cuenta con el diseño conceptual de la encuesta. En el año 2014, la población objetivo de la encuesta esta definida. En el año 2014, se disponen de los instrumentos metodológicos necesarios. En el año 2015, la encuesta ha sido ejecutada.	INEI									
				Producto 4: Instituciones educativas que promueven prácticas saludables para la prevención de enfermedades Metaxénicas y Zoonóticas.	Porcentaje de instituciones educativas de áreas de riesgo de transmisión que promueven prácticas saludables para prevención de EMZ.														
				Producto 5: Municipios participando en disminución de la transmisión de enfermedades Metaxénicas y Zoonóticas.	Número de municipios de áreas de riesgo de transmisión que participan en prevención y control de EMZ.														
				Producto 6: Pobladores de áreas con riesgo de transmisión informada conoce los mecanismos de transmisión de enfermedades Metaxénicas y Zoonóticas.	Porcentaje de pobladores de 10 años a más de áreas de riesgo de transmisión con conocimiento de transmisión de EMZ.														
				Producto 7: Viviendas protegidas de los principales condicionantes del riesgo en las áreas de alto y muy alto riesgo de enfermedades Metaxénicas y Zoonosis.	Porcentaje de viviendas protegidas en áreas de riesgo de transmisión contra EMZ (desagregado por tipo de EMZ).														
MINISTERIO DE DESARROLLO E INCLUSIÓN SOCIAL	Acompañamiento a familias para el desarrollo infantil de niñas y niños menores de 36 meses que viven en situación de pobreza y pobreza extrema en áreas rurales del país- Programa Nacional CUNA MAS	Niños y niñas con competencias básicas al concluir el segundo ciclo (PELA) zona rural.	Mejorar el nivel de desarrollo infantil en las dimensiones motor y lenguaje de las niñas y niños menores de 36 meses que viven en zonas en situación de pobreza y pobreza extrema en áreas rurales.	Producto 8: Vacunación de animales domésticos.	Porcentaje de canes vacunados por MINSA.	2.1.10 Encuesta Salud y Desarrollo en la Primera Infancia que responde a la demanda de información acerca del desarrollo infantil en niños y niñas menores de 36 meses que habitan en las zonas de pobreza y extrema pobreza en las áreas rurales, dimensionada en los aspectos: motor y lenguaje.	Al año 2015, la encuesta que investiga sobre la salud y desarrollo de los niños y niñas en la primera infancia ha sido implementada y se dispone de indicadores para el análisis de los Sectores especializados.	Se establece el diseño conceptual. Se determina la población objetivo de la investigación. Se elaboran los instrumentos metodológicos, como son: el plan, los manuales, instructivos, guías, clasificadores, etc. Se ejecuta la encuesta.	En el año 2013, se cuenta con el diseño conceptual de la encuesta. En el año 2013, la población objetivo de la encuesta esta definida. En el año 2013, se disponen de los instrumentos metodológicos necesarios. En el año 2013, la encuesta ha sido ejecutada.	INEI									
				Producto 1: Mejorar el nivel de desarrollo infantil en las dimensiones motor y lenguaje de las niñas y niños menores de 36 meses que viven en zonas en situación de pobreza y pobreza extrema en áreas rurales.	Niños y niños por grupo etáreo. Nivel de desarrollo de las niñas y niños en la dimensión motora. Nivel de desarrollo de las niñas y niños en la dimensión de lenguaje. Clasificación centro poblado (urbano-rural). Clasificación según nivel de pobreza.														

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATEGICO ESPECÍFICO 2.1. PRODUCCIÓN ESTADÍSTICA DEL INEI SATISFACE LAS NECESIDADES DE INFORMACIÓN PRIORITARIAS DEL PAÍS

ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI					PROGRAMAC.	ÁMBITO		
						ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE		NACIONAL	REGIONAL	LOCAL
MINISTERIO DE EDUCACIÓN	Programa logros de aprendizaje de estudiantes de educación básica regular - PELA 2013-2016	Logros de aprendizaje de los estudiantes de Educación Básica Regular.	Mejorar los logros de aprendizaje de los estudiantes del II ciclo de EBR de instituciones educativas públicas.	<p>Producto 1: IIEE con condiciones básicas para el cumplimiento de horas lectivas normadas.</p> <p>Producto 3: Estudiantes de EBR cuentan con materiales educativos necesarios para el logro de los estándares de aprendizaje de los estudiantes de Primaria de EBR de instituciones educativas públicas.</p> <p>Mejorar los logros de aprendizaje de los estudiantes de Secundaria de instituciones educativas públicas.</p>	<p>Instituciones educativas con plena docente al inicio del año escolar.</p> <p>Locales con condiciones básicas para funcionamiento.</p> <p>Porcentaje de IIEE que reciben materiales educativos (De IIEE, aula y estudiantes) suficientes, en buen estado y de manera oportuna.</p> <p>Porcentaje de IIEE donde los materiales educativos se utilizan frecuentemente.</p>	2.1.11 Encuesta Nacional a Instituciones Educativas (ENEDU) de nivel inicial y Primaria ampliada con sistema de seguimiento integral y accesibilidad amigable.	A partir del año 2015 usuarios acceden a información.	Se revisa tamaño y cobertura de la encuesta a fin de satisfacer la demanda de información.	En el año 2013, se revisa encuesta y se cuenta con cuestionario aprobado.	INEI	2013			
								Se disponen de los recursos necesarios para ejecución de encuesta.	A partir del año 2013, se ejecuta encuesta.		2014			
								Se difunden resultados.	Se difunden resultados en el año 2015.		2015			
MINISTERIO DE LA PRODUCCIÓN	Desarrollo Productivo de las Empresas	Incremento de la productividad y mejora de las condiciones para la competitividad empresarial.	Incremento en el acceso de la población de 3 a 19 años a los servicios educativos públicos de la Educación básica regular.	<p>Producto 1: Niños y adolescentes asisten a servicios educativos con suficiente capacidad instalada.</p> <p>Producto 3: Incremento en el acceso de la población de 3 a 19 años a los servicios educativos públicos de la Educación básica regular.</p>	<p>Número de Productores pecuarios existentes.</p> <p>Número de Animales por productor según especie, sexo, categoría y tipo de explotación.</p> <p>Número de Animales según tipo de producción.</p> <p>Áreas destinadas a la unidad productiva.</p> <p>Tipo de servicio tecnológico.</p> <p>Nivel de tecnología empresarial.</p> <p>Inversión en activos.</p> <p>Certificación de calidad.</p>	2.1.12 Encuesta Económica Anual mejorada e integrada.	A partir del año 2014, los resultados de la encuesta son difundidos con mayor oportunidad.	Se incluye a la Encuesta a las microempresas.	En el año 2014, la encuesta tiene un diseño muestral que incluye a microempresas.	INEI	2013			
								Se mejora la oportunidad en la difusión de los datos.	En el año 2015, se dispone de las bases de datos de la Encuesta con las bases de datos de PRODUCE para apoyar la gestión de la Acicultura.		2014			
								Se mejoran provisiones de datos.	En el año 2015, el sistema REDATAM de la Encuesta es publicado a los 11 meses de concluida la encuesta.		2015			
MINISTERIO DE CULTURA	Ordenamiento y desarrollo de la Acicultura	Incremento de la productividad y mejora de las condiciones para la competitividad empresarial.	Incremento de la producción y la comercialización de los productos de la Acicultura.	<p>Producto 2: Transferencia de paquetes tecnológicos y temas de gestión en Acicultura.</p> <p>Producto 3: Servicios para el fomento de las inversiones y el ordenamiento de la Acicultura.</p>	<p>Volumen y calidad de cosecha por especie y localidad.</p> <p>Características de infraestructura por especie y localidad.</p> <p>Número de personas ocupadas de forma directa en la acicultura.</p> <p>Volumen y precios de comercialización interna y externa por especie.</p> <p>Niveles de inversión.</p>	2.1.13 Encuesta especializada de la Cultura.	A partir del año 2015, se ejecuta la encuesta sobre industrias culturales y artes.	Se diseñan encuestas y definen lineamientos técnicos y metodológicos de la encuesta.	En el 2014 encuesta es diseñada en coordinación con el INEI.	Ministerio de Cultura - OGTTIC	2013			
								Se promueven reuniones con sectores para evaluar la pertinencia de información y su utilización.	A partir del año 2014, la oportunidad mejora y datos se difunden con 07 meses de concluida la encuesta.		2014			
								Se dispone de la evaluación de la pertinencia de la información que recaba la EEA y su utilización, producto de las reuniones anuales sostenidas con los sectores.	En el 2014 encuesta es diseñada en coordinación con el INEI.		2015			
MINISTERIO DE CULTURA	Promover las industrias Culturales y Artes nacionales.	Incremento de la producción y la comercialización de los productos de la Acicultura.	Incremento de la producción y la comercialización de los productos de la Acicultura.	<p>OBJETIVO ESTRATÉGICO: Posicionar a la cultura como agente de desarrollo y transformación social.</p>	<p>Población jurídica y natural de industrias culturales y artes a nivel nacional.</p> <p>Variables económicas.</p>	2.1.13 Encuesta especializada de la Cultura.	A partir del año 2015, se ejecuta la encuesta sobre industrias culturales y artes.	Se diseñan encuestas y definen lineamientos técnicos y metodológicos de la encuesta.	En el 2014 encuesta es diseñada en coordinación con el INEI.	Ministerio de Cultura - OGTTIC	2013			
								Se mejoran provisiones de datos.	En el año 2015, el sistema REDATAM de la Encuesta es publicado a los 11 meses de concluida la encuesta.		2014			
								Se promueven reuniones con sectores para evaluar la pertinencia de información y su utilización.	A partir del año 2014, la oportunidad mejora y datos se difunden con 07 meses de concluida la encuesta.		2015			

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL OBJETIVO ESTRATÉGICO ESPECÍFICO 2.1 PRODUCCIÓN ESTADÍSTICA DEL INEI SATISFACE LAS NECESIDADES DE INFORMACIÓN PRIORITARIAS DEL PAÍS

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI					PROGRAMAC.	ÁMBITO							
ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
MINISTERIO DE LA PRODUCCIÓN	Desarrollo Productivo de las Empresas	Incremento de la productividad y mejora de las condiciones para la competitividad empresarial.	Incremento en el desarrollo productivo de las empresas.	Producto 1: Servicios de capacitación y asistencia técnica para las empresas.	Identificación y ubicación de la empresa, asociatividad, capacitación en gestión empresarial, tecnología de información y comunicación, servicios financieros, productividad, percepción y opinión de servicios que brinda el estado, capacitación en actividades productivas de la empresa, equipo de informática.	2.1.14 Encuesta de Micro y Pequeña Empresa.	Bases de datos de las encuestas 2010, 2011 y 2012 difundidas y explotadas; así como indicadores para conocer la evolución de las micro y pequeñas empresas en su desarrollo productivo.	Se revisa y rediseña el cuestionario en consenso con el MEF y el PRODUCE. Se ejecuta la Encuesta. Se actualiza el directorio de micro y pequeña empresa. Se diseñan y elaboran indicadores de evaluación a partir de los resultados. Se genera un sistema de información que integra la información 2010-2012 y bases de datos.	En el año 2013, se dispone de cuestionario consensado. En el año 2013, se ejecuta la encuesta. Directorio actualizado en el año 2013. En el año 2014, se cuenta con indicadores de evaluación. En el año 2015, se cuenta con un sistema integrado de fácil acceso con datos del 2010 al 2013.	INEI									
						2.1.15 Encuesta a Hogares sobre Violencia Familiar.	En el año 2014, se cuenta con información e indicadores sobre violencia familiar.	Se coordina con usuarios (INEI, MIMP, MEF) para la definición de aspectos técnicos, metodológicos y operativos. Se elabora el diseño muestral de la encuesta. Se ejecutan las pruebas piloto conceptuales y operativos. Capacitación del personal de campo. Ejecución del operativo de campo.	En el año 2013, se cuenta con la evaluación y desarrollo de los procedimientos metodológicos, técnicos y operativos para la encuesta. En el año 2014, la encuesta ha sido ejecutada, procesada y sistematizada a nivel nacional, urbano y rural. Se obtienen resultados.	INEI									
MINISTERIO DE VIVIENDA	Programa Nuestras Ciudades	Ordenamiento Territorial, basado en la descentralización, para una mejor gestión de los territorios nacionales y locales: urbano y rurales.	Estructuración Urbana Eficiente de ciudades.	Producto 1: Sistema de movilidad urbana de las ciudades mejorada.	Número de Planes Urbanos que incorporan el Sistema de Movilidad Urbana. Número Sistemas de Movilidad Urbana Implementados. Número de convenios con Gobiernos Locales.	2.1.16 Encuesta en instituciones educativas sobre Violencia.	En el año 2014, se dispone de información e indicadores sobre violencia en niños, niñas y adolescentes.	Se realizan reuniones de coordinación técnica con instituciones (INEI, MIMP, MEF) para definir los aspectos técnicos, metodológicos y operativos. Se elabora el diseño muestral de la encuesta en instituciones educativas y elabora documentación técnica y metodológica; así como la operativa. Se ejecutan las pruebas piloto conceptuales y operativas. Capacitación del personal de campo. Ejecución del operativo de campo. Se ejecuta el Censo. Se elaboran los resultados de la encuesta.	En el año 2013, se cuenta con la evaluación y desarrollo de los procedimientos metodológicos, técnicos y operativos para la encuesta en instituciones educativas. En el año 2014, la encuesta ha sido ejecutada, procesada y sistematizada a nivel nacional, urbano y rural. Se obtienen resultados.	INEI									
						2.1.17 Registro Nacional de Municipalidades (RENAMU) mejorado que sirve de apoyo a la gestión regional y local en el fortalecimiento del proceso de descentralización del país.	En el año 2017, se cuenta con indicaciones de la situación e implementación de los instrumentos técnicos y de gestión territorial de las Municipalidades Provinciales y Distritales.	Se diseña el cuestionario con los usuarios más relevantes. Se recoge la información de las municipalidades provinciales, distritales y de Centro Poblado Mayor. Se procesa y difunden los resultados. Se actualiza el Sistema de información.	En el año 2013, se cuenta con nuevo cuestionario. En el año 2013, se realizan pruebas piloto. A partir del año 2014, se ejecuta el nuevo cuestionario y se mejora difusión y acceso a la información.	INEI									
IPD	Mejoramiento Integral de Barrios	Mejora de condiciones del entorno urbano.	Mejora del desempeño deportivo de los deportistas peruanos de alta competencia en los principales eventos deportivos multidisciplinarios internacionales.	Producto 2: Equipamiento urbano.	Inversión en infraestructura deportiva de alta competencia. Mantenimiento de infraestructura deportiva de alta competencia. Equipamiento deportivo, demanda por región de infraestructura deportiva. Subutilización de infraestructura deportiva. Demanda de agentes deportivos por región. Infraestructura deportiva que cumple con los estándares internacionales.														

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI					PROGRAMAC.	ÁMBITO							
ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	COMUNITARIO	LOCAL	REGIONAL	NACIONAL
DEFENSORIA DEL PUEBLO	Defensa de los Derechos Fundamentales	Vigencia Plena y efectiva de los derechos y libertades fundamentales.	Ciudadanos(a) fortalecidos en el ejercicio de sus derechos fundamentales frente a la administración estatal y en la prestación de los servicios públicos.	Producto 1: Personas cuentan con atención de sus derechos fundamentales.	Población por grupos de pobreza.	2.1.18 Mapa de pobreza consistente con otras fuentes.	A partir del año 2015, la encuesta satisfice la demanda de usuarios.	Se evalúa la metodología de estimación del mapa de pobreza para distritos con menos de 500 habitantes. Se evalúan las fuentes de información de cobertura nacional que actualicen datos del CPV 2017. Se define la periodicidad de estimación de los mapas de acuerdo a las recomendaciones internacionales. Se difunden resultados.	En el año 2013, se concluirá con la evaluación de la metodología validada. En los años 2013 - 2014, se validan fuentes. En el año 2013, se exporará al Comité de Pobreza los hallazgos encontrados.	INEI									
				Producto 2: Entidades públicas cuentan con propuestas y recomendaciones para la implementación de políticas públicas respetuosas de los derechos fundamentales.		2.1.19 El Sistema de Focalización de Hogares (SISFOH) mejora la obtención oportuna de información de usuarios	En el año 2014, el SISFOH mejora la estrategia para la obtención oportuna de usuarios	Se coordina al más alto nivel interinstitucional y se conforma grupo de trabajo para la actualización del SISFOH, en cuanto a cobertura y consistencia de la información de los CCPP.	MIDIS SISFOH										
MINISTERIO DE DESARROLLO E INCLUSIÓN SOCIAL	Programa Nacional de Apoyo Directo a los Más Pobres - JUNTOS	Aliviar la pobreza y la vulnerabilidad de hogares en pobreza extrema o extremadamente vulnerables.	Gestantes, niños, adolescentes y jóvenes hasta los 19 años de edad, en hogares en situación de pobreza prioritariamente en las zonas rurales, acceden a programas de servicios salud-nutrición y educación.	Producto 1: Hogares con gestantes, niños, adolescentes y jóvenes hasta 19 años en situación de pobreza prioritariamente en zonas rurales reciben incentivos monetarios por cumplir con responsabilidades con orientación y acompañamiento.	Condición socioeconómica del hogar.	2.1.20 Fortalecimiento de capacidades en las Municipalidades del país que aseguren la actualización permanente del SISFOH.	En el año 2014, el personal de las Municipalidades realiza la actualización continua del SISFOH.	Se diseñó y elabora la metodología para la actualización continua del SISFOH. Se realizan pruebas piloto para validar la metodología desarrollada. Se capacita al personal responsable de la actualización que es designado por la Municipalidad. Se acredita a los responsables de la actualización de la información.	En los años 2013 - 2014, la metodología esta diseñada y desarrollada para la actualización del SISFOH. En el año 2014, las pruebas piloto que validan la metodología han sido realizadas. En el año 2014, el personal de las municipalidades se encuentra capacitado y acreditado para la actualización continua del SISFOH.	MIDIS									
	Programa de Asistencia Solidaria- PENSIÓN 65	Políticas y programas de atención para las personas mayores en especial en los ámbitos de avanzada transición demográfica.	Los adultos mayores que viven en situación de pobreza extrema cuentan con seguridad económica que les permita mejorar su bienestar.	Producto 1: Personas de 65 años a más que viven en condiciones de pobreza extrema, reciben una subvención monetaria.	Edad de 65 y más años de edad. Condición Socioeconómica (algoritmo). Pertenencia a programas sociales. Monto no cobrado por los usuarios. Número de horas trabajadas a la semana de la población objetivo. Población objetivo que no acudió a establecimientos de salud por falta de recursos económicos.	2.1.21 Encuesta especializada de TBC pulmonar que cubre los requerimientos de información sobre el riesgo de infecciones por VIH SIDA y Tuberculosis en la población.	Al año 2014, se programará la encuesta.	Se elabora el diseño conceptual de la encuesta en coordinación con principales usuarios. Se determina la población objetivo de la encuesta. Se elaboran los instrumentos técnicos y metodológicos de la encuesta. Se implementa la encuesta. Se obtienen resultados de la encuesta.	En el año 2014, se ha determinado la población objetivo y construido los instrumentos técnicos y metodológicos. En el año 2015, la encuesta ha sido implementada. En finales del año 2015, se disponen de indicadores	INEI									
MINISTERIO DE SALUD	TBC-VIH/SIDA	Disminución de la morbilidad por Tuberculosis y VIH /SIDA	Resultado Intermedio Disminuir el riesgo de infecciones por VIH SIDA y Tuberculosis en población.	Producto 7: Hogares de personas afectadas de TBC con viviendas mejoradas.	Incidencia de TBC en personas de 15 años a más los últimos 12 meses.	2.1.21 Encuesta especializada de TBC pulmonar que cubre los requerimientos de información sobre el riesgo de infecciones por VIH SIDA y Tuberculosis en la población.	Al año 2014, se programará la encuesta.	Se elabora el diseño conceptual de la encuesta en coordinación con principales usuarios. Se determina la población objetivo de la encuesta. Se elaboran los instrumentos técnicos y metodológicos de la encuesta. Se implementa la encuesta. Se obtienen resultados de la encuesta.	En el año 2014, se dispone el diseño conceptual de la encuesta. En el año 2015, se ha determinado la población objetivo y construido los instrumentos técnicos y metodológicos. En el año 2015, la encuesta ha sido implementada. En finales del año 2015, se disponen de indicadores	INEI									

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL OBJETIVO ESTRATÉGICO ESPECÍFICO 2.1 PRODUCCIÓN ESTADÍSTICA DEL INEI SATISFACE LAS NECESIDADES DE INFORMACIÓN PRIORITARIAS DEL PAÍS

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO DEL INEI					PROGRAMAC.	ÁMBITO				
ENTIDAD	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	COMUNITARIO
MINISTERIO DE SALUD	Prevención y Control del Cáncer	Prevención y control del cáncer.	Conducción de la gestión de la estrategia de prevención y control del cáncer. Prevención de riesgo y daños para la salud producidos por enfermedades neoplásicas. Reducción de la morbilidad por cáncer de cérvix. Reducción de la morbilidad por cáncer de mama. Reducción de la morbilidad por cáncer gástrico. Reducción de la morbilidad por cáncer de próstata. Reducción de la morbilidad por cáncer del pulmón.	Producto 2: Jóvenes en situación de pobreza y/o vulnerabilidad, acceden a capacitación en emprendimiento.	Porcentaje de personas de 15 años a más con diagnóstico de cáncer que actualmente reciben tratamiento.	2.1.22 Encuesta Específica de Tratamiento de Cáncer ejecutada que cubre la demanda de información sobre la prevención y control de la enfermedad.	A partir del año 2015, se cuenta con resultados de la encuesta, que facilite la planeación y la toma de decisiones.	Se elabora el diseño conceptual y los lineamientos metodológicos de la encuesta en coordinación con principales usuarios. Se realiza el diseño muestral de la encuesta. En el I semestre del año 2014, están diseñados los cuestionarios. En el II semestre del año 2014, las pruebas piloto. En el I semestre del año 2014, los documentos metodológicos están preparados. En el año 2015, la encuesta está implementada. En los años 2015 - 2016, se disponen de los resultados de la encuesta.	El I semestre del año 2014, se dispone del diseño conceptual, lineamientos metodológicos, diseño muestral de la encuesta. En el I semestre del año 2014, están diseñados los cuestionarios. En el II semestre del año 2014, las pruebas piloto. En el I semestre del año 2014, los documentos metodológicos están preparados. En el año 2015, la encuesta está implementada. En los años 2015 - 2016, se disponen de los resultados de la encuesta.	INEI						
						2.1.23 Encuesta Nacional Especializada sobre Discapacidad (ENEDIS), con amplia cobertura y resultados a nivel regional y nacional urbano rural que satisfacen los requerimientos de información de usuarios.	En el año 2015, se cuenta con información actualizada y respondida a la cobertura ampliada.	Se realizan reuniones de coordinación interinstitucional para ampliar tamaño de muestra de la Encuesta con el fin de inferir resultados a nivel regional, urbano rural. Se solicita incremento de presupuesto para cubrir incremento del tamaño de muestra de la ENEDIS y poder inferir resultados a nivel nacional regional, urbano rural. Se difunde resultados de la ENEDIS continua, hasta nivel nacional, regional urbano rural.	Al año 2014, se tiene una muestra ampliada para inferir resultados a nivel regional y urbano rural. En el año 2014, el MEF asigna el presupuesto que cubre el incremento de muestra. A partir del año 2015, se disponen de resultados con información desagregada a nivel provincial y distrital. En el año 2015, los resultados de la ENEDIS son difundidos y los usuarios acceden a la información vía web.	INEI						
MINISTERIO DE LA PRODUCCIÓN	Desarrollo Productivo de las Empresas	Incremento de la productividad y mejora de las condiciones para la competitividad empresarial.	Incremento en el desarrollo productivo de las empresas.	Producto 2: Servicios para la innovación y transferencia tecnológica a través de los centros de innovación tecnológica (CITE).	Tipo de servicio tecnológico. Nivel de tecnología empresarial. Inversión en activos. Certificación de calidad.	2.1.24 Sistema integrado de información de empresas de extracción y transformación.	En el año 2015, usuarios acceden a información.	Se promueve la creación de un Comité Técnico Estadístico en el SEN.	En el año 2015, Comité se encuentra conformado. A partir del año 2015, se realizan 02 reuniones anuales con usuarios y proveedores de información, como gremios empresariales.	INEI						
						2.1.25 Matriz Insumo-Producto (IIP) con año base actualizado y disponible.	A partir del año 2014, se dispone de la IIP con año base actualizado.	Se coordina con el INEI la disponibilidad de la matriz insumo producto con base año actualizado así como de otras tablas macroeconómicas a nivel nacional y departamental.	A partir del año 2014, se dispone de la matriz insumo producto con base año actualizado.	INEI						
OSCE	Contrataciones Públicas Eficientes	Valores y honestidad en la actividad pública.	Contrataciones Públicas Eficientes.	Producto 1: Servidores públicos y proveedores del Estado con capacidades para la gestión de las contrataciones con el Estado.	Impacto del gasto en contrataciones públicas sobre la economía regional.	2.1.26 Sistema de Cuentas Nacionales disponible con oportunidad, calidad y de fácil acceso.	A partir del año 2013, las Cuentas Nacionales están disponibles con mayor oportunidad, calidad y acceso.	Se revisa la información de base, los procesos, metodologías, nomenclaturas, definiciones, que ayuden a mejorar la calidad de los resultados.	A partir del año 2013, se revisa las CCNN, indicadores económicos de corto plazo y el sistema de precios, teniendo en cuenta los estándares y metodologías internacionales.	INEI						
OTRAS ENTIDADES PÚBLICAS	Crecimiento con Estabilidad 1/	Asegurar la estabilidad macroeconómica del país.	i) alcanzar mayores tasas de crecimiento sostenido, para seguir generando empleo y reducir la pobreza; ii) generar los espacios necesarios para aplicar una política fiscal que atenué eventos coyunturales desfavorables; iii) atraer importantes flujos de inversión privada; y iv) sostener el grado de inversión y mejorar en nuestra calificación crediticia, para que las nuevas emisiones de deuda tengan menor costo.	Indicadores económicos de corto plazo	Sistema de Cuentas Nacionales, anual, trimestral, nacional, departamental, a precios corrientes y constantes.	2.1.27 Indicadores económicos de corto plazo sobre la evolución de la producción nacional y de las principales variables macroeconómicas del país disponibles al cierre de cada mes y con calidad.	A partir del año 2013, los indicadores económicos de corto plazo se disponen con oportunidad y calidad.	Se implementa el Código de Buenas Prácticas Estadísticas del Perú. Se coordina con usuarios principales sobre sus requerimientos, para mejorar desagregación y oportunidad.	A partir del año 2013, se implementa el Código de Buenas Prácticas Estadísticas del Perú, en la elaboración de las CCNN, indicadores económicos de corto plazo y en el sistema de precios.	INEI						
						2.1.28 Sistema de Precios de la Economía se difunde con oportunidad y calidad.	A partir del año 2013, el Sistema de Precios se difunde oportunamente y con calidad.									

1/ Lineamiento de Política macroeconómica. Fuente: Marco Macroeconómico Multianual 2013-2015, aprobado en Sesión de Consejo de Ministros, el 30 de mayo del 2012.

SECTOR AGRICULTURA

I. Marco Estratégico

1.1. Visión al 2021⁴

Sector agrario competitivo, sostenible e inclusivo, con organizaciones eficientes, eficaces y transparentes en su gestión, basadas en un uso intensivo de tecnologías de información, operadas por equipos humanos de alta calificación y rendimiento; en el marco de un desarrollo agrario descentralizado, participativo y concertado, garantizando la soberanía alimentaria y contribuyendo a mejorar el nivel y calidad de vida de la población peruana.

1.2. Misión⁵

Conducir la política nacional agraria, aplicable en todos los niveles de gobierno, generando bienes y servicios de excelencia a los sectores productivos agrarios, con énfasis en la familia campesina y el pequeño productor, promoviendo, en un ambiente sostenible, el crecimiento y desarrollo competitivo con equidad social e identidad cultural.

1.3. Lineamientos de política

El Plan Estratégico Sectorial Multianual del Ministerio de Agricultura 2012 – 2016 ha definido como Objetivo Estratégico General “Elevar el nivel de competitividad del sector agrario en el marco de un desarrollo sostenible e inclusivo”, con base en los pilares y objetivos específicos siguientes:

Pilares	Objetivos Específicos
Gestión	Mejorar la institucionalidad agraria, pública y privada, con énfasis en la articulación de los tres niveles de gobierno y la asociatividad de los productores.
Competitividad	Elevar el nivel de productividad, calidad y gestión empresarial de la actividad agraria, en el marco de un desarrollo competitivo.
Inclusión	Mejorar el acceso a los servicios y generar oportunidades para el poblador rural, en concordancia con un desarrollo agrario inclusivo.
Sostenibilidad	Lograr el aprovechamiento sostenible de los recursos naturales: agua, suelo, bosque y su diversidad biológica, en armonía con el medio ambiente.

Los pilares del desarrollo agrario y los objetivos estratégicos sectoriales se enmarcan en cuatro horizontes de intervención: i. Crecimiento con inclusión social en democracia; ii. Igualdad de derechos, oportunidades y metas sociales alineadas con los objetivos del milenio; iii. Concertación económica y social en el ámbito nacional, regional y local; y, iv. Reencuentro histórico con el Perú rural.

⁴ Plan Estratégico Sectorial Multianual del Ministerio de Agricultura 2012 – 2016, pp. 68 -70.

⁵ Idem

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

Los Lineamientos Generales de la Política Agraria que orientan la intervención del Sector a fin de contribuir a su desarrollo, consideran los tipos de agricultura existente en el país, su grado de desarrollo, su problemática principal y los diferentes enfoques que sirven como marco de orientación para los procesos de intervención pública en el medio rural y la agricultura.

1. Impulsar el desarrollo de la asociatividad y de la actividad empresarial en el agro, bajo un enfoque de cadenas productivas y de clúster.
2. Consolidar la institucionalidad agraria, pública y privada, articulando la intervención de la política sectorial en los tres niveles de gobierno, generando una descentralización efectiva y su orientación al productor agrario, a través de un desarrollo rural con enfoque territorial.
3. Fomentar la innovación agraria y el desarrollo tecnológico en el agro.
4. Promover la capitalización agraria y la modernización productiva en el sector.
5. Consolidar la mejora de las condiciones de sanidad agraria y la calidad e inocuidad de los alimentos.
6. Promover el desarrollo productivo en las pequeñas unidades de producción agraria, con criterios de focalización y gradualidad, a fin de generar economías rurales sostenibles, bajo un enfoque inclusivo.
7. Contribuir a la seguridad alimentaria nacional, basados en la oferta nacional competitiva de alimentos.
8. Mejorar la eficiencia de la gestión del agua y su uso sostenible, bajo un enfoque de cuencas.
9. Promover el manejo eficiente de los recursos: suelo, forestal y fauna silvestre, conservando su biodiversidad y respetando a las comunidades campesinas y nativas, bajo un enfoque de desarrollo sostenible.

II. Diagnóstico de la producción estadística

La producción estadística está a cargo de la Unidad de Estadística, dependiente de la Oficina de Estudios Económicos y Estadísticos, dependiente de la Secretaría General, dependiente del Ministerio de Agricultura (MINAG).

Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que Pertenece	Componente presupuestal al que pertenece
Ministerio de Agricultura	Lima	Unidad de Estadística	Oficina de Estudios Económicos y Estadísticos	3º	01 Actividad Estadística	5.000648 Estudios Económicos y Estadísticos

El Parque Informático del MINAG al año 2012 comprende 111 computadoras para igual cantidad de usuarios y 22 impresoras destinadas a 119 usuarios. En términos de disponibilidad de equipos el sector sólo es superado por el Ministerio del Interior, en lo referente a impresoras se ubica en el tercer lugar luego del MININTER y del Ministerio de Cultura.

Gráfico N° 13

Equipos y Usuarios por Computadoras

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 14

Equipos y Usuarios por Impresoras

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

En la Unidad de Estadística al año 2012 laboran 112 personas (aproximadamente 3 veces más que el promedio sectorial), ocupando el segundo lugar luego del MINITER. El 37,5% de los recursos humanos es nombrado y el restante 62,5% contratado bajo el régimen CAS del Decreto Legislativo 1057. En el período 2008 – 2012 se tuvo un promedio de 58% del personal con estudios universitarios concluidos, 41% con estudios superiores no universitarios y 16% con secundaria y otros estudios. Al año 2012 se reportó la realización de 80 actividades estadísticas, ninguna actividad informática y 32 en el rubro otros.

MINISTERIO DE AGRICULTURA (MINAG)				
AÑO	Recursos Humanos según Condición Laboral			
	Nombrados	Contratados		Total
		CAS D.Leg.1057	Locación de Servicios	
2007	20	91	0	111
2008	20	91	0	111
2009	38	63	0	101
2010	45	66	0	111
2011	44	68	0	112
2012	42	70	0	112
TOTALES	209	449	0	658
PORCENTAJE 2012	37,5	62,5	0	100
PROMEDIOS	35	75	0	110

Fuente: INEI - SISPEMA: SISPEN

MINISTERIO DE AGRICULTURA (MINAG)				
AÑO	Recursos Humanos según Nivel Educativo			
	Univ.Concl.	Sup. no Univ	Secund. y otros	Total
2007	72	11	28	111
2008	72	11	28	111
2009	49	49	3	101
2010	49	59	3	111
2011	53	59	0	112
2012	53	59	0	112
TOTALES	348	248	62	658
PROMEDIOS	58	41	10	109

Fuente: INEI - SISPEMA: SISPEN

MINISTERIO DE AGRICULTURA (MINAG)				
AÑO	Recursos Humanos según actividades que desarrollan			
	Estadística	Informática	Otras	Total
2007	111	0	0	111
2008	111	0	0	111
2009	79	0	22	101
2010	79	0	32	111
2011	80	0	32	112
2012	80	0	32	112
TOTALES	540	0	118	658
PROMEDIOS	90	0	30	110

Fuente: INEI - SISPEMA: SISPEN

El Sector aplica un total de 22 operaciones estadísticas, diecisiete a cargo del Ministerio de Agricultura, una bajo responsabilidad del Instituto de Innovación Agropecuaria (INIA) y cuatro conducidas por el Servicio Nacional de Sanidad Agraria del Perú (SENASA). Existe un control de calidad al 82% a nivel de fuentes de información, al 100% en el proceso de recolección, al 82% en la etapa de crítica y codificación, al 82% en la captura de datos, al 95% en la fase de validación y al 18% en otros.

Gráfico N° 15

Controles de calidad (%) por operación estadística - MINAG

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL OBJETIVO ESTRATÉGICO ESPECÍFICO 2.2 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR AGRICULTURA

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR AGRICULTURA					PROGRAMAC.					ÁMBITO			
OBJETIVO ESTRATÉGICO GENERAL	LINEAMIENTOS GENERALES DE POLÍTICA AGRARIA	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Elevar el Nivel de Competitividad del Sector Agrario en el marco de un desarrollo sostenible e inclusivo.	COMPETITIVIDAD Objetivo estratégico: Elevar el nivel de productividad, calidad y gestión empresarial de la actividad agraria, en el marco de un desarrollo competitivo.	Mejra de la Sanidad Animal	Producción en condiciones sanitarias adecuadas.	Incremento de la disponibilidad de animales sanos en el mercado.	Producto 1: Productores pecuarios con animales protegidos de la introducción y diseminación de enfermedades reglamentadas.	.Número de Productores pecuarios existentes. .Número de Animales por productor según especie, sexo, categoría y tipo de explotación. .Número de Animales según tipo de producción. .Áreas destinadas a la unidad productiva.	2.2.1 IV CENAGRO ampliamente difundido y explotado.	En los años 2013 - 2014 se dispone de información del CENAGRO con un menor nivel de desagregación que facilita la focalización de áreas prioritarias, el análisis y la toma de decisiones acerca del Sector.	Se elaboran y difunden resultados definitivos a nivel nacional y departamental. Se integra el Censo con la información de las Unidades Especiales de Producción Intensiva, que facilita el acceso a los datos con menor nivel de desagregación. En el año 2014, la información se encuentra integrada.	En el II trimestre del año 2013, se disponen de los resultados definitivos a nivel nacional y por cada departamento; se cuenta con un Sistema de información que facilita el acceso a los datos con menor nivel de desagregación. En el año 2014, la información se encuentra integrada.	INEI									
					Producto 2: Productor pecuario con menor presencia de enfermedades en sus animales.		En el año 2014, el Sistema de la Sanidad Animal (SIGSA) se actualiza y se accede en línea a nivel nacional.	En el año 2014, los usuarios acceden en línea a información de sanidad animal.	Se elabora plan de capacitación a usuarios y a productores líderes para el uso de la información. Se actualiza la infraestructura estadística del Sector. Se generan sistemas de información para facilitar acceso a datos.	A partir del año 2014, se dispone de información pecuaria actualizada y sistematizada.	MINAG									
					Producto 3: Productor pecuario cuenta con acceso a mercados abiertos para la exportación de sus mercancías pecuarias con adecuadas condiciones sanitarias.	.Número de productos - mercados abiertos. .Número de certificados de exportación. .Total de productos y subproductos pecuarios de oferta exportable. .Total de empresas naturales y jurídicas exportadoras e importadoras de productos y subproductos pecuarios.	2.2.3 El Sistema de Atención al Usuario (SAU) /ADUANET /de información Sistema Integrado de Sanidad Vegetal (SIGVE) - Amplían e incluyen información fitosanitaria del país.	En el año 2014, los sistemas disponen de información fitosanitaria del país y la posibilidad de acceder a nuevos mercados.	Se rediseña e implementa la mejora del Sistema de Gestión de la Sanidad Animal que incluye información del ADUANET y Sistema de Atención al Usuario. Se establecen procedimientos y directivas para su actualización y difusión permanente. Se diseña e implementan formatos y métodos para elaborar informes de calidad del Sistema Integrado de Gestión de la Sanidad Animal (SIGSA).	En el año 2014, se suscriben acuerdos con SUNAT para acceso al ADUANET. A partir del año 2015, se cuenta con sistema mejorado que accede en línea al ADUANET y facilita el acceso al SAU. En el año 2014, se aprueban los procedimientos y directivas. A partir del año 2014, se implementan procedimientos y procesos.	MINAG									

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR AGRICULTURA					PROGRAMAC.					ÁMBITO			
OBJETIVO ESTRATÉGICO GENERAL	LINEAMIENTOS GENERALES DE POLÍTICA AGRARIA	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECIFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
		Mejora de Información Agraria orientada a los Pequeños y Medianos Productores	Incremento de la productividad y mejora de condiciones para la competitividad empresarial del país.	Los pequeños y medianos productores tienen acceso a la información agraria relevante y oportuna para una eficiente toma de decisiones, relacionadas con sus actividades productivas y comerciales.		.Número de Productores líderes capacitados.	2.2.4 Sistema de Información en línea de Registro de Metodologías utilizadas.	En el año 2014, se dispone de un sistema de información en línea que presenta al usuario las principales características metodológicas utilizadas.	Se diseña el sistema en línea y se implementa la actualización periódica para conocimiento de los usuarios, generando confianza en la calidad de la producción estadística del sector agropecuario. Se elabora Manual del Usuario y se capacita al personal para el uso del sistema. Se documentan las variables obtenidas, describiendo brevemente la metodología utilizada.	A partir del año 2013, se implementa sistema en línea. A partir del año 2013, y anualmente se capacita al personal del SIEA y a los usuarios calificados en el uso, registro y explotación de los documentos metodológicos. A partir del año 2013, se dispone de la metodología documentada de las variables obtenidas en las investigaciones estadísticas, describiendo brevemente la metodología utilizada.	MINAG									
							2.2.5 Sistema Integrado de Estadística Agraria (SIEA), consolidado e integrado con altos estándares de calidad, según necesidades de usuarios relevantes.	A partir del año 2014, los usuarios acceden a través del SIEA a información agraria actualizada y contable.	Desarrollo de un marco maestro de muestreo para las estadísticas agrarias. Construcción de un sistema de gestión de indicadores estadísticos básicos del sector agrario. Diseño e implementación de formatos y métodos para elaborar informes de calidad relativos a la aplicación de las dimensiones de calidad estadística. Elaboración de una clasificación nacional de productos agrarios estandarizada. Documentar las metodologías, procesos y procedimientos correspondientes a la generación de estadística agraria. Diseño e implementación de nuevas estadísticas con criterios de calidad. Establecimiento de metodologías de incorporación de registros administrativos en el SIEA.	En julio 2013, se cuenta con información del IV CENAGRO, se desarrolla una línea de base sobre productores capacitados en buenas prácticas y en temas de gestión empresarial. En el año 2014, se cuenta con los resultados del IV CENAGRO relativo a superficie con cultivos hortofrutícolas. Al año 2014, se cuenta y ejecuta plan de capacitación al personal en nuevas metodologías, uso y administración de la información estadística. A partir del año 2014, se inicia el desarrollo de un marco estadístico maestro de muestreo del SIEA. A partir del año 2014, se diseña el Sistema de Gestión de indicadores estadísticos agrarios. A partir del año 2014, se cuenta con el diseño de formatos y se implementa a partir del año 2015. En el año 2014, se cuenta con el documento de clasificación nacional de productos. A partir del año 2014, se inicia la elaboración de documentos metodológicos y se concluye el año 2017. Al año 2017, las nuevas actividades estadísticas agrarias incorporadas cumplen criterios de calidad en un 70%. Al año 2017, se cuenta con métodos establecidos para la utilización de registros administrativos.										
						.Número de Productores regionales que implementaron el Sistema Integrado de Estadística Agraria (SIEA).														
					Producto 2: Uso de canales formales de información estadística agraria por parte de los pequeños y medianos empresarios.	.Número de Productores que utilizan adecuadamente la información estadística agraria.														

OBJETIVO ESTRATEGICO GENERAL 2.

OBJETIVO ESTRATÉGICO GENERAL	LINEAMIENTOS GENERALES DE POLÍTICA AGRARIA	PROGRAMA PRESUPUESTAL	DEMANDA DE INFORMACIÓN				PLAN ESTRATÉGICO ESTADÍSTICO SECTOR AGRICULTURA					PROGRAMAC.	ÁMBITO		
			RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE				
		Mejora y Mantenimiento de la Sanidad Vegetal	1. Economía nacional competitiva con remuneraciones dignas, altos niveles de empleo y productividad. 2. Estructura diversificada, articulada, competitiva y con altos niveles de procesamiento y contenido tecnológico. 3. Producción en condiciones sanitarias adecuadas.	Incrementar la oferta de plantas y productos vegetales sanos en el mercado de destino.	Producto 1: Productores agrícolas con cultivos protegidos de plagas reglamentadas.	Superficie con cultivos agrícolas.	En el año 2017, se dispone de un Sistema sobre Sanidad Vegetal para usuarios.	Se diseña objetivos, variables, cobertura, inferencia, definiciones y conceptos homogenizados, etc. de la encuesta en coordinación con los responsables del Sector y el MEF.	En el año 2013, se diseña encuesta en coordinación con el Sector.	SENASA	2013		COMUNITARIO		
														2014	
														2015	
														2016	
													REGIONAL		
														LOCAL	
														NACIONAL	

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR AGRICULTURA

[illegible]

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.2 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR AGRICULTURA

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR AGRICULTURA					PROGRAMAC.					ÁMBITO			
OBJETIVO ESTRATÉGICO GENERAL	LINEAMIENTOS GENERALES DE POLÍTICA AGRARIA	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
	SOSTENIBILIDAD Objetivo Estratégico Lograr el aprovechamiento sostenible de los recursos naturales: agua, suelo, bosque y su diversidad biológica, en armonía con el medio ambiente.	Manejo Eficiente de los Recursos Forestales y de Fauna Silvestre	Incremento de la productividad y mejora de condiciones para la competitividad empresarial.	Eficiente manejo de recursos forestales y de fauna silvestre.	Producto 1: Productores y manejadores de fauna silvestre capacitados y con asistencia técnica en buenas prácticas de manejo forestal y de fauna silvestre.	Número de productores capacitados en buenas prácticas de Manejo Forestal y Fauna Silvestre.	2.2.10 Plan de monitoreo sobre contaminantes en alimentos y piensos seleccionados en las regiones más pobladas es ejecutada.	A partir del año 2013, se dispone de información sistematizada sobre inocuidad alimentaria.	Se desarrolla y se ejecuta un plan de monitoreo, encuesta a 25 alimentos y 2 tipos de piensos destinados al consumo primario o con probabilidad de serlo, para determinar su inocuidad.	En el año 2013, se dispone de información sobre alimentos y piensos inocuos. En el año 2014, se accede en línea al sistema de información de los registros de alimentos y piensos inocuos.	SENASA									
							2.2.11 Encuesta agropecuaria para programas presupuestales.	A partir de mayo del año 2013, la ENAPRES Urbano y Rural proporcionará información estadística de productores agrarios que aplican prácticas adecuadas de riego	Se diseñan objetivos, variables, cobertura, inferencia, definiciones y conceptos homogenizados, etc. de la encuesta en coordinación con los responsables de los programas presupuestales del Sector y el MEF. Se realizan estudios metodológicos y estadísticos para proyección de datos inferencia con otras fuentes de información. Se disponen de recursos y se ejecuta encuesta. Se difunden los indicadores.	En el año 2013, se diseña encuesta con resultados del IV CENAGRO y en coordinación con el Sector y el MEF. En el año 2013, se realizan estudios metodológicos. En el año 2014, se disponen de recursos y se ejecuta encuesta. En el año 2015, se difunden resultados.	INEI									
							2.2.12 Sistema Nacional de Información Forestal y de Fauna Silvestre (SNIFFS), articulado y vinculado a los sistemas multinacionales.	Al año 2014, se ejecuta la difusión y explotación del IV CENAGRO. Reporte de productores capacitados en buenas prácticas de manejo forestal y de fauna silvestre.	Se mejora el sistema integrado de estadísticas agrarias. Se logra desarrollar una línea de base sobre productores y manejadores capacitados en buenas prácticas de manejo forestal y de fauna silvestre, y en temas de gestión empresarial.	En el año 2015, con información del SNIFFS se desarrolla una línea de base sobre productores y manejadores forestales y de fauna silvestre; y, en temas de gestión empresarial.	MINAG									
							2.2.13 Censo Nacional Forestal de Bosques 2014.	Al año 2014, se conoce el número de productores asistidos y capacitados censados e identificados.	Se logra desarrollar una línea de base sobre productores y manejadores forestales y de fauna silvestre, asistidos y capacitados.	En el año 2015, se cuenta con una línea de base sobre buenas prácticas de manejo forestal y de fauna silvestre, basado en el Censo Forestal de Bosques.										
					Producto 2: Productores forestales beneficiados con las condiciones favorables que promueven la inversión y el acceso a mercados.	Número de productores y manejadores forestales y de fauna silvestre incluidos en mercados.	2.2.14 Reporte de productos forestales exportados, mejora el proceso de elaboración de productos con valor agregado y proporciona información de calidad. - Censo Forestal de Bosques 2014.	A partir del año 2015, se cuenta con un directorio de productores exportadores.	Se dispone de información del directorio de ADEX y la base de datos de ADUANET.	A partir del año 2015, se dispone de información.	MINAG									

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.2 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR AGRICULTURA

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR AGRICULTURA					PROGRAMAC.					AMBITO								
OBJETIVO ESTRATEGICO GENERAL	LINEAMIENTOS GENERALES DE POLÍTICA AGRARIA	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECIFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO					
						Índice de evaluación de inversión y financiamiento.	2.2.15 Sistema Nacional de Información Forestal y de Fauna Silvestre (SNIFFS) incluye índices de evolución de inversión y de acceso a mercados en la actividad forestal. - Censo Forestal de bosques 2014.	A partir del año 2015, el SNIFFS amplia información disponible.	Se realiza diagnóstico de la información disponible sobre inversión y acceso a mercados en la actividad forestal. Se elabora propuesta consensuada para mejorar o establecer en el SNIFFS módulo de registro de información sobre inversión y acceso a mercados en la actividad forestal. Se aprueba y se implementa en el SNIFFS módulo sobre inversión y acceso a mercados en la actividad forestal. Se actualiza y se difunde línea de base sobre inversión y acceso a mercados en la actividad forestal. Se incluye índices. Se asigna presupuesto necesario para estas actividades. Se contrata y se capacita personal para seguimiento, monitoreo de los registros y lograr cobertura hasta nivel provincial. Se revisan y mejoran mecanismos de coordinación para el registro oportuno en el SNIFFS.	A partir del año 2014, el SNIFFS incluye índices de evolución de inversión y de acceso a mercados, actualizados, en la actividad forestal.	MINAG														
						Índice de acceso a mercados.																			
										Producto 3: Productores y manejadores forestales y de fauna silvestre informados sobre el manejo sostenible de los recursos forestales y de fauna silvestre.	Número de productores y manejadores forestales informados sobre manejo sostenible.	A partir del año 2015, el SNIFFS amplia información disponible.	Se implementa el SNIFFS con información sobre capacitaciones a productores y manejadores forestales. Se incluye en el SNIFFS información del Número de productores censados.	Conseguir la ampliación de información y generación de línea de base para el año 2015 sobre productores y manejadores forestales y de fauna silvestre.	MINAG										
											Número de Productores y manejadores forestales censados.														
					Producto 4: Áreas forestales recuperadas que cuentan con un adecuado manejo forestal y de fauna silvestre	Número de hectáreas forestales recuperadas.		Se sistematiza y difunde información en el SNIFFS sobre áreas forestales recuperadas y manejadas adecuadamente.	A partir del año 2015, se actualiza base de datos sobre hectáreas forestales recuperadas y manejadas adecuadamente.																
						Número de hectáreas forestales censadas y manejadas adecuadamente.																			

DEMANDA DE INFORMACIÓN						
OBJETIVO ESTRATEGICO GENERAL	LINEAMIENTOS GENERALES DE POLÍTICA AGRARIA	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECIFICO	PRODUCTOS	VARIABLES
		Aprovechamiento de los Recursos Hídricos para Uso Agrario.	Incremento de la productividad y mejora de condiciones para de los recursos la competitividad hídricos para uso empresarial.	Mejora de la eficiencia del aprovechamiento de los recursos hídricos para uso agrario.	Producto 1: Productores agrarios que usan sistemas de medición para la explotación de aguas subterráneas.	Número de productores agrarios que usan sistemas de medición para explotación de agua subterránea.
					Producto 3: Organización de usuarios fortalecidas en la adecuada distribución del agua de riego.	Número de organizaciones que distribuyen el agua en forma adecuada.
					Producto 2: Productores agrarios que aplican prácticas adecuadas de riego.	Número de productores que usan sistemas de riego.

[illegible]

AMBITO	COMUNITARIO		
	LOCAL		
	REGIONAL		
	NACIONAL		
PROGRAMAC.	2017		
	2016		
	2015		
	2014		
	2013		

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR AGRICULTURA

OBJETIVO ESTRATÉGICO GENERAL	LINEAMIENTOS GENERALES DE POLÍTICA AGRARIA	DEMANDA DE INFORMACIÓN				PLAN ESTRATÉGICO ESTADÍSTICO SECTOR AGRICULTURA					PROGRAMAC.	AMBITO				
		PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECIFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN			ENTIDAD RESPONSABLE			
	Reducción de la Degradación de los Suelos Agrarios.	Lograr la conservación y aprovechamiento sostenible de los recursos naturales del país y la diversidad biológica y genética con eficiencia, equidad y bienestar general.	Aprovechamiento sostenible del recurso suelo en el sector agrario.	Producto 1: Productores agrarios realizan una adecuada selección de cultivos.	. Productores agrícolas y agropecuarios de cultivos transitorios (maíz amiláceo, papa, plátano y trigo en el año).	2.2.19 Encuesta agropecuaria para programas presupuestales.	A partir de mayo del año 2013, la ENAPRES Urbano y Rural proporcionará información estadística de productores agrarios que aplican prácticas adecuadas de riego.	Se diseñan objetivos, variables, cobertura, inferencia, definiciones y conceptos homogenizados, etc. de la encuesta en coordinación con los responsables de los programas presupuestales del Sector y el IMEF.	En el año 2013, se diseña encuesta con resultados del IV CENAGRO y en coordinación con el Sector y el IMEF.	INEI	2013					
				Producto 2: Productores agrarios conocen estándares de calidad del agua de riego.	.Número de productores agrícolas y agropecuarios que han sido capacitados y que utilizan en el riego de sus parcelas los estándares de calidad de agua.	2.2.20 Encuesta especializada diseñada con el INEI, proporcionará información estadística sobre Productores agrarios que conocen estándares de calidad del agua de riego.	En el año 2014, se ejecutará la encuesta especializada agropecuaria.	Implementación de preguntas sobre diferentes estándares de calidad de agua de riego.	Reuniones de coordinación de Autoridad Nacional del AGUA (ANA), MINAG e INEI.	ANA	2014					
				Producto 3: Productores agrarios aplican adecuadamente agroquímicos y abonos orgánicos.	.Número de productores agrícolas y agropecuarios que usan plaguicidas y realizan prácticas de uso adecuado.	2.2.21 Encuesta agropecuaria para programas presupuestales.	A partir de mayo del año 2013, la ENAPRES Urbana y Rural proporcionará información estadística de productores agrarios que aplican prácticas adecuadas de riego.	Se diseñan objetivos, variables, cobertura, inferencia, definiciones y conceptos homogenizados, etc. de la encuesta en coordinación con los responsables de los programas presupuestales del Sector y el IMEF.	En el año 2013, se diseña encuesta con resultados del IV CENAGRO y en coordinación con el Sector y el IMEF.	INEI	2015					

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR AGRICULTURA

[illegible]

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR AGRICULTURA

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR AGRICULTURA					PROGRAMAC.					ÁMBITO																					
OBJETIVO ESTRATÉGICO GENERAL	LINEAMIENTOS GENERALES DE POLÍTICA AGRARIA	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO																		
					Producto 5: Productores agrarios con prácticas de conservación de suelos.	Número total de productores agrícolas y agropecuarios.																																
						Número de productores agrícolas y agropecuarios que realizan prácticas orientadas a prevenir o minimizar problemas de degradación de suelos.																																
					Producto 6: Productores agrarios informados sobre la aptitud de los suelos.	Productores agrícolas y agropecuarios que realizan análisis de suelos y que han recibido asistencia técnica para la implementación de resultados de dicho análisis.																																
						Productores agrícolas y agropecuarios que realizan análisis de suelos.																																

SECTOR ENERGÍA Y MINAS

I. Marco Estratégico

1.1 Visión⁶

Sector minero - energético reconocido por ser altamente competitivo a nivel internacional que promueve el desarrollo eficiente y competitivo de la explotación de los recursos minero energéticos para satisfacer las necesidades de la nación preservando el medio ambiente, respetando la cultura de los pueblos, contribuyendo a la reducción de la pobreza mediante la participación conjunta del Estado, la comunidad y el inversionista en todas las etapas de los proyectos minero energéticos y promoviendo la generación de valor agregado así como el desarrollo integral e inclusivo del país.

1.2 Misión⁷

Promover el desarrollo sostenible de las actividades energéticas y mineras, impulsando la inversión privada, brindando seguridad jurídica, preservando el medio ambiente, incentivando la investigación científica y capacitación, y facilitando las relaciones armoniosas entre todos los actores del sector.

1.3 Lineamientos de política⁸

SECTOR ENERGÍA	· Contar con una matriz energética diversificada, con énfasis en las fuentes renovables y la eficiencia energética.
	· Contar con un abastecimiento energético competitivo.
	· Acceso universal con inclusión social al suministro energético.
	· Contar con la mayor eficiencia en la cadena productiva y de uso de la energía.
	· Lograr la autosuficiencia en la producción de energéticos.
	· Desarrollar un sector energético con mínimo impacto ambiental y bajas emisiones de carbono en un marco de desarrollo sostenible.
	· Desarrollar la industria del gas natural, y su uso en actividades de transporte, comercio e industria así como la generación eléctrica eficiente.
	· Promover la masificación del uso del gas en actividades domésticas y su acceso a las zonas menos favorecidas.
	· Integrarse con los mercados energéticos de la región, que permita el logro de la visión de largo plazo.

⁶ Ministerio de Energía y Minas, Plan Estratégico Sectorial Multianual 2012 – 2016, p.4.

⁷ Idem

⁸ Idem, PP.21, 22.

SECTOR MINERÍA	· Mantener un marco legal que propicie un desarrollo sostenible y equitativo del sector minero.
	· Actualizar las normas mineras con el objeto de optimizar la estabilidad jurídica de las inversiones, mejorar las condiciones para la inversión privada en las actividades de exploración y explotación de recursos minerales, así como en las de transporte, labor general, beneficio y comercialización de estos recursos.
	· Desarrollar el nuevo concepto de minería que priorice y privilegie la disponibilidad y acceso del recurso agua antes del inicio de las actividades mineras, con una política de inclusión social y desarrollo sostenible de las comunidades de su entorno.
	· Propiciar que las actividades mineras se desarrollen en condiciones de mayor seguridad para los trabajadores y la sociedad, preservando el medio ambiente y manteniendo relaciones armoniosas con la comunidad.
	· Desarrollar y promover la investigación de estudios geológicos y el inventario y evaluación de recursos minerales.
	· Mitigar los efectos sociales, ambientales y de seguridad de la pequeña minería y minería artesanal.
	· Promover la generación de mayor valor agregado en el sector minero.
	· Fortalecer la institucionalidad del sector minero y promover el funcionamiento de la ventanilla única.
ASUNTOS AMBIENTALES	· Fortalecer el marco legal y el control del medio ambiente a través de un marco legal completo y actualizado.
	· Promover la inversión privada perfeccionando la legislación socio-ambiental que garantice la estabilidad jurídica de las empresas inversionistas e incentive el desarrollo sostenible de las actividades mineras energéticas.
	· Cumplir con los compromisos adquiridos en los instrumentos internacionales ratificados por nuestro país relacionado a los aspectos socio ambientales del sector (OIT 169, Biodiversidad, RAMSAR, MARPOL, Basilea, Kyoto, etc.).
	· Impulsar acciones que permitan perfeccionar la normatividad destinada a dar solución a los pasivos ambientales históricos ocasionados en el pasado por las actividades del sector.
	· Promover la participación activa del gobierno central, de los gobiernos regionales y locales en los aspectos socio-ambientales del sector.
ASUNTOS SOCIALES	· Desarrollar estrategias para una adecuada prevención y manejo de conflictos sociales, en las actividades minero energéticas.
	· Promover y estimular políticas (actividades y conductas) de responsabilidad social empresarial.
	· Elaborar propuestas de normatividad pertinente y complementaria sobre los aspectos sociales así como protocolos de intervención.
	· Fortalecer el área de gestión social para una efectiva prevención de conflictos y atención de demandas socio-ambientales.
GESTIÓN ADMINISTRATIVA	· Se orientará la gestión del Ministerio para mejorar la atención al usuario, a través de la simplificación administrativa, la transparencia, la optimización de los procedimientos, el funcionamiento de la ventanilla única y la capacitación y motivación del personal.
	· Se contará con documentos Normativos de gestión actualizados.
	· Disponer de un sistema integrado de información
	· Se promoverá la gestión por resultados y la evaluación del desempeño.

II. Diagnóstico de la producción estadística

La producción estadística está a cargo de la Oficina General de Planeamiento y Presupuesto que procesa los insumos generados en las siguientes Direcciones de Línea, Direcciones Generales de: Electricidad; Electrificación Rural; Hidrocarburos; Eficiencia Energética; Asuntos Ambientales Energéticos; Minería; y, Asuntos Ambientales Mineros.

Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º,2º, 3º o 4º	Meta presupuestal a la que Pertenecer	Componente presupuestal al que Pertenecer
MINISTERIO DE ENERGÍA Y MINAS (MINEM)	Lima	Oficina General de Planeamiento y Presupuesto	Secretaría General	3º	0005 Acciones de Planeamiento, Inversiones y Cooperación Internacional (OPIC)	5001019

En el año 2012, el Ministerio de Energía y Minas reportó la disponibilidad de 20 computadoras para una cantidad similar de usuarios dedicados a la producción estadística sectorial. Asimismo se consignó la cantidad de 10 impresoras para 50 usuarios. Con relación a los otros ministerios, Energía y Minas ocupa el 6º lugar en disponibilidad de computadoras y el 3º en impresoras.

Gráfico N° 16

MEM: Equipos y Usuarios por Computadoras

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 17

MEM: Equipos y usuarios por Impresoras

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Durante la gestión 2012, la producción estadística sectorial estuvo a cargo de 20 trabajadores, 8 de ellos (40%) nombrados y los 12 restantes (60%) contratados en régimen CAS.

MINISTERIO DE ENERGÍA Y MINAS (MINEM)				
AÑO	RRHH según condición laboral			
	Nombrados	Contratados		TOTAL
		CAS D.Leg.1057	Locación de Servicios	
2007	6	17	0	23
2008	7	7	0	14
2009	8	12	0	20
2010	10	12	16	38
2011	8	12	0	20
2012	8	12	0	20
TOTALES	47	72	16	135
PORCENTAJES 2012	40	60	0	100
PROMEDIOS	8	12	16	36

Fuente: INEI - SISPEMA: SISPEN

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

El 80% de los trabajadores (16) tienen estudios universitarios concluidos y el 20% estudios superiores no universitarios.

MINISTERIO DE ENERGÍA Y MINAS (MINEM)				
AÑO	Recursos Humanos según nivel educativo			
	Universitarios Concluidos	Superior no Universitario	Secundaria y otros	TOTAL
2007	22	1	0	23
2008	12	2	0	14
2009	17	3	0	20
2010	17	5	0	22
2011	16	4	0	20
2012	16	4	0	20
TOTALES	100	19	0	119
PROMEDIOS	17	3	0	20

Fuente: INEI - SISPEMA: SISPEN

En cuanto a las actividades desarrolladas por los recursos humanos el promedio del período 2007 – 2012 reporta las cantidades de 16 para actividades estadísticas, 3 en informática y 4 en otras.

MINISTERIO DE ENERGÍA Y MINAS (MINEM)				
AÑO	RRHH según actividades que desarrollan			
	Estadística	Informática	Otras	TOTAL
2007	21	2	0	23
2008	12	2	0	14
2009	16	2	2	20
2010	15	1	6	22
2011	16	4	0	20
2012	16	4	0	20
TOTALES	96	15	8	119
PROMEDIOS	16	3	4	23

Fuente: INEI - SISPEMA: SISPEN

El Sector aplica 12 operaciones estadísticas. Existe un control de calidad al 100% a nivel de Fuentes de información y en Recolección, 92% en crítica y codificación, 58% en captura y 17% en validación.

Gráfico N° 18

Controles de calidad (%) por operación estadística - MINEM

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

Del total de operaciones estadísticas, 4 tienen rezago en meses y una en días. En términos de transparencia, 11 operaciones estadísticas cuentan con ficha técnica.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.3 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR ENERGÍA Y MINAS

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR ENERGÍA Y MINAS					
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	ACTIVIDADES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
Promover el desarrollo sostenible y competitivo del sector energético, priorizando la inversión privada y la diversificación de la matriz energética; a fin de asegurar el abastecimiento de los requerimientos de energía en forma eficiente y eficaz para posibilitar el desarrollo de las actividades productivas y la mejora de las condiciones de vida de la población con inclusión social.	Proponer y/o determinar las condiciones técnico-normativas para un adecuado desempeño del subsector electricidad.	Otorgar concesiones y derechos eléctricos.					Número de derechos eléctricos otorgados.	2.3.1 Sistema de consulta del Registro Administrativo de Derechos Eléctricos Otorgados se elabora y difunde.	Al año 2013, los usuarios disponen del sistema de consulta del Registro Administrativo de Derechos Eléctricos Otorgados.	Se elabora y se difunde actualizado en la Web el Sistema de Consulta del Registro Administrativo de Derechos Eléctricos Otorgados.	Al año 2013, los usuarios disponen en la Web del Sistema de Consulta del Registro Administrativo de Derechos Eléctricos Otorgados, actualizado permanentemente.	MINEM
		Promover las inversiones en el subsector eléctrico.					Potencia instalada, potencia efectiva, máxima demanda, producción de energía, número de clientes, venta de energía, facturación, precios medios, longitud de líneas de transmisión.	2.3.2 Encuesta al subsector eléctrico mejora en oportunidad de recepción de información y se difunde los resultados de la encuesta al subsector eléctrico.	A partir del año 2014, los usuarios disponen oportunamente y con calidad los resultados de la encuesta al subsector eléctrico.	Se revisa y mejora proceso de operación de campo y recuperación de la encuesta. Se incrementa recursos para la encuesta. Se contrata personal especializado para seguimiento de la encuesta.	En el año 2013, se revisa y mejora proceso de captación de la información. En el año 2013, se incrementa recursos y se contrata a personal especializado para seguimiento de la encuesta. En el año 2013, se ha mejorado la oportunidad de respuesta de los informantes. En el año 2014, se ha incrementado cobertura y la difusión de los resultados de la encuesta es oportuno.	MINEM
		Promover y auspiciar la transferencia de tecnología y capacitación.						Número de personal capacitado. Número de herramientas tecnológicas e informáticas adquiridas y/o renovadas.	2.3.3 Sistema de información del Registro de Recursos Eléctricos para capacitación se dispone actualizado.	A partir del año 2016, los usuarios disponen de información del Registro de Recursos Eléctricos para Capacitación actualizado.	Se revisa y se renueva parque informático: hardware y software. Se diseña y se aprueba sistema de información. Se capacita personal para uso de sistema aprobado permanentemente.	En el año 2015, se incrementa recursos para renovar parque informático: hardware y software. En el año 2016, se diseña y se aprueba sistema de información. En el año 2016, se capacita personal en el uso del sistema y actualización permanente.
PROGRAMAC.												
							2013					
							2014					
							2015					
							2016					
							2017					
ÁMBITO												
							NACIONAL					
							REGIONAL					
							LOCAL					
							COMUNITARIO					

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR ENERGÍA Y MINAS						
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	ACTIVIDADES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
	Promover la electrificación rural y el uso productivo de la electricidad y de las energías renovables.		Acceso y uso de la Electrificación Rural	Acceso universal de la población a servicios adecuados de agua y electricidad.	Población rural, aislada y de frontera (PRAF) con cobertura del servicio eléctrico, llegará al 85 % al 2016.	Producto 1: Proyecto de instalación, ampliación, mejoramiento de la red interconectada con el Sistema Eléctrico Interconectado Nacional (SEIN).	.Viviendas con conexión.	2.3.4 Registro Administrativo, base de datos y síntesis de datos de Población rural, aislada y de frontera con acceso al servicio eléctrico según tipo. Viviendas de Población rural, aislada y de fronteras mejorado y actualizado.	A partir del año 2014, se dispone de datos mejorados y actualizados el Registro Administrativo, base de datos y síntesis de datos de Viviendas de Población rural, aislada y de fronteras con acceso al servicio eléctrico según tipo.	Se incluye la definición institucionalizada de centro poblado rural en los Registros Administrativos, base de datos y síntesis de datos relacionados a la electrificación rural. Se revisa y se mejora registro administrativo, base de datos y síntesis de datos con relación al concepto de centro poblado rural, de las viviendas con acceso a la energía según tipo.	A partir del año 2014, se dispone mejorado y actualizado el Registro Administrativo, base de datos y síntesis de datos de Viviendas de Población rural aislada y de frontera con acceso a la energía según tipo.	MINEM
						Producto 2: Proyecto de suministro eléctrico a viviendas con generación local de electricidad.						
						Producto 3: Proyecto de suministro eléctrico a viviendas a partir de generación fotovoltaica domiciliaria.						
						Producto 4: Hogar rural capacitado en consumo eficaz y eficiente de la energía eléctrica.						
								2.3.5 Esquemas de capacitación para definir escala del uso eficiente de la energía eléctrica en población rural, aislada y de frontera se ejecuta.	En el año 2014, se ejecuta esquemas de capacitación y se define escala del uso eficiente de la energía eléctrica en población rural, aislada y de frontera. Se ejecuta esquemas de capacitación y se define escala del uso eficiente de la energía eléctrica en población rural, aislada y de frontera. Se difunde estadísticas de síntesis de la capacitación	En el año 2013, se contrata consultoría para definir estrategia de uso eficiente y su aplicación en zonas rurales, aisladas y de frontera. Se ejecuta esquemas de capacitación y se obtiene escala del uso eficiente de la energía eléctrica en población rural, aislada y de frontera. En el año 2014, se difunde escala de uso eficiente de la energía eléctrica a partir de la capacitación ejecutada.	En el año 2013, se contrata consultoría. En el año 2014, se ejecuta esquemas de capacitación y se obtiene escala del uso eficiente de la energía eléctrica en población rural, aislada y de frontera.	MINEM

PROGRAMAC.	2017					
	2016					
	2015					
	2014					
2013						

ÁMBITO	COMUNITARIO					
	LOCAL					
	REGIONAL					
	NACIONAL					

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR ENERGÍA Y MINAS

DEMANDA DE INFORMACIÓN						
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	ACTIVIDADES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS
						VARIABLES
						<p>Producto 5: Capacitado para el uso productivo de la energía eléctrica.</p> <p>Productor capacitado.</p>
	Actualización de la información relacionada a la actividad de Hidrocarburos y optimización de la gestión del Subsector Hidrocarburos.					<p>Inversiones en exploración y explotación.</p> <p>Producción de hidrocarburos líquidos y gas natural.</p> <p>Cargas a refinería.</p> <p>Reservas, sísmica, perforación de pozos.</p> <p>Ventas, producción, inventario de productos de refinería, balanza comercial de hidrocarburos.</p> <p>Ingresos por regalía, canon, sobre canon y retribuciones.</p>

PLAN ESTRATÉGICO ESTADÍSTICO SECTOR ENERGÍA Y MINAS				ENTIDAD RESPONSABLE
ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	
2.3.6 Esquemas de capacitación para definir potencialidades y planes de negocio para aplicar el uso productivo de la energía eléctrica en población rural, aislada y de frontera se ejecuta.	En el año 2014, se ejecuta esquemas de capacitación.	Se contrata consultoría para definir estrategia de uso productivo y su aplicación en zonas rurales, aisladas y de frontera. Se ejecuta esquemas de capacitación y se elabora planes de negocio para aplicar el uso productivo de la energía eléctrica en población rural, aislada y de frontera.	En el año 2013, se contrata consultoría. En el año 2014, se ejecuta esquemas de capacitación y se elabora planes de negocio para aplicar el uso productivo de la energía eléctrica en población rural, aislada y de frontera. En el año 2014, se difunde resultados del uso productivo de la energía eléctrica a partir de la capacitación ejecutada.	MINEM
2.3.7 Registro administrativo de la actividad de Hidrocarburos incrementa cobertura y cuenta con sistema de información.	A partir del año 2014, se tiene mejorado y actualizado el Registro Administrativo de la Actividad de Hidrocarburos y se ha elaborado el sistema intermedio de información.	Se formula norma legal que establece plazos y sanciones por retraso en la presentación de la información. Se implementa un sistema vía Web para registro de información y se obtiene base de datos consensuada, de calidad y oportuna. Se difunde el sistema de información.	En el año 2014, se aprueba norma legal. En el año 2014, se implementa sistema en la Web y se obtiene base de datos consensuada, de calidad y oportuna. En el año 2014, se difunde sistema de información.	MINEM

PROGRAMAC.	2013	2014	2015	2016	2017

ÁMBITO	NACIONAL	REGIONAL	LOCAL	COMUNITARIO

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACIÓN						
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	ACTIVIDADES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS
						VARIABLES
	Desarrollo de las actividades del Subsector de Hidrocarburos.					Número de autorizaciones, uso de área privado (servidumbres).
	Diversificar la matriz energética y masificar el uso del gas natural asegurando el abastecimiento contable y oportuno de la demanda de energía a fin de garantizar el desarrollo sostenible del país.					Número de conexiones domiciliarias de gas natura. Número de vehículos convertidos a gas natural.

PLAN ESTRATÉGICO ESTADÍSTICO SECTOR ENERGÍA Y MINAS				
ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
2.3.8 Registros Administrativos sobre autorizaciones de la actividad del subsector de hidrocarburos se actualizan.	A partir del año 2015, se dispone de Registro Administrativo actualizado.	Se coordina al más alto nivel de las autoridades relacionadas para lograr intercambio de información que agilice oportunidad en la entrega de autorizaciones y se mantenga actualizado Registro Administrativo. Se establece un convenio de cooperación interinstitucional que respalde la efectividad de las coordinaciones y el desarrollo de la actividad del subsector hidrocarburos.	En el año 2013, se establece las coordinaciones al más alto nivel. En el año 2014, se firma convenio de cooperación interinstitucional para intercambio de información. A partir del año 2015, se dispone de Registro Administrativo actualizado.	MINEM
2.3.9 Registro Administrativo sobre conexiones domiciliarias de gas natural y de vehículos convertidos a gas natural se elabora y se sistematiza.	A partir del año 2016, se dispone de Registro Administrativo sistematizado.	Se revisa y se mejora la gestión e instrumentos del sistema de gas natural para uso de la población. Se revisa estado de situación de instalación de conexiones domiciliarias de gas natural y se soluciona. Se mantiene actualizado los Registros Administrativos correspondientes y se sistematiza en	En el año 2016, se ha revisado y mejorado gestión e instrumentos del sistema de gas natural para uso de la población. Al año 2016, se ha instalado conexión domiciliaria de gas natural en 400 000 viviendas y conversión de vehículo a gas en 535 000.	MINEM

PROGRAMAC.	
2013	2014
2015	2016
2017	

ÁMBITO	
NACIONAL	REGIONAL
LOCAL	
COMUNITARIO	

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.3 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR ENERGÍA Y MINAS

DEMANDA DE INFORMACIÓN										PLAN ESTRATÉGICO ESTADÍSTICO SECTOR ENERGÍA Y MINAS				PROGRAMAC.					ÁMBITO			
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	ACTIVIDADES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO	
Promover con eficiencia y eficacia el nuevo concepto de minería a fin de contribuir al desarrollo sostenible del país con inclusión social.	Promover el desarrollo de la actividad minera.						Inversiones en el sector. Cartera de Proyectos de Inversión, cotizaciones internacionales, reservas, contratos de garantía, contratos de exploración, número de explotación, certificación de operación minera, número de plantas de beneficio, número de ampliaciones de plantas de beneficio, número de acreditación de pequeños productores mineros, mineros artesanales. Producción, ventas internas, ventas externas, inversiones, costos de producción, utilidades, impuesto a la renta, canon minero, sobrecanon, regalías mineras.	2.3.10 Registro Administrativo y encuesta de la actividad minera con información actualizada, se dispone.	En el año 2013, se revisa y se mejora Registro Administrativo y encuesta de la actividad minera.	Se revisa la gestión de los Registros Administrativos de la actividad minera y se mantienen actualizados. Se revisa y mejora procesos de la encuesta de la actividad minera, y se obtienen resultados de calidad y oportunos.	En el año 2013, se revisa gestión de los Registros Administrativos de la actividad minera. En el año 2013, se revisa procesos de la encuesta de la actividad minera y se mantiene alto estándar de calidad.	MINEM										
	Propiciar el cuidado de la seguridad y la salud ocupacional.						Número de accidentes fatales en el sector minero. .Registro de contratistas. .Tipos y número de enfermedades derivadas de la actividad minería.	2.3.11 Sistema sobre el estado de situación de trabajadores del sector minero que afecte su salud y seguridad personal, se dispone.	A partir del año 2014, se espera mejorar las condiciones de trabajo y de salud en el sector minero.	Se revisa los contratos laborales de seguridad laboral de los trabajadores del sector minero. Se realiza visitas inopinadas a las instalaciones mineras y se efectúa los informes. Se revisa el registro de contratistas del sector minero.	En el año 2014, se establece un grupo de trabajo para revisar aspectos relacionados al trabajador del sector minero y proponer mejoras. A partir del año 2014, se mejora seguridad laboral, atención médica y seguridad social del trabajador del sector minero.	MINEM										

DEMANDA DE INFORMACIÓN						
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	ACTIVIDADES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS
	Impulsar la formalización de la actividad minera ilegal.					<ul style="list-style-type: none">Número de mineros informales por regiones, porcentaje de la PEA total.Hectáreas ocupadas.Proportión de hectáreas ocupadas por la minería informal respecto del área total en hectáreas ocupadas por la minería formal e informal.Producción, ventas internas y externas, activos (capacidad instalada), precios por regiones.
	Mejorar la eficacia y la eficiencia de la gestión minera con calidad.					<ul style="list-style-type: none">Porcentaje de resoluciones emitidas.
						<ul style="list-style-type: none">Normas actualizadas para optimizar la gestión.Cartera de proyectos y número de proyectos en ejecución en áreas de influencia de las explotaciones mineras.Número de acciones, programas y proyectos de prevención de conflictos.Número de programas y proyectos de responsabilidad social.Número de acuerdos de la población con las empresas mineras.

PLAN ESTRATÉGICO ESTADÍSTICO SECTOR ENERGÍA Y MINAS				
ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
2.3.12 Registro Administrativo y de encuesta de la actividad minera informal se dispone.	En el año 2014, se dispone de Registro Administrativo actualizado y de resultados de encuesta a los mineros informales.	Se propone alternativas para capacitar al minero informal respecto al uso de la tecnología apropiada para la producción. Se elabora directorio de mineros informales por regiones y porcentaje de la PEA total. Se enseña al minero los beneficios que tiene al formalizar la actividad que desarrolla. Se capacita al minero informal sobre cultura estadística, incidiendo los beneficios que tiene al brindar información a las autoridades del sector minero. Se capacita al minero a diligenciar los Registros Administrativos y encuestas que ejecuta el sector minero.	En el año 2014, se capacita al trabajador minero informal para beneficio de él y del sector. En el año 2015, se espera alcanzar la meta del 90,0% de la cobertura.	MINEM
2.3.13 Normas, registro administrativo y estadísticas que mejoran la gestión de la actividad minera se dispone.	A partir del año 2013, se dispone de mejores instrumentos para la gestión de la actividad minera.	Se emite normas para optimizar la gestión. Se aplica el Benchmarking para mejorar la toma de decisiones. Se estandariza la información de los indicadores de conflicto social y en la calificación de los niveles de conflicto. Se mide el impacto del canon y sobrecanon en el área de influencia. Se institucionaliza el seguimiento y la evaluación ex post de proyectos. Se difunde estadísticas de síntesis confiables y oportunas.	A partir del año 2013, se aprueba normas para optimizar la gestión minera. A partir del año 2013, se aplica Benchmarking para mejorar la toma de decisiones. A partir del año 2013, se estandariza la información de los indicadores de conflicto social y en la calificación de los niveles de conflicto. A partir del año 2013, se mide el impacto del canon y sobrecanon en el área de influencia, evidenciando los logros del canon. A partir del año 2013, se institucionaliza el seguimiento y la evaluación ex post de proyectos. A partir del año 2013, se difunde estadísticas de síntesis confiables y oportunas que apoyan la gestión minera.	MINEM

PROGRAMAC.		
2017		
2016		
2015		
2014		
2013		

ÁMBITO	NACIONAL	
	REGIONAL	
	LOCAL	
	COMUNITARIO	

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR ENERGÍA Y MINAS

DEMANDA DE INFORMACIÓN										PLAN ESTRATÉGICO ESTADÍSTICO SECTOR ENERGÍA Y MINAS				
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	ACTIVIDADES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE		
Promover la preservación y conservación del medio ambiente por parte de las empresas del sector Energía y Minas, en el desarrollo de las diferentes actividades sectoriales fomentando la inclusión social y las relaciones armoniosas de las empresas del sector minero energético y la sociedad civil.	Fortalecer el marco normativo sobre los aspectos ambientales del Sector Energético.						.Número de propuesta de normas técnicas relacionadas con la conservación y protección del medio ambiente para las actividades del sector energético.	2.3.14 Normatividad técnica ambiental, relacionada a las actividades del sector energético se mejora.	A partir del año 2014, se propone normas técnicas ambientales del sector energético.	Se revisa y se propone mejoras a la normativia ambiental del sector energético.	En el año 2014, se aprueba las normas ambientales del sector energético.	MINEM		
		Fomentar una mayor conciencia ambiental en el sector energético a fin de que las actividades económicas se desarrollen conservando el ambiente.					.Número de consultas técnicas realizadas a entidades ambientalistas.	2.3.15 Sistema de Información de Atención de Consultas de Técnicas del Sector Energético se dispone actualizado.	A partir del año 2013, se cuenta con un sistema de información actualizado del número de consultas técnicas atendidas.	Se mantiene actualizado el Sistema de Información Ambiental (SIA).	En el año 2013, número de consultas técnicas atendidas oportunamente.	MINEM		
							.Pasantías realizadas.	2.3.16 Registro administrativo de pasantías del sector energético se elabora.	Se capacita en temas ambientales y perfiles de proyectos.	Se realiza pasantías dirigidas a los líderes de las comunidades (amazónico, andinos, pescadores artesanales).	A partir del año 2013, se realizan 4 pasantías anuales (2 para líderes amazónicos, 1 para andinos y 1 para pescadores artesanales), en el sector hidrocarburos.	MINEM		
Fortalecer y facilitar las relaciones armoniosas entre el estado, las empresas del sector y las poblaciones involucradas en su acción.							.Número de programas de participación ciudadana (talleres, estudios de impacto ambiental se sistematiza.	2.3.17 Registros Administrativos y bases de datos (talleres y audiencias) sobre los estudios de impacto ambiental se sistematiza.	A partir del año 2013, se mejora el Sistema de los Registros Administrativos y bases de datos sobre estudios ambientales aprobados.	Se programa y se desarrolla los programas de participación ciudadana (talleres y audiencias).	En el año 2013, se programa y se desarrolla los programas de participación ciudadana, de acuerdo a los Estudios de Impacto Ambiental (EIA), presentados al MINEM.	MINEM		
							.Inventario de Programas y Proyectos de Responsabilidad Social Empresarial con participación ciudadana. Número de licencias sociales (aceptación del proyecto por la población).							

PROGRAMAC.												
2017												
2016												
2015												
2014												
2013												

ÁMBITO												
COMUNITARIO												
LOCAL												
REGIONAL												
NACIONAL												

DEMANDA DE INFORMACIÓN						
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	ACTIVIDADES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS
						VARIABLES
	Propiciar el cuidado del medio ambiente en la actividad minera.					<ul style="list-style-type: none"> .Inventario de pasivos ambientales. .Porcentaje de aplicación de las recomendaciones de los estudios mediante las Obras de Remediación de los Pasivos Ambientales.
						<ul style="list-style-type: none"> .Número de planes de cierre de minas a nivel regional. .Proporción de Planes aprobados.
	Mejorar la eficacia y la eficiencia de la gestión ambiental minera con calidad.					<ul style="list-style-type: none"> .Sistema de información ambiental. .subsistemas del subsector minero y energético. .Número de profesionales encargados del sistema y subsistemas de información.

PLAN ESTRATÉGICO ESTADÍSTICO SECTOR ENERGÍA Y MINAS				
ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
2.3.18 Sistema de información de seguimiento de las obras de remediación a partir de los Registros Administrativos y estudios ambientales se elabora.	En el año 2017, se dispone del Sistema actualizado de información y seguimiento de las obras de remediación ambiental.	Se elabora el Sistema de información y seguimiento de los estudios ambientales y de las obras de remediación.	En el año 2017, se cuenta con un Sistema de información actualizado de las obras de remediación ambiental.	MINEM
2.3.19 Base de datos y estudios sobre planes aprobados y planes de cierre de minas a nivel regional, se mantienen actualizados.	A partir del año 2013, se mantiene actualizada la base de datos y estudios sobre planes aprobados y planes de cierre de minas a nivel regional.	Se difunde proceso de seguimiento de los planes aprobados y planes de cierre de minas a nivel regional. Se mantiene actualizada la base de datos y estudios sobre planes aprobados y planes de cierre de minas a nivel regional.	En el año 2013, se difunde proceso de seguimiento de los planes. A partir del año 2013, se realiza reuniones de coordinación permanente para lograr concientizar a las empresas sobre la importancia de mantener actualizada la información sobre planes aprobados, planes de cierre y estudios, de minas a nivel regional.	MINEM
2.3.20 Sistema de información ambiental, subsistema del subsector minero y energético en base a los registros administrativos se mantiene actualizado.	A partir del año 2013, se mantiene actualizado el sistema de información.	Se incrementa presupuesto para contratar personal capacitado en seguimiento y colecta de información. Se mantiene actualizado el sistema de información con personal capacitado.	En el año 2013, se incrementa recursos para contratar personal capacitado. En el año 2013, se capacita personal en el uso del sistema y actualización permanente. A partir del año 2013, se mantiene actualizado sistema de información.	MINEM

PROGRAMAC.	2013	2014	2015	2016	2017

ÁMBITO	NACIONAL	REGIONAL	LOCAL	COMUNITARIO

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR ENERGÍA Y MINAS

DEMANDA DE INFORMACIÓN						
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	ACTIVIDADES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS
						VARIABLES
						.Presupuesto invertido para seguimiento y control de las medidas de prevención y mitigación, obras de remediación y cierre de minas.
Contar con una organización moderna, transparente, eficiente, eficaz y descentralizada, que permita el cumplimiento de su misión a través de procesos sistematizados e informatizados, con personal motivado y altamente calificado y con una cultura de planeamiento y orientación a un servicio de calidad al usuario.	Mejorar la eficacia y la eficiencia de la gestión institucional con calidad.					Capacitación al personal del sector. .Actualización de equipos y programas. Porcentaje de metas cumplidas.

PLAN ESTRATÉGICO ESTADÍSTICO SECTOR ENERGÍA Y MINAS				
ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
2.3.21 Registro Administrativo para seguimiento y control de las medidas de prevención y mitigación, obras de remediación y cierre de minas, se actualiza y se mejora.	A partir del año 2013, se mantiene actualizado los Registros Administrativos.	Se incrementa presupuesto para seguimiento y control. Se mantiene actualizado los Registros Administrativos.	En el año 2013, se incrementa presupuesto. A partir del año 2013, se mantiene actualizado los Registros Administrativos.	MINEM
2.3.22 Registros Administrativos por renovación tecnológica de los equipos y por la calidad del personal se mejoran.	A partir del año 2013, se mejora calidad de la información de los Registros Administrativos y su sistematización.	Se renueva equipo tecnológico para sistematizar información de gestión. Se optimiza los procedimientos administrativos internos de la institución. Se capacita continuamente al personal de acuerdo a las funciones que desempeña. Se contrata personal especializado de acuerdo a las necesidades del sector.	A partir del año 2013, se renueva equipo tecnológico. A partir del año 2013, se capacita al personal en las áreas específicas. A partir del año 2013, se contrata personal especializado de acuerdo a las necesidades institucionales. En el año 2014, se optimiza los procesos administrativos.	MINEM

PROGRAMAC.	
2013	2014
2015	2016
2017	

ÁMBITO	
NACIONAL	REGIONAL
LOCAL	COMUNITARIO

SECTOR PRODUCCIÓN

I. Marco Estratégico

1.1 Visión⁹

Visión Sectorial al 2021:

Estructura productiva diversificada, de calidad, ambientalmente sostenible, descentralizada, inclusiva e innovadora, de creciente valor agregado, con cadenas y conglomerados productivos competitivos, en las competencias sectoriales de pesquería, acuicultura, industria, micro y pequeña empresa, cooperativas y comercio interno.

1.2 Misión¹⁰

Misión Sectorial:

Impulsar el desarrollo productivo y la competitividad sistémica, mediante el diseño, ejecución y evaluación de políticas con enfoque de inclusión productiva y de sostenibilidad ambiental, normas, estrategias, e instrumentos integrales, prestando el apoyo técnico a los Gobiernos Regionales y Locales para el adecuado cumplimiento de las funciones descentralizadas, dentro del marco de las competencias sectoriales de pesquería, acuicultura, industria, micro y pequeña empresa, cooperativas y comercio interno.

1.3 Lineamientos de política¹¹

EJES	SECTOR MYPE, COOPERATIVAS, INDUSTRIA Y COMERCIO INTERNO		SECTOR PESQUERÍA	
PROMOCIÓN DE LA PRODUCTIVIDAD Y VALOR AGREGADO	Objetivo 1	Consolidar una estructura productiva, descentralizada, diversificada, inclusiva y ambientalmente sostenible, con creciente productividad y valor agregado.	Objetivo 1	Contribuir a la Seguridad Alimentaria con énfasis en las zonas altoandinas y de extrema pobreza mediante el consumo de productos hidrobiológicos.
	Objetivo 2	Fortalecer la contribución de la industria manufacturera en la economía nacional interno.	Objetivo 2	Fortalecer el ordenamiento y desarrollo competitivo de la actividad acuícola.

9 Ministerio de la Producción, Plan Estratégico Sectorial Multianual (PESEM), p.21 <http://www2.produce.gob.pe/produce/pesem.pdf>

10 Idem.

11 Ministerio de la Producción, Plan Estratégico Sectorial Multianual (PESEM), p.22 <http://www2.produce.gob.pe/produce/pesem.pdf>

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

EJES	SECTOR MYPE, COOPERATIVAS, INDUSTRIA Y COMERCIO INTERNO		SECTOR PESQUERÍA	
REGULACIÓN DE LAS ACTIVIDADES ECONÓMICAS DEL SECTOR	Objetivo 3	Incrementar la productividad de las MYPE y cooperativas e impulsar el comercio.	Objetivo 3	Ordenar y desarrollar competitivamente la pesca artesanal.
			Objetivo 4	Elevar la participación del Perú en la pesca en zonas de alta mar.
	Objetivo 4	Proteger el ambiente, la salud y la seguridad de la población, así como promover y articular la lucha contra los delitos aduaneros y delitos contra la propiedad intelectual, dentro de las competencias sectoriales de industria, micro y pequeña empresa, cooperativas y comercio interno.	Objetivo 5	Lograr pesquerías sostenibles con base en la mejor información científica y tecnológica disponible, manejada bajo un enfoque ecosistémico y con un sistema de monitoreo eficaz y transparente.
			Objetivo 6	Fortalecer el ordenamiento de las actividades pesqueras y acuícolas con un enfoque ecosistémico.
FORTALECIMIENTO INSTITUCIONAL	Objetivo 5	Propiciar las reformas para que el Perú cuente con un marco institucional facilitador y promotor del desarrollo productivo, con cobertura nacional y un enfoque descentralizado.	Objetivo 7	Promover la conservación de la calidad ambiental pesquera y acuícola.
			Objetivo 8	Institucionalizar una cultura de transparencia en la gestión pública y consolidar un marco institucional facilitador y promotor del desarrollo sostenible pesquero y acuícola.

II. Diagnóstico de la producción estadística

La producción estadística está a cargo de la Oficina General de Tecnologías de Información, órgano de 3er nivel organizacional de ministerio, dependiente de la Secretaría General.

MINISTERIO DE LA PRODUCCIÓN (PRODUCE)						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
MINISTERIO DE LA PRODUCCIÓN	Lima	Oficina de Estadística	Oficina General de Tecnología de la Información	3º	72 - Coordinar, procesar y difundir la Estadística del Sector Pesca e Industria-OGTIE	71 - Coordinar, procesar y difundir la Estadística de la Micro, Pequeña empresa y Cooperativas

PARQUE INFORMÁTICO

Para el año 2012, el Ministerio de la Producción registró un Parque Informático integrado por 9 computadoras para una cantidad similar de usuarios, asimismo ha dispuesto de una impresora compartida por treinta usuarios. En términos de disponibilidad de computadoras e impresoras el sector se sitúa entre los ministerios de equipamiento intermedio bajo con cantidades semejantes al MTC y al MEF.

Gráfico N° 19

Equipos y usuarios por computadoras - Producción

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 20

Equipos y Usuarios por Impresoras - Producción

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

RECURSOS HUMANOS

La dependencia ministerial responsable de la función estadística durante la gestión 2012 estuvo integrada por nueve personas, una en condición de nombrada, seis bajo contrato en el régimen CAS del Decreto Legislativo 1057 y dos por locación de servicios.

MINISTERIO DE LA PRODUCCIÓN (PRODUCE)				
AÑO	Condición Laboral			
	Nombrados	Contratados		TOTAL
		CAS D.Leg.1057	Locación de Servicios	
2007	3	6	0	9
2008	3	6	0	9
2009	3	6	5	14
2010	3	7	0	10
2011	3	6	0	9
2012	1	6	2	9
TOTALES	16	37	7	60
PORCENTAJE 2012	11	67	22	100
PROMEDIOS	3	6	4	13

Fuente: INEI - SISPEMA: SISPEN

La cantidad promedio de personal con estudios universitarios concluidos en el período 2008 – 2012 fue de 8 y también hubo una persona en promedio con estudios superiores no universitarios.

MINISTERIO DE LA PRODUCCIÓN (PRODUCE)				
AÑO	Nivel Educativo			TOTAL
	Universitario Concluido	Superior no universitario	Secundaria y otros	
2007	8	1	0	9
2008	8	1	0	9
2009	8	1	0	9
2010	9	1	0	10
2011	8	1	0	9
2012	8	1	0	9
TOTALES	49	6	0	55
PROMEDIOS	8	1	0	9

Fuente: INEI - SISPEMA: SISPEN

Al año 2012, nueve personas se dedicaron íntegramente a realizar actividades estadísticas.

MINISTERIO DE LA PRODUCCIÓN (PRODUCE)				
AÑO	Actividades que desarrollan			TOTAL
	Estadística	Informática	Otras	
2007	9	0	0	9
2008	9	0	0	9
2009	9	0	0	9
2010	10	0	0	10
2011	8	0	1	9
2012	9	0	0	9
TOTALES	54	0	1	55
PROMEDIOS	9	0	1	10

Fuente: INEI - SISPEMA: SISPEN

CONTROL DE CALIDAD

El Sector aplica cinco operaciones estadísticas. Su control de calidad es de 100% en Fuentes de información, 80% en Recolección, 60% en Crítica y codificación, 40% en Captura y 60% en Validación.

Una operación registra rezago en meses y tres en días. En cuanto a transparencia, tres de las operaciones de PRODUCE han contado con ficha técnica y dos con metadatos.

Gráfico N° 21

Controles de calidad (%) por operación estadística - PRODUCE

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.4 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR PRODUCCIÓN

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR PRODUCCIÓN					PROGRAMAC.				ÁMBITO				
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Aumentar la productividad y valor agregado de las empresas bajo el ámbito del Sector MYPE e Industria.	Desarrollar y promover modalidades asociativas y de articulación empresarial para las MYPE.	Desarrollo Productivo de las Empresas	Incremento de la productividad y mejora de las condiciones para la competitividad empresarial.	Incremento en el desarrollo productivo de las empresas.	Producto 4: Servicios de articulación empresarial y acceso a mercados .	Empresas productoras bajo la modalidad asociativas. .Determinar productos potenciales. .Identificar demanda de productos.	2.4.1 Registro del Padrón de Contribuyentes incorpora la aplicación para la codificación de la actividad económica CIU Rev. 4.	Al año 2014, se accede a información con fines estadísticos.	Se impulsan coordinaciones con SUNAT para la mejora del Padrón de Contribuyentes. Se impulsan acciones con SUNAT para mejorar el registro de empresas que se dan baja. Registro del Padrón de Contribuyentes incorpora la aplicación de la CIU 4.	En el año 2014, se realizan coordinaciones con SUNAT para mejorar el Padrón de Contribuyentes. En el año 2014, se actualizan procedimientos de protocolos para la baja. En el año 2014, Registro incorpora la CIU 4.	PRODUCE									
	Promover el fortalecimiento del sistema nacional de innovación, propiciando la activa participación de actores regionales y locales.					Producto 1: Servicios de capacitación y asistencia técnica para las empresas.	.Número de empresas. .Ubicación geográfica. .Tamaño, actividad económica. .Tipo de organización. .Tamaño, actividad económica.	2.4.2 Codificación de Actividad Económica CIU Rev.4 en línea se usa en el SEN.	En el año 2015, Sistema se encuentra operando en línea y es de fácil utilización. Se coordina con la SUNAT use en sistema de registro del contribuyente la CIU Rev. 4. Comité de Clasificaciones y Nomenclaturas impulsa acciones para armonización y adopción de sistema.	En el año 2013, el Sistema está operativo. A partir del año 2013, el Comité realiza diversas acciones de capacitación y difusión del sistema en línea para su uso y mejora de la información obtenida. Anualmente se realizan 3 talleres.	INEI									
							2.4.3 Registro Nacional de MYPE.	En el año 2013, se dispone de base de datos actualizada del Registro Nacional de MYPE.	Se mejora la cobertura de la información a nivel regional mediante un sistema de información en línea. Se implementa la CIU Rev. 4 para mejorar el registro de la actividad económica. Se mejora la oportunidad de la difusión de la información.	En el año 2017, se cuenta con el 50% de cobertura. Anualmente se realizan dos (02) campañas. A partir del año 2014, la información se encuentra disponible oportunamente.	PRODUCE									

OBJETIVO ESTRATEGICO GENERAL 2:

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR PRODUCCIÓN				PROGRAMAC.	ÁMBITO								
OBJETIVOS ESTRATEGICOS	ESTRATEGIAS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	COMUNITARIO
	Promover la articulación entre los agentes del Sistema Nacional de Calidad.						2.4.4 Censo Económico En el año 2017, los resultados del Censo han sido difundidos ampliamente, así como promovido su utilización. Se diseña y conceptualizan los Censos en coordinación con la cooperación internacional y usuarios relevantes, considerando lo siguiente: (i) el Censo conceptualizado dentro de un sistema de información de encuestas económicas, (ii) el empalme con los censos anteriores, (iii) los temas a investigar, considerando las demandas futuras de información, las variables que deben desestimarse, (iv) las propuestas tecnológicas y organizativas que aseguren calidad, cobertura y reducción de tiempo, (v) costos e impacto político y (vi) la utilización de nomenclaturas y códigos en las variables que son posible aplicarlas, (vii) el consenso en torno a la propuesta, entre otros. Se designa la Comisión Consultiva. Se disponen de los recursos y ejecuta el Censo. Se difunde y promueven los resultados del Censo.	A partir del año 2014, los resultados de la encuesta son difundidos con mayor oportunidad.	Se evalúa y proponen estrategias para integración de las bases de datos de la Encuesta con las bases de datos de PRODUCE para apoyar la gestión de la Acucultura. Se difunde la base de datos a través del portal del INEI, para lo cual se mantiene la confidencialidad de resultados. Se actualiza y se difunde Sistema REDATAM de la Encuesta. Se mejora la oportunidad en la difusión de los datos. Se desarrollan estrategias que mejoran provisión de datos. Se promueven reuniones con sectores para evaluar la pertinencia de la información y su utilización.	Entre los años 2013 - 2014 las tareas previas al Censo han sido realizadas. En el año 2013 se cuenta con el proyecto de los Censos consensado con la academia, Entidades Públicas y autoridades. En los años 2014 - 2015 las acciones del Censo son aprobadas por la Comisión Consultiva designada. En el año 2014 el Censo ha sido ejecutado. En el año 2015 se dispone de resultados publicados del Censo. En el año 2017 se dispone de un Sistema de información que facilita el acceso a los datos.	INEI								
							2.4.5 Encuesta Económica Anual mejorada e integrada. A partir del año 2014, los resultados de la encuesta son difundidos con mayor oportunidad. Se evalúa y proponen estrategias para integración de las bases de datos de la Encuesta con las bases de datos de PRODUCE para apoyar la gestión de la Acucultura. Se difunde la base de datos a través del portal del INEI, para lo cual se mantiene la confidencialidad de resultados. Se actualiza y se difunde Sistema REDATAM de la Encuesta. Se mejora la oportunidad en la difusión de los datos. Se desarrollan estrategias que mejoran provisión de datos. Se promueven reuniones con sectores para evaluar la pertinencia de la información y su utilización.	A partir del año 2014, los resultados de la encuesta son difundidos con mayor oportunidad.	Se evalúa y proponen estrategias para integración de las bases de datos de la Encuesta con las bases de datos de PRODUCE para apoyar la gestión de la Acucultura. Se difunde la base de datos a través del portal del INEI, para lo cual se mantiene la confidencialidad de resultados. Se actualiza y se difunde Sistema REDATAM de la Encuesta. Se mejora la oportunidad en la difusión de los datos. Se desarrollan estrategias que mejoran provisión de datos. Se promueven reuniones con sectores para evaluar la pertinencia de la información y su utilización.	Entre los años 2013 - 2014 las tareas previas al Censo han sido realizadas. En el año 2013 se cuenta con el proyecto de los Censos consensado con la academia, Entidades Públicas y autoridades. En los años 2014 - 2015 las acciones del Censo son aprobadas por la Comisión Consultiva designada. En el año 2014 el Censo ha sido ejecutado. En el año 2015 se dispone de resultados publicados del Censo. En el año 2017 se dispone de un Sistema de información que facilita el acceso a los datos.	INEI								

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.4 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR PRODUCCIÓN

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR PRODUCCIÓN					PROGRAMAC.					ÁMBITO				
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Impulsar el uso de herramientas de calidad: normas técnicas, buenas prácticas, evaluación de la conformidad, laboratorios acreditados con ISO 17025, etc.						Identificación y ubicación de la empresa, asociatividad, capacitación en gestión empresarial, tecnología de información y comunicación, servicios financieros, productividad, percepción y opinión de servicios que brinda el estado, capacitación en actividades productivas de la empresa, Equipo de informática.	2.4.6 Encuesta de Micro y Pequeña Empresa.	Basas de datos de las encuestas de los años 2010, 2011 y 2012 difundidas y explotadas; así como indicadores para conocer la evolución de las micro y pequeñas empresas en su desarrollo productivo.	Se revisa y rediseña el cuestionario en consenso con el MEF y el PRODUCE. Se ejecuta la Encuesta. Se actualiza el directorio de micro y pequeña empresa. Se diseñan y elaboran indicadores de evaluación a partir de los resultados. Se genera un sistema de información que integra la información 2010-2012, bases de datos.	En el año 2013, se dispone de cuestionario consensuado. En el 2013, se ejecuta la encuesta. Directorio actualizado en el año 2013. En el año 2014, se cuenta con indicadores de evaluación. En el año 2015 se cuenta con un sistema integrado de fácil acceso con datos del 2010 al 2013.	INEI									
						Grado de instrucción. Años de experiencia en la actividad.	2.4.7 Censos Nacionales de Población y Vivienda ejecutados y responden a demanda de información durante el periodo intercensal.	En el año 2015, se cuenta con la cartografía estandarizada y armonizada.	Se establece un marco conceptual consensuado. Se establece la metodología con expertos. Se compila las fuentes cartográficas necesarias y se armonizan. Se efectúan pruebas piloto que aseguren los resultados esperados.	En el año 2013, se cuenta con marco conceptual. En el año 2014, se realizan talleres y se cuenta con metodología. En el año 2014, se cuentan con fuentes completadas. En el año 2014, se realiza piloto. Entre los años 2015 - 2016, se realiza producción cartográfica.	INEI									
							2.4.8 Encuesta Nacional de Hogares (ENAHG)	A partir del año 2016 la encuesta es parte del Sistema Integrado de Encuestas de Hogares y usuarios acceden a información.	ENAHG se incorpora al Sistema Integrado de Encuestas de Hogares para mejorar inferencia y comparabilidad con las otras encuestas de hogares que ejecuta el INEI. En coordinación con usuarios relevantes se diseña cuestionario. Se hacen pruebas piloto y se ejecuta encuesta. Se difunden resultados y bases de datos.	Entre los años 2013 - 2016, ENAHG se integra al sistema. En el año 2013, se revisa y aprueba cuestionario en consenso con usuarios. A partir del año 2014, se ejecuta encuesta.	INEI									

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR PRODUCCIÓN					PROGRAMAC.				ÁMBITO				
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Promover el incremento y la agregación de valor de la producción hidrobiológica, con énfasis en aquella orientada al consumo humano directo.	Promover el desarrollo integral de la comunidad pesquera artesanal.					.Número de organizaciones pesqueras artesanales. .Número de capacitaciones efectuadas. .Número de créditos otorgados a pescadores artesanales. .Nivel de ingreso familiar.	2.4.10 Censo Nacional de la Pesca Artesanal (Ámbito marítimo).	En el año 2013, se dispone de base de datos.	Se difunde la información.	A partir de los resultados, se diseña y elabora un sistema de información.	PRODUCE									
	Fortalecer y promover el desarrollo, articulación y financiamiento de los Centros de Innovación Tecnológica.	Desarrollo Productivo de las Empresas	Incremento de la productividad y mejora de las condiciones para la competitividad empresarial.	Incremento en el desarrollo productivo de las empresas.	Producto 2: Servicios para la innovación y transferencia tecnológica a través de los centros de innovación tecnológica (CITE).	.Tipo de servicio tecnológico. .Nivel de tecnología empresarial. .Inversión en activos. .Certificación de calidad.	2.4.11 Encuesta Nacional de Innovación en la Industria Manufacturera.	En el año 2016, usuarios acceden a información de la encuesta.	Se diseña encuesta.	En el año 2015, se dispone del plan de la encuesta consensuado y que recoge la demanda de los usuarios relevantes y las tendencias mundiales. En el año 2015, se disponen de recursos y se levanta información. En el año 2016, se difunden resultados.	PRODUCE									
Promover el incremento y la agregación de valor de la producción hidrobiológica, con énfasis en aquella orientada al consumo humano directo.							2.4.12 Encuesta Económica Anual mejorada e integrada.	A partir del año 2014, los resultados de la encuesta son difundidos con mayor oportunidad.	Encuesta incluye microempresas. Se evalúa y proponen estrategias para integración de las bases de datos, de la Encuesta con la de PRODUCE, para apoyar la gestión de la Acuicultura.	En el año 2014, la encuesta tiene un diseño muestral que incluye a microempresas. En el año 2015, se dispone de la evaluación y de la propuesta de estrategias para integración de las bases de datos, de la Encuesta con la de PRODUCE.	INEI									
Promover el incremento y la agregación de valor de la producción hidrobiológica, con énfasis en aquella orientada al consumo humano directo.	Ordenamiento y desarrollo de la Acuicultura	Ordenamiento y desarrollo de la Acuicultura	Incremento de la productividad y mejora de las condiciones para la competitividad empresarial.	Incremento de la producción y la comercialización de los productos de la Acuicultura.	Producto 2: Transferencia de paquetes tecnológicos y temas de gestión en Acuicultura.	.Volumen y calidad de cosecha por especie y localidad. .Características de infraestructura por especie y localidad. .Número de personas ocupadas de forma directa en la acuicultura.		Se difunde la base de datos a través del portal del INEI, para lo cual se mantiene la confidencialidad de resultados.	Se difunde la base de datos a través del portal del INEI.	A partir del año 2015, la base de datos se difunde en el portal del INEI.										
	Promover el incremento de la inversión privada en la acuicultura, en el marco de los lineamientos de política sectorial.				Producto 3: Servicios para el fomento de las inversiones y el ordenamiento de la Acuicultura.	.Volumen y precios de comercialización interna y externa por especie. .Niveles de inversión.		Sistema REDATAM se encuentra actualizado y difundido.	Oportunidad de datos mejorada. Se desarrollan estrategias que mejoran provisión de datos. Se promueven reuniones con sectores para evaluar pertinencia información y su utilización.	A partir del año 2015, el sistema REDATAM de la encuesta se publica a los 11 meses de concluida dicha encuesta. A partir del año 2014, oportunidad mejora y datos se difunden con 07 meses de concluida la encuesta. Se dispone de la evaluación de la pertinencia de la información que recaba la EEA y su utilización, producto de las reuniones anuales sostenidas con los sectores.										

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.4 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR PRODUCCIÓN

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR PRODUCCIÓN					PROGRAMAC.					ÁMBITO			
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECIFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Proteger, en las actividades de competencia del Sector MYPE e Industria, el ambiente, la salud y la seguridad de las personas, así como contribuir en la lucha contra los delitos aduaneros y delitos contra la propiedad intelectual.	Articular a los actores públicos y privados involucrados en la lucha contra los delitos aduaneros y la piratería.					.Volumen de productos incautados por actividad económica y localidad. .Valorización de las importaciones por tipo de producto.	2.4.15 Registro Nacional de Delitos Aduaneros sistematizado.	A partir del año 2014, usuarios acceden a información.	Se impulsen coordinaciones con SUNAT para acceder a la información. Se mejora cobertura de registro a nivel regional. Se sistematiza información y se dispone de una base de datos actualizada.	En el año 2014, se dispone de la base de datos. Anualmente se mejora registro de delitos aduaneros en 10%. En el año 2014, sistema de información se encuentra operando.	PRODUCE									
	Fortalecer e implementar mecanismos de control del uso de insumos químicos, productos fiscalizados, explosivos, armas químicas y otros productos bajo tratamiento especial.					.Producción y comercialización de insumos químicos y productos fiscalizados. .Empresas autorizadas para uso de insumos químicos y productos fiscalizados.			Se desarrolla sistema de información para consulta de data. Se difunde información.	A partir del año 2014, usuarios acceden a información.										
Promover el incremento de la inversión privada en la acuicultura, en el marco de los lineamientos de política sectorial.	Ordenamiento y desarrollo de la Acuicultura.		Incremento de la productividad y mejora de condiciones para la competitividad empresarial.	Incremento de la producción y la comercialización de los productos de la Acuicultura.	Producto 3: Servicios para el fomento de las inversiones y el ordenamiento de la Acuicultura.	.Volumen y precios de comercialización interna y externa por especie. .Niveles de inversión.														
Articular a los actores públicos y privados involucrados en la lucha contra los delitos aduaneros y la piratería.						.Numero de infracciones en materia de propiedad intelectual registradas en el Indecopi, según las siguientes áreas: derechos de autor (obras literarias fonogramas, obras artísticas, software, etc.), signos distintivos (marcas registradas, entre otros); así como las infracciones del área de invenciones y nuevas tecnologías (patentes de invención, diseños industriales, etc.).	2.4.16 Registros Administrativos de infracciones en materia de propiedad intelectual.	En el año 2013, los usuarios accederán a la información de infracciones a partir de las publicaciones estadísticas del Indecopi. Reporte Mensual y Anuario Estadístico.	Actualizar los registros administrativos correspondientes a la Direcciones de: Derechos de Autor, Signos Distintivos e Innovación Tecnológica del Indecopi, y procesar las estadísticas para el Reporte Mensual y Anuario Estadístico.	Se dispone del registro de infracciones en materia de propiedad intelectual denunciados ante el Indecopi.	INDECOPI									

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.4 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR PRODUCCIÓN

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR PRODUCCIÓN					PROGRAMAC.					AMBITO			
OBJETIVOS ESTRATEGICOS	ESTRATEGIAS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECIFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Contribuir a la seguridad alimentaria de la población promoviendo el consumo de pescado y productos pesqueros, principalmente en zonas alto andinas y de extrema pobreza.	Mejorar las condiciones de distribución y comercialización.	Fortalecimiento de la Pesca Artesanal	Economía competitiva con trabajo decente.	Incremento de la productividad de la pesca artesanal.	Producto 1: Fortalecimiento de las capacidades de los agentes de la actividad pesquera artesanal para mejorar la gestión en la comercialización de los productos hidrobiológicos.	.Número de pescadores artesanales por localidad y características socioeconómicas. .Número de embarcaciones según características. .Infraestructura de puntos de desembarque artesanal. .Volumen de desembarque. .Número de Organización de pescadores artesanales.	2.4.20 Censo Pesquero Artesanal	En el año 2013, usuarios acceden a información.	Se dispone del directorio de pescadores artesanales. Se difunden resultados sobre las características principales de los pescadores y organizaciones artesanales, infraestructura, entre otros.	En el año 2013, se dispone de la base de datos. En el año 2013, se ejecuta y difunden resultados del censo.	PRODUCE									
Promover el incremento y la agregación de valor de la producción hidrobiológica, con énfasis en aquella orientada al consumo humano directo.	Promover el desarrollo integral de la comunidad pesquera artesanal.					.Necesidades de capacitación. .Composición familiar del pescador artesanal que participa en la actividad pesquera. .Tipo de arte y aparejos de pesca. .Número de créditos otorgados a pescadores artesanales. .Nivel de ingreso familiar.			Se realizan estudios.	En el año 2013, se promueve estudios e investigaciones con resultados del censo.	PRODUCE									

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR PRODUCCIÓN

[illegible]

OBJETIVO ESTRATÉGICO GENERAL 2.
PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.4
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR PRODUCCIÓN

[illegible]

SECTOR AMBIENTE

I. Marco Estratégico

1.1 Visión¹²

Las personas viven en un ambiente sano y saludable.

1.2 Misión¹³

Promover la sostenibilidad ambiental del país conservando, protegiendo, recuperando y asegurando las condiciones ambientales, los ecosistemas y los recursos naturales.

1.3 Lineamientos de política¹⁴

Ejes estratégicos de la gestión ambiental		Políticas
A	Estado soberano y garante de derechos (gobernanza / gobernabilidad)	· Acceso a la justicia y a la fiscalización ambiental eficaces.
		· Garantizar el diálogo y la concertación preventivos para construir una cultura de la paz social.
		· Mejorar el desempeño del Estado en la gestión y regulación ambiental.
		· Generar información ambiental sistémica e integrada para la toma de decisiones.
		· Fortalecer la ciudadanía, la comunicación y la educación ambiental.
		· Construcción de capacidades y profesionalización ambientales.
B	Mejora en la calidad de vida con ambiente sano	· Garantizar un ambiente sano (agua, aire, suelo, residuos sólidos).
C	Compatibilizando el aprovechamiento armonioso de los recursos naturales	· El agua primero.
		· Promoción de inversiones sostenibles en actividades productivas y extractivas.
		· Gestión del territorio y mecanismos para compatibilizar actividades productivas.
		· Actividades productivas y desarrollo con inclusión social.
D	Patrimonio natural saludable	· Incorporar la variable climática en las estrategias de desarrollo.
		· Conservación y uso sostenible de la diversidad biológica como oportunidad para el desarrollo.

¹² Plan Estratégico Institucional 2011 - 2015

¹³ Idem.

¹⁴ http://www.minam.gob.pe/index.php?option=com_content&view=article&id=2323:ejes-estrategicos-de-la-gestion-ambiental&catid=1:noticias&Itemid=21 Ejes Estratégicos de la Gestión Ambiental, p.8.

II. Diagnóstico de la producción estadística

La producción estadística está a cargo de la Dirección General de Investigación e Información Ambiental, órgano de 3° nivel organizacional del Ministerio del Ambiente (MINAM), dependiente del despacho viceministerial de Gestión Ambiental. A continuación se presenta el organigrama del sector¹⁵.

MINISTERIO DEL AMBIENTE						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
MINISTERIO DEL AMBIENTE	LIMA	Dirección General de Investigación e Información Ambiental	Viceministerio de Gestión Ambiental	3º	012 Acciones de Investigación e Información Ambiental	012 Acciones de Investigación e Información Ambiental

Para el año 2012, el Ministerio del Ambiente presenta un Parque Informático integrado por 8 computadoras para una cantidad igual de usuarios; asimismo, ha dispuesto de tres impresoras para ocho usuarios. En términos de disponibilidad de computadoras el sector ocupa el octavo lugar en disponibilidad de equipos en una posición similar a otros ministerios como el MINAG, MEF, produce y MTC; pero, con relación a impresoras se sitúa entre los de menor disposición.

Gráfico N° 22

EQUIPOS Y USUARIOS POR COMPUTADORAS- MINAM

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 23

EQUIPOS Y USUARIOS POR IMPRESORAS - MINAM

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

La unidad encargada de la función estadística en el MINAM contó durante la gestión 2012 con los servicios de 8 trabajadores, todos ellos en condición de contratado bajo el régimen CAS del Decreto Legislativo 1057.

MINISTERIO DEL AMBIENTE				
AÑO	Condición Laboral			
	Nombrados	Contratados		TOTAL
		CAS D.Leg.1057	Locación de Servicios	
2007	N.R.S	N.R.S	N.R.S	N.R.S
2008	N.R.S	N.R.S	N.R.S	N.R.S
2009	0	3	0	3
2010	0	3	0	3
2011	0	7	0	7
2012	0	8	0	8
TOTALES	0	21	0	21
PORCENTAJES 2012	0	100	0	100
PROMEDIOS	0	4	0	4

Fuente: INEI - SISPEMA: SISPEN

La cantidad promedio de personal con estudios universitarios concluidos en el período 2008-2012 fue de 7 y no se tiene registros de personal ubicado en otros niveles educativos.

MINISTERIO DEL AMBIENTE				
AÑO	Nivel Educativo			
	Universitario Concluido	Superior no universitario	Secundaria y otros	TOTAL
2007	N.R.S	N.R.S	N.R.S	N.R.S
2008	N.R.S	N.R.S	N.R.S	N.R.S
2009	5	0	0	5
2010	5	0	0	5
2011	8	0	0	8
2012	9	0	0	9
TOTALES	27	0	0	27
PROMEDIOS	7	0	0	7

Fuente: INEI - SISPEMA: SISPEN

Al año 2012 seis personas se dedicaron a realizar actividades estadísticas mientras que dos personas a realizar actividades de carácter informático.

MINISTERIO DEL AMBIENTE				
AÑO	Actividades que desarrollan			TOTAL
	Estadística	Informática	Otras	
2007	N.R.S	N.R.S	N.R.S	N.R.S
2008	N.R.S	N.R.S	N.R.S	N.R.S
2009	2	0	3	5
2010	2	0	3	5
2011	1	1	6	8
2012	6	2	1	9
TOTALES	11	3	13	27
PROMEDIOS	3	2	3	8

Fuente: INEI - SISPEMA: SISPEN

El Sector aplica una operación estadística. Su control de calidad es de 0% en Fuentes de información, al 100% en Recolección, al 0% en Crítica y codificación, 100% en Captura y 100% en Validación.

Gráfico N° 24

Controles de calidad (%) por operación estadística - AMBIENTE

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

Cinco operaciones estadísticas tienen un rezago en días y en términos de transparencia, las operaciones del MINAM no han contado con ficha técnica.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presentan en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.5 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR AMBIENTE

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR AMBIENTE					PROGRAMAC.				ÁMBITO					
OBJETIVO GENERAL	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Consolidar al Ministerio del Ambiente como ente rector del Sistema Nacional de Gestión Ambiental (SNGA) en el marco de la Política Nacional del Ambiente que promueva la mejora de la calidad de vida de las personas en ecosistemas saludables.	Fortalecer la gestión descentralizada asegurando la calidad ambiental, la conservación y aprovechamiento sostenible de la diversidad biológica y del patrimonio natural del país. Promover la cultura ambiental, participación ciudadana y equidad social de los procesos de toma de decisiones para el desarrollo sostenible garantizando la gobernanza ambiental del país.	Gestión Integral de Residuos Sólidos	Calidad Ambiental mejorada y gestionada con enfoque integral de residuos sólidos en el ámbito nacional.	Disminución de la cantidad y peligrosidad de residuos sólidos no controlados dispuestos en el ambiente.	Producto 1: Implementación de un sistema para el cambio de patrones de producción y consumo a nivel nacional.	Volumen de envases producidos por tipo de material (biodegradables o reciclables).	2.5.1 Sistema de Información para la Gestión de Residuos Sólidos (SIGERSOL) incorpora variables establecidas en el programa presupuestal.	A partir del año 2014, el SIGERSOL incorpora variables establecidas en el programa presupuestal.	Se establece las variables para generar información sobre cambio de patrones de coproducción y consumo de envases a nivel nacional y sobre responsabilidad social ecológica, y se les incluye en la base de datos del SIGERSOL. Se hacen campañas para difundir las normas que obligan al registro de información y de reporte en el SIGERSOL.	A partir del año 2014, el SIGERSOL dispone de variables para conocer cambio de patrones de coproducción y consumo de envases a nivel nacional, y sobre responsabilidad social ecológica. A partir del año 2014, se hacen campañas de difusión sobre normas para que entidades registren y reporten información en el SIGERSOL.	MINAM									
						Volumen de envases consumidos por tipo de material (biodegradables o reciclables).														
						Volumen de consumo de productos con envases biodegradable y reciclables.														
						Número de productores que han incorporado conceptos mínimos para el cambio de patrones de producción.														
						Número de regiones o gobiernos locales que implementan patrones de consumo ambientalmente amigables.														
					Producto 2: Implementación de un Sistema de Gestión Integral de Residuos Sólidos (SIGERSOL).	Número de instrumentos elaborados e implementados (PIGARS y Planes de Manejo de Residuos Sólidos).			Se establece un sistema adecuado de evaluación, supervisión, fiscalización y sanción en la gestión integral de residuos sólidos. Se hacen campañas para difundir las normas que obligan a las entidades a registrar información y reporte en el SIGERSOL.	A partir del año 2013, se implementa Sistema de Gestión Integral de Residuos Sólidos. A partir del año 2014, se hace campañas de difusión sobre normas que obligan a las entidades para que registren y reporten información en el SIGERSOL.	MINAM									

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR AMBIENTE

DEMANDA DE INFORMACIÓN					
OBJETIVO GENERAL	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS
					.Instituciones públicas implementan medidas de ecoeficiencia en gestión de residuos sólidos. .Se mide la disminución de la generación de residuos sólidos y la segregación en la fuente.
					.Número de empresas privadas que utilizan normas de calidad ISO 14000.
					.Número de municipalidades provinciales que cuentan con PIGARS aprobados.
					.Número de municipalidades provinciales y distritales que implementan sistemas de gestión integral de residuos sólidos.
					.Número de botaderos y ubicación a nivel de provincias.
					.Número de personas/funcionarios capacitados en gestión y manejo de residuos sólidos.
					.Áreas disponibles para la instalación de infraestructuras de residuos sólidos (infraestructuras de reaprovechamiento, rellenos sanitarios), según provincias y distritos.
					.Número de empresas prestadoras de servicios de residuos sólidos autorizadas y registradas.
					.Número de empresas comercializadoras de residuos sólidos autorizados y registrados.

PLAN ESTRATÉGICO ESTADÍSTICO SECTOR AMBIENTE						
ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE		
		Se fortalece capacidades de los gobiernos locales y sectores para el registro y reporte oportuno de información en el SIGERSOL según ley de residuos sólidos.	A partir del año 2013, entidades registran y remiten reportes oportunos de información en el SIGERSOL actualizado según ley de residuos sólidos.	MINAM		

PROGRAMAC.		2013		2014		2015		2016		2017	

ÁMBITO		NACIONAL		REGIONAL		LOCAL		COMUNITARIO	

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.5 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR AMBIENTE

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR AMBIENTE					PROGRAMAC.					ÁMBITO			
OBJETIVO GENERAL	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
					Producto 3: Implementación de una unidad que fomente la responsabilidad social ecológica.	.Número de instituciones con unidades ambientales operativas que fomentan la responsabilidad social ambiental/ecológica. .Número de gobiernos locales que han elaborado e implementado estructura de costos por el servicio de limpieza publica en residuos sólidos. .Número de instituciones (gobierno local, regional, sectores) que realizan campañas de educación y sensibilización ambiental en el manejo de residuos sólidos. .Número de gobiernos locales que promueven la cultura de pago por el servicio de limpieza pública. .Número de instrumentos de fiscalización y control en gestión integral de residuos sólidos elaborados e implementados. .Número de empresas que han incorporado tecnologías apropiadas para el manejo de residuos sólidos.			Se diseña, se aprueba, se sistematiza y se obtienen bases de datos de Registros Administrativos sobre información de responsabilidad social ecológica.	En el año 2014, se diseña, se aprueba, se sistematiza y se obtiene bases de datos de Registros Administrativos sobre información de responsabilidad social ecológica.	MINAM									
									Se asigna suficientes recursos presupuestales para personal, equipos e infraestructura, entre otros para el funcionamiento de unidades operativas en entidades que fomenten la responsabilidad social.	A partir del año 2014, se asigna suficientes recursos presupuestales para que funcionen unidades que fomenten la responsabilidad social.										
									Se agilizan procesos administrativos para lograr ejecución presupuestal oportuna y alcanzar las metas establecidas en el programa presupuestal (PP).	A partir del año 2014, se agilizan procesos administrativos para alcanzar las metas del PP.										
					Producto 4: Gobiernos locales capacitados en actividades de segregación y recolección selectiva de residuos sólidos.	.Número de asociaciones de recicladores formalizados. .Número de gobiernos locales que implementan programas de segregación en la fuente y recolección selectiva de residuos sólidos. .Número de gobiernos locales que realizan campañas de educación y sensibilización ambiental para la segregación en la fuente de residuos sólidos. .Número de viviendas que participan del programa de segregación en la fuente de residuos sólidos.			Se sistematiza información y se incluye en el SIGERSOL.	A partir del año 2014, el SIGERSOL actualizado incluye información de los Gobiernos Locales.	MINAM									

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR AMBIENTE

[illegible]

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR AMBIENTE					
OBJETIVO GENERAL	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
						.Volumenes de envases producidos por tipo de material (biodegradables o reciclable).	2.5.4 Informe Nacional de Residuos Sólidos incluye información proveniente de encuestas a hogares, del SIGERSOL y cumplimiento de normas.	A partir del año 2014, el Informe Nacional de Residuos Sólidos mejora en cantidad y cobertura de información completa y actualizada.	Se considera en la encuesta las variables establecidas sobre coproducción y consumo de envases a nivel nacional.	En el año 2014, se ejecuta encuesta a hogares.	MINAM
						.Volumenes de envases consumidos por tipo de material (biodegradables o reciclable).		Se incluye en el Informe Nacional de Residuos Sólidos los resultados obtenidos de la encuesta a hogares.	A partir del año 2014, se incluye en el Informe Nacional de Residuos Sólidos los resultados de la encuesta a hogares.		
						.Volumen de consumo de productos con envases biodegradable y reciclables.					
						.Número de productores que han incorporado conceptos mínimos para el cambio de patrones de producción.					
						.Volumenes de envases por tipo de material biodegradable o reciclables.					
						.Número de regiones o gobiernos locales que implementan patrones de consumo.					
						.Índice de consumo de productos de envases (biodegradables o reciclable).					
PROGRAMAC.											
2013											
2014											
2015											
2016											
2017											
ÁMBITO											
NACIONAL											
REGIONAL											
LOCAL											
COMUNITARIO											

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR AMBIENTE

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR AMBIENTE					PROGRAMAC.		ÁMBITO							
OBJETIVO GENERAL	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
					Producto 2: Implementación de un Sistema de Gestión Integral de Residuos Sólidos.	Número de instrumentos elaborados e implementados en Plan Integral de Gestión Ambiental de Residuos (PIGARS). .Instituciones públicas aplicando ecoeficiencia. .Se mide la disminución de la generación de residuos sólidos. .Número de empresas del sector privado que utilizan normas de calidad ISO 14000. .Número de municipalidades provinciales que tienen PIGARS. .Número de municipalidades provinciales y distritales que tienen sistema de gestión integral de residuos sólidos. .Número de botaderos según provincias. .Número de personas/funcionarios capacitados en gestión y manejo de residuos sólidos. Área o superficie de localización destinada a botaderos. .Número de empresas prestadoras de servicios y empresa comercializadora de residuos sólidos, registrados (formales operando).			En el Informe Nacional de Residuos Sólidos se incluye información del SIGERSOL.	A partir del año 2009, se incluye en el Informe Nacional de Residuos Sólidos información del SIGERSOL actualizado.	MINAM									
					Producto 3: Implementación de una unidad que fomente la responsabilidad social ecológica.	.Número de instituciones (gobierno local, regional, sectores) que realizan campañas de educación y sensibilización en manejo de residuos sólidos. .Número de instituciones con unidades operativas que fomenten la responsabilidad social. .Número de gobiernos locales que han elaborado e implementado estructura de costos por el servicio de limpieza pública en residuos sólidos.														

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.5 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR AMBIENTE

[illegible]

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR AMBIENTE				
OBJETIVO GENERAL	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
		Gestión de la Calidad del Aire	Mejora del ambiente y la calidad de vida de las personas en las ciudades.	Mejora de la Calidad del Aire en las ciudades.	Producto 3: Red de vigilancia implementada y operativa de los contaminantes atmosféricos en ciudades prioritizadas.	Estaciones de calidad del aire implementadas en ciudades prioritizadas capitales de región (13 prioritizadas).	2.5.10 Registros administrativos del SENAMHI incluyen mayor cantidad de información y amplia cobertura geográfica.	A partir del año 2013, se implementan nuevas estaciones de calidad del aire.	Se implementa mayor número de estaciones para la vigilancia permanente en la calidad del aire para ampliar la cobertura en las ciudades prioritizadas.	A partir del año 2013, se implementa mayor número de estaciones.	SENAMHI
						Material particulado PM10 y PM2.5 ug/m3.			Se realiza estudios técnicos validados que permitan establecer las regulaciones y normativas en calidad del aire.	A partir del año 2015, se puede regular y normar la calidad del aire.	MINAM
									Construcción de la línea base del material particulado.	En el año 2015, se establece el ECA promedio por ciudad prioritizada.	SENAMHI
						Variables meteorológicas: velocidad y dirección del viento, humedad relativa, temperatura, precipitación.			Se incrementa el número de estaciones automáticas.	En el año 2015, se implementa mayor número de estaciones automáticas.	SENAMHI
							PROGRAMAC.				
							2013				
							2014				
							2015				
							2016				
							2017				
							NACIONAL				
							REGIONAL				
							LOCAL				
							COMUNITARIO				

SECTOR COMERCIO EXTERIOR Y TURISMO

I. Marco Estratégico

1.1 Visión¹⁶

Perú, país exportador de una oferta de bienes y servicios con valor agregado, competitiva, diversificada y consolidada en los mercados internacionales; reconocido internacionalmente como destino turístico sostenible; donde el Comercio Exterior y el Turismo contribuyen a la inclusión social y a mejorar los niveles de vida de la población.

1.2 Misión¹⁷

Somos el Órgano Rector del Sector Comercio Exterior y Turismo que define, dirige, ejecuta, coordina y supervisa la política del Sector. Tenemos la responsabilidad en materia de las negociaciones comerciales internacionales, así como de la promoción, orientación y regulación del comercio exterior, el turismo y la artesanía, para lograr el desarrollo sostenible del Sector.

1.3 Lineamientos de política¹⁸

OBJETIVOS ESTRATÉGICOS	OPERATIVIDAD
1. Desarrollar Oferta Exportable	1. Planes Operativos Sectoriales de Exportación.
	2. Planes Estratégicos Regionales de Exportación.
2. Facilitar Comercio Exterior.	1. Plan Maestro de Facilitación de Comercio.
3. Desarrollar Mercados Internacionales.	1. Planes Operativos de Desarrollo de Mercados de Destino (POM).
4. Desarrollar Cultura Exportadora	1. Plan Maestro de Cultura Exportadora.

II. Diagnóstico de la producción estadística

La Oficina General de Estudios Económicos¹⁹ está a cargo de las estadísticas del sector y depende de la Secretaría General.

16 Plan Estratégico Sectorial Multianual 2012 – 2016 del MINCETUR, p. 44. http://www.mincetur.gob.pe/newweb/Portals/0/PESEM_2012_2016_MINCETUR.pdf

17 Plan Estratégico Sectorial Multianual 2012 – 2016 del MINCETUR, p. 44. http://www.mincetur.gob.pe/newweb/Portals/0/PESEM_2012_2016_MINCETUR.pdf

18 Plan Estratégico Sectorial Multianual 2012 – 2016 del MINCETUR, p. 39. http://www.mincetur.gob.pe/newweb/Portals/0/PESEM_2012_2016_MINCETUR.pdf

19 <http://www.mincetur.gob.pe/newweb/Default.aspx?tabid=123>

MINISTERIO DE COMERCIO EXTERIOR Y TURISMO						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que Pertenecen	Componente presupuestal al que Pertenecen
MINISTERIO DE COMERCIO EXTERIOR Y TURISMO	LIMA	Oficina General de Estudios Económicos	Secretaría General	3º	Desarrollo de acciones del área de Estadística	3000693 Gestión Administrativa

PARQUE INFORMATICO

En la gestión 2012 el MINCETUR dispuso de un Parque Informático integrado por 15 computadoras para las labores de una cantidad igual de usuarios, por otro lado ha dispuesto de una impresora para el mencionado grupo de usuarios. La información cuantitativa indica que el sector se sitúa en el 7º lugar en disponibilidad de computadora pero comparte la última ubicación con el mínimo de impresoras con los ministerios de Defensa, Educación, Justicia y Relaciones Exteriores.

Gráfico N° 25

EQUIPOS Y USUARIOS POR COMPUTADORAS- MINCETUR

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 26

EQUIPOS Y USUARIOS POR IMPRESORAS - MINCETUR

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

RECURSOS HUMANOS

En el MINCETUR, las actividades y tareas vinculadas a la función estadística durante la gestión 2012, fueron desarrolladas por un total de 15 personas, dos de ellas (13%) en condición de nombrados y las trece (87%) restantes bajo contrato en el régimen CAS del Decreto Legislativo 1057.

MINISTERIO DE COMERCIO EXTERIOR Y TURISMO(MINCETUR)				
AÑO	Condición Laboral			TOTAL
	Nombrados	Contratados		
		CAS D.Leg.1057	Locación de Servicios	
2007	3	12	0	15
2008	2	14	0	16
2009	3	9	0	12
2010	2	13	0	15
2011	2	13	0	15
2012	2	13	0	15
TOTALES	14	74	0	88
PORCENTAJES 2012	13	87	0	100
PROMEDIOS	2	12	0	14

Fuente: INEI - SISPEMA: SISPEN

La cantidad promedio de personal con estudios universitarios concluidos en el período 2008 – 2012 fue de 14 y uno con estudios superiores no universitarios.

MINISTERIO DE COMERCIO EXTERIOR Y TURISMO(MINCETUR)				
AÑO	Nivel Educativo			
	Universitario Concluido	Superior no universitario	Secundaria y otros	TOTAL
2007	13	2	0	15
2008	14	2	0	16
2009	11	1	0	12
2010	14	1	0	15
2011	14	1	0	15
2012	14	1	0	15
TOTALES	80	8	0	88
PROMEDIOS	13	1	0	14

Fuente: INEI - SISPEMA: SISPEN

Al año 2012 el personal se concentró principalmente en 5 actividades estadísticas, 1 informática y 9 del rubro otras.

MINISTERIO DE COMERCIO EXTERIOR Y TURISMO(MINCETUR)				
AÑO	Actividades que desarrollan			
	Estadística	Informática	Otras	TOTAL
2007	13	0	2	15
2008	14	1	1	16
2009	5	1	6	12
2010	5	1	9	15
2011	5	1	9	15
2012	5	1	9	15
TOTALES	47	5	36	88
PROMEDIOS	8	1	6	15

Fuente: INEI - SISPEMA: SISPEN

CONTROL DE CALIDAD

El Sector aplica cinco operaciones estadísticas. Su control de calidad es de 100% en Fuentes de información y en Recolección, 60% en Crítica y codificación y 100% en Captura y en Validación.

Gráfico N° 27

Controles de calidad (%) por operación estadística - MINCETUR

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVO ESTRATEGICO GENERAL 2.
PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR COMERCIO EXTERIOR Y TURISMO

DEMANDA DE INFORMACIÓN					
OBJETIVO GENERAL	OBJETIVO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTO
COMERCIO EXTERIOR: Lograr el incremento sostenido del intercambio comercial, con énfasis en las exportaciones de los sectores tradicionales, y consolidar la imagen del Perú como país proveedor de bienes y servicios competitivos.	Mantener adecuadas condiciones de intercambio comercial con los mercados internacionales.	Aprovechamiento de las oportunidades comerciales brindadas por los principales socios comerciales del Perú	Incremento de la productividad y competitividad del país.	Incrementar el valor de las exportaciones no tradicionales a los mercados de los principales socios comerciales del Perú.	Producto 1: Información de planes, estudios y perfiles, sistematizada para exportadores.
				</	

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACION							PLAN ESTRATÉGICO ESTADISTICO SECTOR COMERCIO EXTERIOR Y TURISMO					PROGRAMAC.				AMBITO				
OBJETIVO GENERAL	OBJETIVO ESPECIFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECIFICO	PRODUCTO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
TURISMO: Hacer del turismo una actividad económica competitiva, socialmente inclusiva y ambientalista responsable, a fin de que se convierta en herramienta de desarrollo sostenible para el país.	Mejorar la competitividad de la oferta turística y sostenibilidad de la actividad turística.					. Llegada de turistas internacionales según país de residencia. . Llegada de visitantes extranjeros por el Aeropuerto Internacional Jorge Chávez. . Llegada de visitantes extranjeros por el puesto de control fronterizo Santa Rosa (Tacna). . Llegada de turistas internacionales por Oficina de Control Migratorio. . Salida de turistas peruanos residentes según país de destino. . Salida de turistas peruanos, mensual y por oficina de control fronterizo. . Llegada mensual de turistas internacionales.	2.6.4 Índice de Volumen Físico se publica mensualmente con nuevo año base.	A partir de abril del año 2013 se publica índice con nuevo año base.	Se concluyen los estudios y cálculos para determinar la nueva estructura y niveles del IVF.	En el I Trimestre del año 2013, índice cuenta con nuevo año base.	PRODUCE									
							2.6.5 Estadísticas del Registro de Costo y Producción de Energía, actualizado, accesible y difundido oportunamente.	A partir del II Semestre año 2013 los usuarios acceden a sistema de consulta a las bases de datos del Registro.	Se desarrolla sistema de consulta a base de datos. Se mejora la consulta y descarga a base de datos del registro.	Desde el año 2013, usuarios descargan de la web la información en formato de base de datos y Excel. A partir del II Semestre del año 2013, el sistema a desarrollar permite la consulta de la base de datos del registro la cual se actualiza en periodos mensuales. A partir del año 2014, se establece una línea de base en número de accesos y lugares de consulta a la base de datos por un periodo de tres meses luego de puesto en producción el sistema web.	OSINERGMIN									
							2.6.6 Registro administrativo sistematizado (Tarjeta Andina de Migraciones) de la Superintendencia Nacional de Migraciones.	Los usuarios acceden a la información en forma mensual y anual.	Comité Interinstitucional de Estadísticas de Migraciones, conformada por el INEI, MINCETUR, MININTER. Se encuentra operando en la actualidad. Se celebran convenios de cooperación interinstitucional que apoyan las iniciativas del Comité. Se promueve la automatización de datos e integración de todas las Oficinas de Control Migratorio. Se desarrolla un sistema de consulta a la base de datos que facilita el análisis de variables que demandan los usuarios.	En el año 2013, el Comité continúa operando. En el año 2013, se coordinará la firma de convenio de cooperación interinstitucional. En el año 2013, cuando menos 15 Oficinas de Control Migratorio procesan la información automatizada. En el año 2013, el sistema de consulta se encuentra operando.	MININTER / Superintendencia Nacional de Migraciones									

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.6 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR COMERCIO EXTERIOR Y TURISMO

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR COMERCIO EXTERIOR Y TURISMO					PROGRAMAC.					ÁMBITO				
OBJETIVO GENERAL	OBJETIVO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
						.Llegada de visitantes nacionales y extranjeros según principales sitios turísticos (50).	2.6.7 Sistema de información de turismo integrado y operando.	A partir del año 2013, el sistema se encuentra integrado y operando.	Se uniformiza y estandariza la solicitud de información. Se automatizan los registros de información para facilitar el ingreso de datos y la oportunidad de difusión.	En el año 2013, la información se encuentra en proceso de estandarización. En el año 2013, el sistema accede a información del Ministerio de Cultura, Servicio Nacional de Áreas Naturales Protegidas (SERNANP), MINCETUR, gobiernos regionales y locales se encuentra en proceso de integración, sistematizando y operando.	MINCETUR-TURISMO Ministerio de Cultura									
						.Llegada de visitantes nacionales y extranjeros según principales áreas naturales protegidas por el Estado (7 ANP s).			En coordinación con los gobiernos regionales y locales se promueve la importancia del turismo. Se fortalecen e implementan con equipamiento las áreas y/o oficinas que recogen estadísticas en los principales museos, sitios arqueológicos y áreas protegidas por el Estado.	Se promueven iniciativas legales y normativas que aseguren la operativización del sistema.										
						.Número de visitantes a comunidades nativas y originarias con emprendimiento rural.			Se promueven reuniones entre el sector público y privado a fin de sensibilizarlos en la importancia del turismo. Se realizan talleres de capacitación en el manejo de la información y en el Sistema de Estadística de Turismo.	A partir del año 2013, se realizan cursos anuales para facilitar la actualización de la información.										
						.Nivel de conocimiento de los sitios turísticos y de las áreas naturales protegidas en sus respectivas jurisdicciones.														
						.Número de establecimientos clasificados y categorizados. .Directorios de empresas y establecimientos turísticos.	2.6.8 Registro administrativo de establecimientos de prestadores de servicios turísticos, estandarizados y actualizados	A partir del año 2013, los usuarios acceden a la información.	Se diseña un sistema de ingreso de datos que uniformiza y estandariza conceptos y definiciones para su utilización a nivel regional. Se promueve en los gobiernos regionales la necesidad de contar con personal capacitado para la adecuada clasificación y categorización de los establecimientos. Se realizan cursos de capacitación para mantener actualizado al personal en la operatividad del sistema de recojo y procesamiento de la información.	En el año 2013, el sistema se encuentra diseñado. A partir del año 2013, el 75% de gobiernos regionales disponen del 50% del personal capacitado y se reduce en 10% la rotación laboral. A partir del año 2013, se realizarán cursos anuales.	MINCETUR-TURISMO									

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.6 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR COMERCIO EXTERIOR Y TURISMO

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR COMERCIO EXTERIOR Y TURISMO					PROGRAMAC.					ÁMBITO			
OBJETIVO GENERAL	OBJETIVO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
						.Número de ocurrencias contra la seguridad del turista. .Número de casos resueltos en relación a ocurrencias a contra la seguridad del turista.	2.6.9 Sistema integrado de delitos y faltas contra turistas nacionales y extranjeros.	A partir del año 2013, el sistema se encuentra operando y los usuarios acceden a la información.	Se definen las estadísticas sobre delitos y faltas a los turistas nacionales y extranjeros, incluyendo tipificación por origen del denunciante, así como los casos resueltos. Se suscriben convenios interinstitucionales entre el MINCETUR, MININTER, PNP e INDECOPI.	En el año 2014 se cuenta con un set de estadísticas definidas sobre delitos y faltas a los turistas. En el año 2014, se habrán suscrito convenios.	MINCETUR-TURISMO									
									Se integra las bases de datos de INDECOPI, PNP y MINCETUR y se desarrolla un sistema on line para ingreso de información en puestos policiales de turismo. Se capacita a la PNP para el registro adecuado de denuncias, según lugar de residencia.	En el año 2014, las bases de datos se encontrarán integradas y se contará con un sistema de información para actualización y consulta de la data. A partir del año 2013, se realizarán cursos anuales.										
						.Flujo vehicular por tipo de vehículo, según peajes.	2.6.10 Registros administrativos de flujo vehicular sistematizado y disponible oportunamente.	En el año 2013, los registros se encuentran automatizados y los usuarios acceden a la información.	Se automatizan los registros de información para facilitar el ingreso de datos y la oportunidad de difusión. Se fortalecen e implementan con equipamiento las áreas y/u oficinas que recaban información. Se promueven reuniones y se realizan cursos de capacitación en manejo del sistema.	En el año 2013, los registros se encontrarán automatizados. En el año 2013, las unidades que recaban información se encuentran interconectadas y disponen de equipos para el ingreso de datos.	MTC									
						.Arribos, pernoctaciones e indicadores de ocupabilidad hotelera nacionales y extranjeros.	2.6.11 Encuesta Mensual de Establecimientos de Hospedaje.	A partir del año 2013, la encuesta alcanza mejoramiento en la cobertura y en la calidad del dato.	Se revisan procesos de la encuesta mensual de hospedaje para mejorar su gestión a nivel de los gobiernos regionales. Se dispone de suficiente recursos humanos, capacitados y con adecuado equipamiento. Se logra mayor cobertura de informantes a la Encuesta Mensual de Hospedaje.	En el año 2013, los procesos de recolección de información se encuentran en proceso de optimización y normados. A partir del año 2013, se realizan cursos anuales de capacitación en sistema de recojo de la información. A partir del año 2013, se incrementará la cobertura de informantes de la Encuesta Mensual de Hospedaje.	MINCETUR-TURISMO									

OBJETIVO ESTRATÉGICO ESPECÍFICO 2.6
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR COMERCIO EXTERIOR Y TURISMO

DEMANDA DE INFORMACIÓN					
OBJETIVO GENERAL	OBJETIVO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTO
		VARIABLES			
		.Monto de inversión turística realizada en el año.			
		.Número de ferias, eventos, etc. de promoción turística. .Número de campañas de promoción turística.			
		.Número de actividades (ferias, foros, encuestas, etc.), de capacitaciones y de difusión.			
		.Número de regiones que han implementado la red de protección al turista. .Número de regiones que han implementado su plan de protección al turista..			
		.Flujo de viajes por turismo y excursionismo internos.			
Incremento de la competitividad del sector artesania	Mejora de las condiciones de competitividad de las pequeñas empresas.	Artesanos aplican adecuadamente gestión de la calidad en la elaboración y comercialización de sus productos.	Producto 4: Artesanos cuentan con información accesible y actualizada sobre usos y tendencias del mercado, para mejorar su articulación con el mercado.		

PLAN ESTRATÉGICO ESTADÍSTICO SECTOR COMERCIO EXTERIOR Y TURISMO				
ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
2.6.12 Información sobre inversión turística sistematizada y difundida.	A partir del año 2014, usuarios acceden a información en línea.	Se sistematiza la información y generan indicadores en coordinación con los usuarios. Se difunde la información.	En el año 2014, se dispone del sistema. A partir del año 2014, se difunde la información.	COPESCO
2.6.13 Registro administrativo sistematizado y actualizado sobre los eventos turísticos.	A partir del año 2013, se dispone de información actualizada.	Se establecen los procedimientos y procesos a fin de contar con la información oportuna y sistematizada. Se generan directivas y normatividad interna que asegure flujo de información.	En el año 2013, se dispone de procedimientos y protocolos así como la normatividad interna que asegura calidad y cobertura de información..	MINCETUR-TURISMO
2.6.14 Sistema de información de protección al turista.	En el año 2013, el sistema es mejorado.	Se desarrolla un sistema de información para la actualización. Se revisa el sistema y se rediseña un sistema de consulta para facilitar la explotación de la información.	En el año 2013, se cuenta con un sistema de información para facilitar el ingreso, el proceso y la difusión de información.	MINCETUR-TURISMO
2.6.15 Encuesta Nacional de Viajes de los Residentes (ENVIR) 2012 - 2013.	A partir del año 2012, se ejecuta la ENVIR hasta setiembre 2013.	Encuesta es revisada por el MINCETUR. Se dispone de los recursos presupuestales. Se ejecuta la ENVIR durante 12 meses.	En el año 2014, se cuenta con la información de la encuesta. A partir del año 2012, se dispone de recursos y se ejecuta la ENVIR durante 12 meses.	MINCETUR-TURISMO

PROGRAMAC.	2013	2014	2015	2016	2017
NACIONAL					
REGIONAL					
LOCAL					
COMUNITARIO					

ÁMBITO	NACIONAL	REGIONAL	LOCAL	COMUNITARIO

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL OBJETIVO ESTRATÉGICO ESPECÍFICO 2.6 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR COMERCIO EXTERIOR Y TURISMO

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR COMERCIO EXTERIOR Y TURISMO					PROGRAMAC.				ÁMBITO					
OBJETIVO GENERAL	OBJETIVO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
						Monto de inversión turística programada y realizada por gobiernos locales y regionales.	2.6.16 Sistema Integrado de Información Finandera (SIAF).	A partir del año 2013, se produce la información estadística.	Se revisan los procesos y la información del SIAF en coordinación con el MEF a fin de utilizar la información con fines estadísticos. Se realizan cursos de capacitación a los órganos del SEN para su utilización.	En el año 2014, se celebrará convenio entre MINCETUR y el MEF.	MINCETUR- TURISMO									
	Posicionar al sector artesanía con calidad, identidad y valor cultural; aportando al desarrollo sostenible e integral del país.				Producto 1: Identificar a los artesanos según línea de producción. Producto 2: Artesanos disponen de mecanismos accesibles para la certificación de sus productos mediante sello de calidad, marca colectiva o denominación de origen.	.Número de artesanos según la línea de producción (17 líneas de productos de artesanía). .Número de artesanos que aplican normas técnicas según línea de producción. .Número de certificadoras de productos del sector artesanía.	2.6.17 Censo Nacional de Artesanos.	En el año 2014, se dispone y se difunde la información del Censo.	Se diseña el censo en coordinación con usuarios relevantes. Se ejecuta el censo. Se elabora el directorio de artesanos según línea de producción.	En el año 2014, se cuenta con el Plan Directriz del Censo. En el año 2014, se ejecuta el censo. Se diseña el censo en coordinación con usuarios relevantes. En el año 2014, se dispone del directorio de artesanos según línea de producción.	MINCETUR- TURISMO									
	Conocer el aporte e impacto del turismo en la economía nacional y su evolución en el corto plazo.					.Consumo turístico, oferta turística, PBI Turístico, número de trabajadores por actividad turística, entre las principales.	2.6.18 Cuenta Satélite de Turismo (CST).	En el año 2014, se inicia la elaboración de la Cuenta Satélite de Turismo (CST).	Se revisa la información del consumo turístico y de la oferta turística del año de evaluación. Análisis de los resultados de la CST. Se consideran los estudios especiales y estadísticas relacionadas con el turismo.	En el año 2014, se obtienen tablas de oferta y demanda turísticas. En el año 2014, se obtienen indicadores de CST (PBI turístico, empleos en turismo, etc.). Indicadores coyunturales trimestrales a partir de la CST.	MINCETUR- TURISMO									

SECTOR MUJER Y POBLACIONES VULNERABLES**I. Marco Estratégico****1.1 Visión²⁰**

En el Perú, las mujeres, niños, niñas, adolescentes, personas con discapacidad, personas adultas mayores, población desplazada y migrantes internos ejercen sus derechos en igualdad de género, condiciones y oportunidades sin discriminación.

1.2 Misión²¹

Somos el ente rector de las políticas nacionales y sectoriales con enfoque de género sobre mujer y poblaciones vulnerables que diseña, establece, promueve, ejecuta y supervisa políticas públicas a favor de las mujeres, niñas, niños, adolescentes, personas adultas mayores, con discapacidad, desplazadas y migrantes internos, para garantizar el ejercicio de sus derechos y una vida libre de violencia, desprotección y discriminación en el marco de una cultura de paz.

1.3 Lineamientos de política²²

El Sector Mujer y Poblaciones Vulnerables presenta las siguientes políticas sectoriales:

Política		Lineamiento
1	Igualdad de Género y no Discriminación	Promoción de los derechos de las mujeres, en especial el fortalecimiento de su ciudadanía y autonomía, con independencia de su edad, etnia y condición; promueve su desarrollo integral en igualdad de oportunidades y su mayor participación en el ámbito público.
2	Transversalización del Enfoque de Género	Promover la articulación de los objetivos y acciones de las distintas entidades de los sectores, organismos constitucionalmente autónomos y gobiernos regionales y locales para la incorporación del enfoque de género.
3	Contra la Violencia de Género	Dirigir, coordinar y evaluar las políticas públicas para la prevención, atención, sanción y erradicación de la violencia de género (física, sexual, psicológica y económica).

²⁰ http://www.mimp.gob.pe/index.php?option=com_content&view=article&id=877&Itemid=154

²¹ http://www.mimp.gob.pe/index.php?option=com_content&view=article&id=877&Itemid=154 Fuente: Base Estratégica Preliminar 2012-2016

²² Matriz elaborada con base en la información de las direcciones generales del Ministerio de la Mujer y Poblaciones Vulnerables http://www.mimp.gob.pe/index.php?option=com_content&view=article&id=135&Itemid=

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

4	Población y Desarrollo	Proponer, dirigir, coordinar, supervisar y evaluar el diseño, formulación, implementación, ejecución y evaluación de la política de población en el país.
		Dirigir el Sistema Nacional de Población en Riesgo y la política de migración interna voluntaria o forzada, así como la prevención, protección y atención a la población desplazada y migrantes internos.
5	Niñas, Niños y Adolescentes	Promover y generar planes, programas y proyectos para mejorar la calidad de vida y elevar el desarrollo humano de la Niñez y Adolescencia, especialmente aquélla en situación de pobreza, pobreza extrema, violencia, discriminación y exclusión social.
6	Familia y la Comunidad	Promover las políticas, planes, programas y proyectos dirigidos a las familias, a la reinserción familiar de los niños, niñas y adolescentes sin cuidados parentales que permitan atender y promover sus derechos de manera integral y en condiciones de igualdad.
		Promover la igualdad de oportunidades de todas/os los miembros de la familia, desde un enfoque de igualdad de género, así como el derecho de toda persona a vivir dentro de una familia.
7	Adopciones	Adopciones prioritarias: promover la adopción de niños y niñas mayores de 5 años, adolescentes, grupos de hermanos, niños y niñas con problemas de salud y niños y niñas con necesidades especiales; que se encuentran aptos para ser promovidos en adopción. Difundir la cultura de la adopción a nivel nacional.

II. Diagnóstico de la producción estadística

La producción estadística en el Ministerio de la Mujer y Poblaciones Vulnerables está bajo la responsabilidad de la Oficina de Monitoreo y Evaluación de Políticas, órgano de 3° nivel organizacional del Ministerio de Mujer y Poblaciones Vulnerables (MIMP) que depende de la Oficina General de Monitoreo, Evaluación de Políticas y Gestión Descentralizada.

MINISTERIO DE LA MUJER Y POBLACIONES VULNERABLES (MIMP)						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que pertenece	Componente presupuestal al que pertenece
MINISTERIO DE LA MUJER Y POBLACIONES VULNERABLES	Lima	Las actividades estadísticas Estadística, son asumidas por la Oficina de Monitoreo y Evaluación de Políticas - OMEP	La OMEP depende de la Oficina General de Monitoreo de Evaluación de Políticas y Gestión Descentralizada.	3º	No se cuenta con meta presupuestal específica para actividades estadísticas, cada Unidad del MIMP las realiza de acuerdo a su presupuesto.	No se cuenta con un componente presupuestal estadísticas, cada Unidad del MIMP las realiza de acuerdo a su presupuesto.

Parque Informático

Para al año 2012 el Ministerio de la Mujer y Poblaciones Vulnerables reportó un Parque Informático integrado por 5 computadoras para 5 usuarios y 2 impresoras destinadas a 5 usuarios. En términos de disponibilidad de equipos el sector se ubica entre los de menor disponibilidad, superando solo a Vivienda y Construcción y Relaciones Exteriores.

Gráfico N° 28

MIMP: EQUIPOS Y USUARIOS POR COMPUTADORAS

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 29

MIMP: EQUIPOS Y USUARIOS POR IMPRESORAS

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

Recursos humanos

Los recursos humanos encargados de la producción estadística en el MIMP se han visto reducidos de forma sustantiva con relación a la cantidad que tuvo el Ministerio de la Mujer y Desarrollo Social, habiendo pasado de 37 trabajadores a solo cinco, todos ellos contratados bajo el régimen CAS del Decreto Legislativo N°1057.

En cuanto al nivel educativo, el 100% ha concluido estudios universitarios. En cuanto a las actividades que desarrollan, dos desempeñan funciones estadísticas, otros dos informáticas y uno se ubica en el ítem otras.

MINISTERIO DE LA MUJER Y POBLACIONES VULNERABLES (MIMP)				
AÑO	RRHH según condición Laboral			
	Nombrados	Contratados		TOTAL
		CAS D.Leg.1057	Locación de Servicios	
2007	0	24	0	24
2008	0	24	0	24
2009	N.R.S	0	N.R.S	N.R.S
2010	N.R.S	0	N.R.S	N.R.S
2011	N.R.S	0	N.R.S	N.R.S
2012	0	5	0	5
TOTALES	0	53	0	53
PROCENTAJE 2012	0	100	0	100

Fuente: INEI - SISPEMA: SISPEN

MINISTERIO DE LA MUJER Y POBLACIONES VULNERABLES (MIMP)				
AÑO	RRHH según nivel educativo			
	Universitario concluido	Superior no Universitaria	Secundaria y otros	TOTAL
2007	38	0	0	38
2008	38	0	0	38
2009	N.R.S	N.R.S	N.R.S	N.R.S
2010	N.R.S	N.R.S	N.R.S	N.R.S
2011	N.R.S	N.R.S	N.R.S	N.R.S
2012	5	0	0	5
TOTALES	81	0	0	81
PROMEDIO	27	0	0	27

Fuente: INEI - SISPEMA: SISPEN

MINISTERIO DE LA MUJER Y POBLACIONES VULNERABLES (MIMP)				
AÑO	RRHH según actividades que desarrollan			
	Estadística	Informática	Otras	TOTAL
2007	15	6	17	38
2008	15	6	17	38
2009	N.R.S	N.R.S	N.R.S	N.R.S
2010	N.R.S	N.R.S	N.R.S	N.R.S
2011	N.R.S	N.R.S	N.R.S	N.R.S
2012	2	2	1	5
TOTALES	32	14	35	81
PROMEDIOS	11	5	12	28

Fuente: INEI - SISPEMA: SISPEN

El Sector aplica 29 operaciones estadísticas y se tienen registros de control de calidad al 66% a nivel de fuentes de información, 69 % en recolección, 52% en crítica y codificación, 14% en captura, 45% en validación y 10% en otros.

Gráfico N° 30

Controles de calidad (%) por operación estadística - MIMP

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

Del total de operaciones estadísticas, 1 presenta rezagos en meses y una en días. En términos de transparencia, 7 operaciones estadísticas cuentan con ficha técnica y 3 presentan metadatos.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.7 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR MUJER Y POBLACIONES VULNERABLES

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR MUJER Y POBLACIONES VULNERABLES				
EJES DE LA POLÍTICA NACIONAL PARA LA SUPERACIÓN DE LA POBREZA ¹	OBJETIVOS GENERALES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
Desarrollo de capacidades humanas y respeto de los derechos fundamentales.	Formular políticas y normas orientadas a promover la igualdad de oportunidades entre hombres y mujeres, incluyendo acciones afirmativas de carácter temporal para revertir situaciones de discriminación contra las mujeres.	Lucha Contra la Violencia Familiar.	Mejora de la Seguridad Individual.	Reducción de la violencia familiar (Mujeres, niñas, niños y adolescentes).		Tolerancia social de las personas en relación al maltrato infantil y a la violencia familiar. .Mujeres afectadas por violencia familiar que formulan denuncia. .Violencia familiar en adultos mayores (No está incluida para la encuesta 2013).	2.7.1 Encuesta a Hogares sobre Violencia Familiar.	En el año 2014, se cuenta con información e indicadores sobre violencia familiar.	Se coordina con usuarios (INEI, MIMP, MEF) para la definición de aspectos técnicos, metodológicos y operativos. Se elabora el diseño muestral de la encuesta. En el año 2014, la encuesta ha sido ejecutada, procesada y consistenciada a nivel nacional, urbano y rural.	En el año 2013, se cuenta con la evaluación y desarrollo de los procedimientos metodológicos, técnicos y operativos para la encuesta. En el año 2014, se obtienen resultados.	INEI
	Promoción de oportunidades y capacidades económicas para las personas y familias en situación de pobreza y pobreza extrema.										
Establecimiento de una red de protección social.	Contribuir a desarrollar capacidades y facilitar los procesos de emprendimiento social de los pobres a través de una adecuada educación, nutrición, protección y promoción familiar, procesos de integración y promoción de una cultura de paz.					Mujeres afectadas por violencia familiar en situación de alto riesgo que varían su condición de riesgo al ser atendidos por el CEM e insertadas en centros de protección o redes familiares o sociales. .Personas afectadas por la violencia familiar atendidas en el CEM.	2.7.2 Uso de los Registros Administrativos del PNCVFS.	A partir del año 2014, disponibilidad del sistema de información integrado en la Web.	Se gestionan los recursos presupuestales para implementar sistema de información integrado. Se implementa el sistema de información integrado en la Web, que incluye indicadores de monitoreo y evaluación.	En el año 2013, se diseña el Sistema de Información Integrado en Web. En el año 2014, se implementa Sistema de Información integrado.	MIMP
	Contribuir a desarrollar capacidades y superar la pobreza, promoviendo la igualdad y generación de oportunidades con un enfoque territorial a través del desarrollo y mejora de la infraestructura básica y productiva, la generación del empleo, el mejor acceso al mercado y el desarrollo de capacidades económicas para la competitividad.										

PROGRAMAC.	ÁMBITO
2013	NACIONAL
2014	REGIONAL
2015	LOCAL
2016	COMUNITARIO
2017	

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.7 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR MUJER Y POBLACIONES VULNERABLES

DEMANDA DE INFORMACIÓN						
EJES DE LA POLÍTICA NACIONAL PARA LA SUPERACIÓN DE LA POBREZA ^{vi}	OBJETIVOS GENERALES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES
					Producto 1: Población cuenta con servicios de prevención de la violencia familiar.	Personas adecuadamente informadas en relación a las situaciones de violencia familiar. Personas que tienen una actitud cuestionadora de la violencia familiar. Mujeres que buscan ayuda al Centro Emergencia Mujer por hechos de violencia familiar.
					Producto 2: Personas afectadas por hechos de violencia familiar con servicios de atención de la violencia familiar.	Personas que reciben atención de acuerdo a estándares de calidad en los CEM. Personas afectadas por la violencia familiar atendidas en las CEM con patrocinio legal. (Los indicadores deben tener los cortes: Ubicación geográfica, sexo, grupo de edad, otros).

PLAN ESTRATÉGICO ESTADÍSTICO SECTOR MUJER Y POBLACIONES VULNERABLES				
ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
2.7.4 Uso de los Registros Administrativos del PNCVFS.	Al año 2014, se cuenta con un sistema de información sobre los resultados obtenidos en la prevención de la violencia familiar.	Aumento de los recursos presupuestales para implementar sistema de información integrado.	En el año 2014, se coordina con entidades la implementación del sistema de información integrado multisectorial.	MIMP
2.7.5 Estudio especializado en los CEM.		Se coordina con entidades vinculadas al PNCVFS, para crear e implementar un sistema de información para el seguimiento de los casos.	En el año 2014, se coordina con las entidades (MP, PJ, PNP, MINSA) a través del CONASEC reuniones para armonizar los modelos conceptuales de violencia familiar.	
		Se realiza reuniones multisectoriales para armonizar los modelos conceptuales de violencia familiar.	En el año 2014, se coordina con el MEF la asignación de mayores recursos para la implementación del sistema de información y el estudio especializado en violencia familiar y sexual en los CEM.	
		Se coordina aumento de presupuesto para realizar el estudio especializado en violencia familiar y sexual en los CEM.		

PROGRAMAC.	2013	2014	2015	2016	2017

ÁMBITO	NACIONAL	REGIONAL	LOCAL	COMUNITARIO

1/ En el momento de formulación del PENDES 2013-2017, el MIMP no contaba con PESEM ni PEI actualizado.

SECTOR DESARROLLO E INCLUSIÓN SOCIAL

I. Marco Estratégico

1.1 Visión²³

El Perú ha erradicado la pobreza extrema y la desnutrición crónica infantil, y las niñas y niños de todo el territorio nacional reciben servicios universales de salud y educación de calidad. Por ello, el Perú celebra sus 200 años de Independencia habiendo quebrado la histórica transmisión intergeneracional de la pobreza y la exclusión social.

1.2 Misión²⁴

El MIDIS es el organismo rector de las políticas nacionales que promueven el Desarrollo y la Inclusión Social. Su misión es garantizar que las políticas y programas sociales de los diferentes sectores y niveles de gobierno actúen de manera coordinada y articulada para cerrar las brechas de acceso a servicios públicos universales de calidad y de acceso a las oportunidades que abre el crecimiento económico. El MIDIS nace para cambiar la inercia, la fragmentación y la desarticulación del Estado Peruano frente a la pobreza y la exclusión social y para concertar acciones conjuntas en los diferentes territorios del país, hacer seguimiento del cumplimiento de los acuerdos, evaluar los impactos que se generan y provocar aprendizajes conjuntos de manera de marcar el rumbo del Estado hacia un eficaz combate contra la pobreza.

1.3 Lineamientos de política²⁵

Objetivos estratégicos del Sector Desarrollo e Inclusión Social
OEG 1. Reducir la prevalencia de la desnutrición crónica infantil en niños menores de 3 años.
OEG 2. Incrementar los niveles de desarrollo cognitivo, social, físico y emocional de la primera infancia.
OEG 3. Incrementar competencias para el desarrollo personal, educativo y ocupacional de niños, niñas y adolescentes de acuerdo a su edad.
OEG 4. Incrementar el ingreso autónomo de los hogares
OEG 5. Incrementar la protección y bienestar del adulto mayor.

²³ <http://www.midis.gob.pe/index.php/es/nuestra-institucion/sobre-midis/quienes-somos>

²⁴ Idem.

²⁵ Estratégico Sectorial Multianual PESEM 2013 – 2016 del Ministerio de Desarrollo e Inclusión Social, p.15. http://www.midis.gob.pe/dmdocuments/pesem_2013_2016.pdf

II. Diagnóstico de la producción estadística

De acuerdo al Artículo 33 g) del Reglamento de Organización y Funciones del MIDIS, la Oficina General de Tecnologías de la Información tiene entre sus funciones, la de “Brindar información y datos estadísticos sobre la gestión del Sector conforme al requerimiento de las áreas usuarias”, esta oficina es dependiente de la Secretaría General del ministerio tal como puede apreciarse en el siguiente gráfico²⁶.

MINISTERIO DE DESARROLLO E INCLUSIÓN SOCIAL						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
MINISTERIO DE DESARROLLO E INCLUSIÓN SOCIAL	Lima	Oficina General de Tecnologías de Información	Secretaría General	3º	Sin Información.	Sin Información

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.8 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR INCLUSIÓN SOCIAL

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR INCLUSIÓN SOCIAL					PROGRAMAC.					ÁMBITO			
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Ejecutar los programas MIDIS con efectividad, articuladamente y con calidad.	Contribuir con el alivio de la pobreza y potenciar el capital humano de los hogares en situación de pobreza y pobreza extrema.					.Variables socioeconómicas de los miembros de hogar.	2.8.1 Sistema Integrado de Encuestas de Hogares - IEH.	A partir del año 2017, sistema integrado de encuestas de hogares se ejecuta.	Se diseña una muestra maestra para todas las encuestas de hogares, cuyo nivel de inferencia sea provincial. Se diseña el sistema integrado, que posibilite analizar información entre las encuestas. Se establece y ejecuta el plan de rotación de las muestras para introducir a la muestra maestra. Se armoniza el cuestionario básico a aplicarse en todas las encuestas de hogares. Se realizan las pruebas pilotos. Se ejecuta el sistema de encuestas integrado. Se define una encuesta provincial que atiende la demanda de información en los gobiernos regionales, locales y central y que constituya la "columna vertebral" del sistema integrado de encuestas de hogares.	En el año 2013, se dispone del marco maestro de inferencia provincial. En el año 2013, se cuenta con diseño del sistema integrado. Entre los años 2014 - 2016, se ejecuta el plan de rotación. En el año 2013, se armoniza cuestionario básico. En el año 2013, se ejecutan pilotos. En el año 2014, se ejecuta el sistema de encuestas integradas. En el año 2014, se cuentan con recursos y se implementa la encuesta.	INEI									
						.Mapa distrital de pobreza actualizado.	2.8.2 Mapa de Pobreza cuenta con metodología sólida.	Mapa de Pobreza cuenta con metodología sólida.	Se evalúa metodología del Mapa de Pobreza (2013) Se realizan ejercicios con otras fuentes de información (2013). Se presentan resultados del mapa de pobreza en el Comité Interinstitucional de la Pobreza se concuerdan los lineamientos metodológicos.	En el año 2013, se evalúa metodología. En el año 2013, se realizan ejercicios. En el año 2014, se presentan resultados.	INEI									
Ejecutar los programas MIDIS con efectividad, articuladamente y con calidad.	Mejorar el desarrollo de niños y niñas menores de 36 meses de edad.	Acompañamiento a Familias para el desarrollo infantil de niñas y niños menores de 36 meses de edad que viven en situación de pobreza y pobreza extrema en áreas rurales del país.-Programa Nacional CUNA MAS	Niños y niñas con competencias básicas al concluir el segundo ciclo de PELA) zona rural.	Mejora en el nivel de desarrollo infantil de los niños y niñas menores de 36 meses de edad que viven en situación de pobreza y pobreza extrema de áreas rurales.	Producto 2: Comunidades representadas a través de Comités de Gestión y Consejos de Vigilancia reciben acompañamiento para generar acciones que promuevan el desarrollo infantil en niñas y niños menores de 36 meses de edad (incluye trabajo con gestantes) que viven en situación de pobreza y pobreza de áreas rurales.	Número de Centros Poblados en el país.	2.8.3 Se institucionaliza y se cuantifican los Centros Poblados (CCPP) del país.	En el año 2014, se ha institucionalizado y determinado el número de centros poblados.	Se institucionaliza el concepto y uso de información hasta el nivel de centros poblados urbanos/rurales. Se termina el proceso de demarcación territorial para determinar los centros poblados urbanos/rurales, aislados y de frontera. Se unifica la identificación y cuantificación de centros poblados urbanos/rurales y de frontera. Se norma la obligatoriedad de remitir oportunamente información sobre los centros poblados urbanos/rurales, aislados y de frontera, a las entidades rectoras.	A partir del año 2014, se institucionaliza el concepto y uso de información hasta el nivel de centros poblados urbanos/rurales. En el año 2014, se termina con la demarcación y organización territorial de los centros poblados urbanos/rurales, aislados y de frontera. En el año 2014, se norma la obligatoriedad de remitir oportunamente información sobre los centros poblados urbanos/rurales, aislados y de frontera, a las entidades rectoras.	PCM									

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.8 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR INCLUSIÓN SOCIAL

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR INCLUSIÓN SOCIAL						PROGRAMA C.					AMBITO			
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
					Producto 1: Familias que viven en situación de pobreza y pobreza extrema en áreas rurales reciben acompañamiento en el cuidado y aprendizaje de sus niñas y niños menores de 36 meses de edad (incluye trabajo con gestantes).	Número de familias con hijos menores de 3 años por centro poblado. Clasificación centro poblado (urbano-rural). Clasificación según nivel de pobreza.	2.8.5 Sistema de Información Nacional - CUNA MAS amplía cobertura y se actualiza permanentemente.	A partir del año 2017, se dispone del Sistema de Información actualizado, ampliado y confiable.	Con información del SISFOH se dispone del número de familias a nivel de centro poblado, georeferenciados. En coordinación con usuarios se diseña un sistema de análisis socio espacial.	En el año 2013, se dispone de información. En el año 2014, se diseña sistema de análisis.	INEI									
									Usuarios de las zonas rurales cuentan con Documento Nacional de Identidad (DNI). Se gestiona presupuesto para Gobiernos Locales para sistematización de información a nivel de centro poblado. Se generan espacios en los niveles central y local y se promueven iniciativas normativas para su operatividad a fin de asegurar una mejor cobertura y calidad de la información de los gobiernos locales sobre organizaciones y locales comunales, presencia de programas/ intervenciones sociales a nivel de distrito y centro poblado, ámbito urbano/rural.	En el año 2014, se suscribe convenio interinstitucional con el RENIEC. A partir del año 2014, se asigna presupuesto a los Gobiernos Locales para sistematización de información a nivel de centro poblado. A partir del año 2014, se dispone de información sistematizada a nivel de distrito y centro poblado.	MIDIS									
									Se dispone de información actualizada en línea del SISFOH según niveles. Diseño de un sistema de información que consolide y reporte las intervenciones públicas a nivel de centro poblado.	A partir del año 2014, se conecta en línea la base de datos del SISFOH con el de CUNA MAS. A partir del año 2015, se dispone de sistema de información sobre intervenciones públicas a nivel de centro poblado.										

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR INCLUSIÓN SOCIAL

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR INCLUSIÓN SOCIAL					PROGRAMAC.	ÁMBITO								
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
	Contribuir con el alivio de la pobreza y potenciar el capital humano de los hogares en situación de pobreza y pobreza extrema.	Programa Nacional de Apoyo Directo a los Más Pobres - JUNTOS	Contribuir a que grupos vulnerables cuenten con protección social garantizada. (PLADES 2021).	Gestantes, niños, adolescentes y jóvenes hasta los 19 años de edad, en hogares en situación de pobreza y prioritariamente de pobreza y prioritariamente de las zonas rurales, acceden informados a los servicios salud-nutrición y educación.	Producto 1: Hogares con gestantes, niños, adolescentes y jóvenes hasta 19 años en situación de pobreza prioritariamente en zonas rurales, reciben incentivos monetarios por cumplir responsabilidades con orientación y acompañamiento.	Hogares con gestantes o niños/as, adolescentes y jóvenes hasta 19 años. Sexo Edad Hogares usuarios del Programa. Gestantes. Afiliado al Programa JUNTOS en el último embarazo (en los últimos 5 años). Área de residencia. Fecha de afiliación. Número de controles prenatales. Número de Controles de Crecimiento y Desarrollo CRED.	2.8.6 Encuesta Demográfica y de Salud Familiar (ENDES) se encuentra en el Sistema Integrado de Encuestas de Encuestas y atiende las demandas de información.	En el año 2014, la ENDES es un instrumento más amplio para evaluación de Programas de Presupuestales de Salud y a partir del año 2016 se encuentra dentro del Sistema Integrado de Encuestas a Hogares.	ENDES se incorpora al Sistema Integrado de Encuestas de Hogares para mejorar interludio y comparabilidad con las otras encuestas de hogares que ejecuta el INEI. Se evalúa la ENDES con usuarios relevantes a fin de satisfacer las necesidades de información de salud pública. Se incorporan nuevos módulos de estudio (enfermedades cardiovasculares; diabetes, salud mental, salud ocular, salud bucal, cáncer). Ploteos (diciembre 2012, marzo - agosto 2013). Se evalúa el tamaño muestral a fin de cubrir las nuevas demandas de información como su periodicidad (2013). Se mejora la plataforma informática de la ENDES para mejorar captura de datos. Se sistematizan las actividades de actualización cartográfica y registro de viviendas, muestreo, segmentación, campo, consistencia de información y obtención de indicadores (2013). Se mejora difusión. Se amplia muestra (recursos) 2014: Callao - VRAEM, y de indicadores cuya representatividad departamental llenen coeficiente de variación alta.	Entre los años 2013 - 2016, ENDES se integra al sistema. En el año 2013, se evalúa la ENDES para satisfacer demanda de información de salud pública. En el año 2013, se incorporan nuevos módulos de estudio de enfermedades. En el año 2013, se realizan pruebas piloto con los nuevos módulos. En el año 2013, se evalúa el tamaño muestral para cubrir demanda de información y periodicidad. En el año 2014, se incrementa tamaño de muestra de la encuesta y se adapta para que nivel de inferencia permita publicar resultados con mayor frecuencia. En el año 2014, se mejora la captura de datos con el uso de las TIC. A partir del año 2013, se sistematizan todos los procesos, garantizando oportunidad y confiabilidad de los resultados. A partir del año 2014, se mejoran y amplían los canales de difusión de resultados de la encuesta. A partir del año 2014, se incrementa el presupuesto para ejecutar la encuesta en la Provincia Constitucional del Callao y en la zona del VRAEM, y se calculan indicadores con coeficiente de variación alto, a nivel departamental. En el año 2014, se ejecuta Encuesta ENDES Línea de Base.	INEI									
							2.8.7 Se elabora sistema de información en línea de RRAA actualizado de los RRAA Población atendida en los Establecimientos de Salud.	A partir del año 2014, se dispone de RRAA en línea.	Se gestiona incremento de presupuesto para actualizar RRAA y elaborar sistema de información en línea. Se diseña e implementa un sistema de información en línea actualizado a nivel de Establecimientos de Salud.	A partir del año 2014 se dispone de mayor presupuesto para actualizar RRAA, diseñar e implementar sistema de información en línea. En el año 2014 se cuenta con RRAA actualizados, diseñado e implementado sistema de información en línea a nivel de los establecimientos de salud.	MINSA									

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.8 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR INCLUSIÓN SOCIAL

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR INCLUSIÓN SOCIAL					PROGRAMAC.					AMBITO				
OBJETIVO ESTRATEGICO GENERAL	OBJETIVO ESTRATEGICO ESPECIFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECIFICO	PRODUCTO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
						Condición socioeconómica del hogar.	2.8.8 El SISFOH valida la información obtenida por el algoritmo de determinación de la condición socioeconómica del individuo.	A partir del año 2014, el SISFOH mejora la estrategia para la obtención oportuna de usuarios potenciales P65.	Se coordina al más alto nivel interinstitucional y se conforma grupo de trabajo para la actualización del SISFOH, en cuanto a cobertura y consistencia de la información de los CCPP.	En el año 2014, se conforma grupo de trabajo interinstitucional para mejorar y mantener actualizado el SISFOH.	MIDIS: SISFOH									
							2.8.9 Se actualiza y se norma el registro de usuarios de los programas sociales a través del SISFOH.	A partir del año 2014, el registro de usuarios se mantiene actualizado.	Se termina el barrio censal del SISFOH y se mantiene actualizado.	En el año 2014 se termina barrio censal del SISFOH, y se mantiene actualizado.										
						Edad en días. Fecha de registro. Fecha de Nacimiento. Hogares usuarios del Programa. Hogares que cumplieron con responsabilidades en Educación, Salud y Nutrición. Hogares que no cumplieron las responsabilidades. Visitas realizadas. Matriculados en Educación Inicial. Matriculados, asistencia y resultados por años de estudio en Educación Primaria (del 1er al 6to grado). Matriculados, asistencia y resultados por años de estudio en Educación Secundaria (del 1er al 5to grado). Registro de niños/as antes de 30 días de edad. Hogares adscritos al Programa JUNTOS. Legajos completos de los hogares. Hogares que salen del Programa por no cumplir criterio de elegibilidad.	2.8.10 Mejora el Sistema de Información de Transferencias Condicionadas (SITC-JUNTOS) incorporando nuevas variables de registros administrativos.	A partir del año 2013 se mejora RRAA JUNTOS.	Se dispone de mayor presupuesto para contratar Gestores Locales. Se incrementa el número de Gestores Locales del Programa JUNTOS. Los promotores están encargados exclusivamente de la compilación de información.	A partir del año 2014, se dispone de mayor presupuesto para contratar personal. A partir del año 2014 se incrementa el número de Gestores Locales y se les capacita en la compilación de información.	MIDIS									
							2.8.11 Se mejora la identificación oportuna de las personas con DNI en el Registro Único de Identificación de las Personas Naturales-RUIPN.	A partir del año 2014, se mejora acceso y cobertura del RUIPN.	Se actualiza información del registro civil (RENEC-Gobiernos Locales). Se da facilidades para mayor acceso de hogares pobres en el registro oportuno de identidad. Se valida DNI. Se firma convenio de apoyo interinstitucional para acceso al RUIPN para fines del Programa JUNTOS.	A partir del año 2014, se actualiza permanentemente información del registro civil a nivel nacional. En el año 2014, se firma convenio de apoyo interinstitucional para facilitar el acceso al RUIPN.	RENEC									

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.8 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR INCLUSIÓN SOCIAL

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR INCLUSIÓN SOCIAL					PROGRAMAC.					ÁMBITO				
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO	
						Edad. Hogares usuarios del Programa. Matriculados en Educación Inicial. Asistencia actualmente a Educación Inicial. Sexo. Área de residencia. Edad. Hogares usuarios del Programa. Matriculados en el 1er Grado. Asistencia al 1er Grado. Cursan por primera vez el 1er Grado. Sexo. Área de residencia. Nivel de estudios. Aprobación del 6to Grado en el año anterior. Hogares usuarios del Programa. Actualmente matriculado en el 1ero Secundaria. Asistencia al 1ero de Secundaria. Edad. Sexo. Área de residencia. Matriculado en el nivel Secundaria en el año anterior. Hogares Usuarios del Programa. Asistencia actual al nivel Secundario. Edad. Sexo. Área de residencia.	2.8.12 Se actualiza y se norma el Registro Escolar en las instituciones educativas.	A partir del año 2014, el Registro Escolar tiene asignado un responsable y se mantiene actualizado.	Se actualiza información disponible intersectorialmente. Se facilita la identificación de los centros educativos en los RRAA hasta la menor unidad de análisis posible (Institución Educativa o menos), incluyendo código y nombre según ubigeo. Se norma con carácter de Declaración Jurada el diligenciamiento de los RRAA por parte de los responsables de la entidad, a fin de asegurar la veracidad. Se capacita al personal responsable del diligenciamiento del Registro Escolar.	A partir del año 2013, se dispone de información actualizada. A partir del año 2013, se identifica a todas las Instituciones Educativas, según código y nombres. A partir del año 2014, el representante de la Institución Educativa, mediante Declaración Jurada informa la veracidad de la información registrada en los formatos de educación del Programa. A partir del año 2014, se capacita a los responsables de cada Institución Educativa para el llenado de los formatos del Programa.	MINEDU										
						Condición socioeconómica del hogar.	2.8.13 El SISFOH valida la información obtenida por el algoritmo de determinación de la condición socioeconómica del individuo.	A partir del año 2014, el SISFOH mejora la estrategia para la obtención oportuna de usuarios potenciales P85.	Se coordina al más alto nivel interinstitucional y se conforma grupo de trabajo para la actualización del SISFOH, en cuanto a cobertura y consistencia de la información de los CCPP. Se consistencia permanentemente los nombres y códigos de los CCPP, en la base de datos del SISFOH.	En el año 2014, se conforma grupo de trabajo interinstitucional para mejorar y mantener actualizado el SISFOH.	MIDIS INEI										
							2.8.14 Se actualiza y se norma el registro de usuarios de los programas sociales a través del SISFOH.	A partir del año 2014, el registro de usuarios se mantiene actualizado. A partir del año 2014, SISFOH dispone de información validada.	A partir del año 2014, se consistencia permanentemente los códigos y nombres de los CCPP en la base de datos del SISFOH. Se termina el barrido censal del SISFOH, y se mantiene actualizado.	En el año 2014, se termina barrido censal del SISFOH, y se mantiene actualizado.											

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.8 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR INCLUSIÓN SOCIAL

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR INCLUSIÓN SOCIAL					PROGRAMAC.					ÁMBITO				
OBJETIVO ESTRATEGICO GENERAL	OBJETIVO ESTRATEGICO ESPECIFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECIFICO	PRODUCTO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
						Edad. -Hogares usuarios del Programa JUNTOS. -Matriculados en Educación inicial. -Asistencia actualizada a Educación inicial. -Asistir al 1er grado. -Cursar por primera vez el 1er. Grado -Matriculado en el nivel secundario en el año anterior. -Hogares usuarios del Programa JUNTOS. -Asistencia actual al nivel secundario. -Área de residencia.	2.8.15 Encuesta Nacional de Hogares (ENAHOG) se encuentra en el Sistema Integrado de Encuestas y atiende las demandas de información.	A partir del año 2016 la encuesta es parte del Sistema Integrado de Encuestas y usuarios acceden a revisar la información.	ENAHOG se incorpora al Sistema Integrado de Encuestas de Hogares para mejorar inferencia y comparabilidad con las otras encuestas de hogares que ejecuta el INEI. En coordinación con usuarios relevantes se revisa el cuestionario. Se hacen pruebas piloto y se ejecuta encuesta. Se difunden resultados y bases de datos.	Entre los años 2013 - 2016, ENAHOG se integra al sistema. En el año 2013, se revisa y aprueba cuestionario en consenso con usuarios. A partir del año 2014, se ejecuta encuesta.	INEI									
		Programa Nacional de Alimentación Escolar OALI WARMA	Mejora de los logros de aprendizaje en educación básica.	Los niños y niñas en el nivel de educación inicial (a partir de los 3 años de edad) y primaria que asisten a las IIEE públicas mejoran su ingesta de alimentos durante todos los días del año escolar.	Niñas y niños reciben el servicio alimentario en el nivel de educación inicial, a partir de los 3 años de edad, y en primaria que el nivel de educación primaria que asisten a las IIEE públicas mejoran su ingesta de alimentos durante todos los días del año escolar.	-Niños y niñas de 3 a 16 años. -Nivel Educativo - Inicial y Primario. -Asistencia a IIEE Pública. -Déficit calórico de alimentos consumidos fuera del hogar. -Acceso al programa.	2.8.16 Se identifica al adulto mayor de 65 años a más en pobreza extrema, de acuerdo con la clasificación de la condición socioeconómica del individuo brindada por el SISFOH.	A partir del año 2014, se dispone en línea de la información recogida por SISFOH.	Propuesta de un marco normativo para autorizar el acceso y las condiciones para el uso de la información del RENIEC y del SISFOH en el marco del sistema estadístico nacional. El SISFOH fortalece un sistema de gestión de la calidad de sus procesos.	A partir del año 2014, se dispone de información pública y en Línea del SISFOH . A partir del año 2014, se mantiene actualizado el registro de usuarios de los programas sociales.	MIDIS									
		Programa de Asistencia Solidaria- PENSIÓN 65	Políticas y programas de atención para las personas adultas mayores en especial en los ámbitos de avanzada transición demográfica.	Los adultos mayores que viven en situación de pobreza extrema cuentan con seguridad económica que les permita mejorar su bienestar.	Producto 1: Personas de 65 años a más que viven en condiciones de pobreza extrema, reciben una subvención monetaria.	-Adultos Mayores de 65 años y más. -Condición Socioeconómica (algoritmo). -Pertenencia a programas sociales. -Número de horas trabajadas a la semana de la población objetivo. -Población objetivo que no acudió a establecimientos de salud por falta de recursos económicos.	2.8.16 Se identifica al adulto mayor de 65 años a más en pobreza extrema, de acuerdo con la clasificación de la condición socioeconómica del individuo brindada por el SISFOH.	A partir del año 2014, el SISFOH mejora la estrategia para la obtención oportuna de usuarios potenciales P65. A partir del año 2014, el registro de usuarios se mantiene actualizado. A partir del año 2014, se dispone de información validada.	Propuesta de un marco normativo para autorizar el acceso y las condiciones para el uso de la información del RENIEC y del SISFOH en el marco del sistema estadístico nacional. El SISFOH fortalece un sistema de gestión de la calidad de sus procesos. Mantenimiento del registro de usuarios de programas sociales a través del SISFOH. Propuesta de un marco normativo por parte de sistema estadístico nacional para disponer de la designación del responsable del registro de usuarios.	A partir del año 2014, se dispone de información pública y en Línea del SISFOH . A partir del año 2014, se mantiene actualizado el registro de usuarios de los programas sociales.										

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.8 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR INCLUSIÓN SOCIAL

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR INCLUSIÓN SOCIAL						PROGRAMAC.					ÁMBITO			
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Mejora del Servicio.	Contribuir a la generación de mayores oportunidades económicas para los hogares usuarios en situación de pobreza.	HAKU WINAY	Contribuir a la inclusión económica de los hogares rurales con economías de subsistencia.	Hogares rurales con economías de subsistencia que reciben asistencia técnica y capacitación para el desarrollo de capacidades productivas.	1. Hogares rurales con economías de subsistencia reciben asistencia técnica y capacitación para el desarrollo de capacidades productivas. 2. Grupos de hogares rurales con economías de subsistencia reciben asistencia técnica, capacitación y portafolio de activos para la gestión de emprendimientos rurales.	.Número de hogares rurales con economías de subsistencia. .Clasificación del Centro Poblado (rural/urbano). .Clasificación según nivel de pobreza. .Número de pequeños emprendimientos rurales que han recibido asistencia técnica. .Tipo de capacitación.	2.8.17 Sistema de Gestión de Proyectos Haku Winay (SGP-Foncodes). Se actualiza permanentemente con desagregación a nivel de Centro Poblado.	A partir del año 2014, se dispone del sistema de gestión de proyectos Haku Winay.	Se replantea, rediseña y actualiza la información contenida en el SGP para su migración al sistema inteligente. Se mejora la consistencia, calidad y oportunidad de acceso a la información del SGP.	En el año 2014, se actualiza la información del SGP a nivel de Centro Poblado. A partir del año 2014, se mejora los resultados del SGP Haku Winay. En el año 2014 Foncodes accede a la información de RENEC compatible con sus usuarios.	FONCODES									
							2.8.18 Encuesta Nacional de Programas Estratégicos - ENAPRES se encuentra en el Sistema Integrado de Encuestas a Hogares y usuarios acceden a requerimientos de información.	A partir del año 2016, la encuesta es parte del Sistema Integrado de Encuestas a Hogares y usuarios acceden a información .	ENAPRES se incorpora al Sistema Integrado de Encuestas de Hogares para mejorar inferencia y comparabilidad que ejecuta el INEI. En coordinación con usuarios (sectores y MEI) se revisan variables, definiciones, conceptos, cobertura, etc. Se ejecuta encuesta. Se difunden resultados y bases de datos.	Entre los años 2013 - 2016, ENAPRES se encuentra en el Sistema Integrado de Encuestas. En el año 2013, se ejecutan reuniones a fin de redefinir la encuesta. En el año 2014, se disponen de los recursos y se ejecuta encuesta. En el año 2015, usuarios acceden a información.	INEI									
					Producto 6: Población cuenta con actas de nacimiento.	Nacimientos inscritos.	2.8.19 Implementar Sistema de Registro Civil en Oficinas de Registros, Auxiliares y OREC afiliadas.	Al año 2017, se incrementa la cantidad de oficinas de Registros en línea.	Se implementa el sistema en las oficinas afiliadas al RENEC y apertura de oficinas de registro auxiliar con inscripción en línea. Se capacita al personal encargado de los registros. Se mejora la Gestión Técnica Normativa y Fiscalización de Registros Civiles.	A partir del año 2017, se contará con el sistema implementado en las nuevas oficinas registrales con inscripción en línea. Anualmente, se realizan 50 campañas de capacitación. Anualmente, se atienden y solucionan consultas sobre registros civiles y abastecimiento de material registral a las OREC.	RENEC									
					Producto 7: Población cuenta con actas registrales.	Población que adquiere copia certificada de actas registrales.	2.8.20 Se actualiza la información en el Registro Único de Identificación de Personas Naturales (RUIPN).	Anualmente, el RUIPN cuenta con información actualizada.	Se coordina con aliados estratégicos, gobiernos locales y regionales para mejorar los registros en el RUIPN.	Anualmente, el RUIPN, incrementa la cobertura de información.										
					Producto 5: Personas cuentan con DNI actualizado.	Tramites para actualización de DNI	2.8.21 Encuesta de Calidad de Servicios - ECS.	Se ejecuta anualmente la Encuesta de Calidad de Servicios - ECS.	Se actualiza el diseño de la Encuesta de Calidad de Servicios - ECS.	Anualmente, se ejecuta la encuesta y se publican los resultados de la Encuesta de Calidad de Servicios - ECS, para la mejora de los servicios.										
						Grado de satisfacción de la Población a los servicios que ofrece RENEC - DNI.	2.8.22 Encuesta Nacional de Programas Estratégicos - ENAPRES se encuentra en el Sistema Integrado de Encuestas a Hogares y usuarios acceden a requerimientos de información.	A partir del año 2016 la encuesta es parte del Sistema Integrado de Encuestas a Hogares y usuarios acceden a información.	ENAPRES se incorpora al Sistema Integrado de Encuestas de Hogares para mejorar inferencia y comparabilidad con las otras encuestas de hogares que ejecuta el INEI.	Entre los años 2013 - 2016, ENAPRES se encuentra en el Sistema Integrado de Encuestas. En el año 2013, se ejecutan reuniones a fin de redefinir la encuesta. En el año 2014, se disponen de los recursos y se ejecuta encuesta. En el año 2015, usuarios acceden a información.	INEI									

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR INCLUSIÓN SOCIAL

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR INCLUSIÓN SOCIAL				PROGRAMAC.					ÁMBITO					
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Atención a Sectores Vulnerables.	Mejorar la accesibilidad y capacidad de atención a los sectores vulnerables de la población.				Producto 1: Población de 0 -3 años con documento nacional de identidad - apoyo social.	Población de 0-3 años identificada.	2.8.23 Se actualiza la información en el Registro Único de Identificación de Personas Naturales - RUIPN.	Anualmente, el RUIPN cuenta con información actualizada.	Se coordina con aliados estratégicos, gobiernos locales y regionales para mejorar los registros en el RUIPN.	Anualmente, el RUIPN, incrementa la cobertura de información.	RENEC									
					Producto 2: Población de 4 - 17 años con documento nacional de identidad - apoyo social.	Población de 4-17 años identificada.														
					Producto 3: Población de 18 - 64 años con documento nacional de identidad - apoyo social.	Población de 18-64 años identificada.														
					Producto 4: Población de 65 años a mas con documento nacional de identidad - apoyo social.	Población de 65 a más años identificada.														

SECTOR EDUCACIÓN

I. Marco Estratégico

1.1 Visión²⁷

Todos desarrollan su potencial desde la primera infancia, acceden al mundo letrado, resuelven problemas, practican valores, saben seguir aprendiendo, se asumen ciudadanos con derechos y responsabilidades, y contribuyen al desarrollo de sus comunidades y del país combinando su capital cultural y natural con los avances mundiales.

1.2 Misión²⁸

Garantizar derechos, asegurar servicios educativos de calidad y promover oportunidades deportivas a la población para que todos puedan alcanzar su potencial y contribuir al desarrollo de manera descentralizada, democrática, transparente y en función a resultados, desde enfoques de equidad e interculturalidad.

1.3 Lineamientos de política²⁹

El siguiente cuadro presenta las diez políticas educativas asociadas a objetivos estratégicos que han sido priorizadas por el Sector Educación :

Política priorizada		Objetivo estratégico
1	Aprendizajes de calidad para todos con énfasis en comprensión lectora, matemática, ciencia y ciudadanía.	1.1. Mejorar significativamente los logros de los estudiantes de educación básica, con énfasis en comprensión lectora, matemática, ciencia y ciudadanía.
		1.2. Mejorar los aprendizajes de los estudiantes de educación básica alternativa y de educación básica especial incrementando su acceso a centros educativos de calidad.
2	Reducción de brechas en el acceso a servicios educativos de calidad para los niños y niñas menores de 6 años	2.1. Ampliar significativamente la educación inicial de 3 a 5 años.
3	Mejora significativa de logros de aprendizaje para los niños, niñas y adolescentes en zonas rurales.	3.1. Mejorar los logros de aprendizaje en comprensión lectora y matemática para los niños, niñas y adolescentes en zonas rurales.
4	Reducción de brechas en el acceso a servicios educativos de calidad; estudiantes que tienen como lengua materna al quechua, el aimara, o alguna lengua amazónica aprenden en su propia lengua y en castellano.	4.1. Ampliar significativamente el acceso a la educación intercultural bilingüe para los estudiantes que tienen como lengua materna al quechua, el aimara, o alguna lengua amazónica.

27 Plan Estratégico Sectorial Multianual PESEM 2012 – 2016. “El Sector educación se orienta por la visión del Proyecto Educativo nacional al 2021 (PEN). El PEN fue desarrollado de manera concertada con docentes, redes educativas, expertos y funcionarios públicos, y luego fue aprobado como política de estado por resolución suprema” (PESEM, p. 6).

28 Idem.

29 Plan Estratégico Sectorial Multianual PESEM 2012 – 2016, p. 46.

Política priorizada		Objetivo estratégico
5	Formación y desempeño docente en el marco de una carrera pública renovada.	5.1. Asegurar el desarrollo profesional docente, revalorando su papel en el marco de una carrera pública centrada en el desempeño responsable y efectivo, así como de una formación continua integral (O.E. 3 del PEN).
6	Fortalecimiento de instituciones educativas en el marco de una gestión descentralizada, participativa, transparente y orientada a resultados	6.1. Fortalecer la gestión educativa descentralizada, participativa, eficaz, eficiente y transparente, que brinde un servicio de calidad centrado en el logro de aprendizajes.
7	Reducción de brechas en el acceso a la educación superior para jóvenes de menores ingresos.	7.1. Impulsar un sistema de becas y crédito educativo que permita a jóvenes y adultos con talento acceder a la educación superior, priorizando las áreas de ciencia y tecnología.
8	Desarrollo de competencias laborales, profesionales y de creación de conocimiento en articulación con la demanda productiva y las necesidades de desarrollo del país.	8.1. Desarrollar un sistema de acreditación de la educación superior con énfasis en investigación, innovación tecnológica y en la promoción de las especialidades priorizadas.
		8.2. Reorientar la oferta formativa de institutos y escuelas superiores hacia la demanda productiva, las potencialidades regionales, las necesidades de desarrollo y las oportunidades competitivas del país.
9	Promoción de la actividad física regular, la recreación y el deporte a nivel escolar, juvenil y adulto.	9.1. Promover la actividad física, la recreación y el deporte para mejorar la calidad de vida de la población.
10	Promoción del deporte competitivo.	10.1. Mejorar el desempeño de los deportistas competitivos a nivel nacional e internacional.

II. Diagnóstico de la producción estadística

En el Ministerio de Educación, la producción estadística está a cargo de la Unidad de Estadística Educativa, órgano del 4° nivel organizacional que depende de la Oficina de Planificación Estratégica y Medición de la Calidad Educativa, de la Secretaría de Planificación Estratégica, dependiente a la vez del Despacho Ministerial.

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

MINISTERIO DE EDUCACIÓN						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1°, 2°, 3° o 4°	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
Ministerio de Educación	Lima	Unidad de Estadística Educativa	Oficina de Planificación Estratégica y Medición de la Calidad Educativa	3°	00001 Producción de estudios, investigaciones e información estadística	000735 Información Estadística

Para el año 2012 el Ministerio de Educación reportó un Parque Informático integrado por 37 computadoras para 34 usuarios y 2 impresoras destinadas a 34 usuarios. En términos de disponibilidad de equipos el sector ocupa el tercer lugar pero, en impresoras se ubica en el último lugar junto con Justicia y Derechos Humanos, Defensa y Relaciones Exteriores.

Gráfico N° 31

MINEDU: EQUIPOS Y USUARIOS POR COMPUTADORAS

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 32

MINEDU: EQUIPOS Y USUARIOS POR IMPRESORAS

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

La Unidad de Estadística del MINEDU al año 2012 contó con los servicios de 32 trabajadores, de los cuales el 18,75% (6) es nombrado y el 81,25% (26) contratado bajo el régimen CAS del Decreto Legislativo 1057. La cantidad promedio de personal con estudios universitarios concluidos en el período 2008 – 2012 fue de 25 y 8 con estudios superiores no universitarios. Al año 2012 se reportó la realización de 11 actividades estadísticas, 12 actividades informáticas y 11 en el rubro otros.

MINISTERIO DE EDUCACIÓN				
AÑO	Condición Laboral			
	Nombrados	Contratados		TOTAL
		CAS D.Leg.1057	Locación de Servicios	
2007	7	30	0	37
2008	7	30	0	37
2009	7	27	9	34
2010	7	21	0	28
2011	7	22	0	29
2012	6	26	0	32
TOTALES	41	156	9	197
PORCENTAJES 2012	18.75	81.25	0	100
PROMEDIOS	7	26	2	35

Fuente: INEI - SISPEMA: SISPEN

MINISTERIO DE EDUCACIÓN				
AÑO	Nivel Educativo			
	Universitarios Concluidos	Superior no Universitario	Secundaria y otros	TOTAL
2007	28	9	0	37
2008	28	9	0	37
2009	25	9	0	34
2010	21	7	0	28
2011	22	7	0	29
2012	25	7	0	32
TOTALES	149	48	0	197
PROMEDIOS	25	8	0	33

Fuente: INEI - SISPEMA: SISPEN

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

MINISTERIO DE EDUCACIÓN				
AÑO	Actividades que desarrollan			
	Estadística	Informática	Otras	TOTAL
2007	21	2	14	37
2008	21	2	14	37
2009	9	17	8	34
2010	4	16	8	28
2011	4	17	8	29
2012	6	15	11	32
TOTALES	65	69	63	197
PROMEDIOS	11	12	11	33

Fuente: INEI - SISPEMA: SISPEN

El Sector aplica 4 operaciones estadísticas. Existe un control de calidad al 50% en Fuentes de Información, al 75% en Recolección y Captura y al 25% Crítica y Codificación, Validación y Otros.

Gráfico N° 33

Controles de calidad (%) por operación estadística - MINEDU

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.9 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR EDUCACIÓN

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR EDUCACIÓN					PROGRAMAC.					ÁMBITO				
POLÍTICA PRIORIZADA	OBJETIVO ESTRATÉGICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Aprendizajes de calidad para todos con énfasis en comprensión lectora, matemática, ciencia y ciudadanía.	Mejorar significativamente los logros de los estudiantes de educación básica, con énfasis en comprensión lectora, matemática, ciencia y ciudadanía.	Programa para la inclusión educativa de niños, niñas y jóvenes con discapacidad-PIE-PCD	Mejora de la calidad de vida de las poblaciones vulnerables.	Suficiente inclusión en la Educación Básica y Técnico-productiva de niños, niñas y jóvenes con discapacidad de 0 a 29 años de edad.	Producto 1: Instituciones educativas públicas inclusivas con espacios y materiales adecuados.	.Número de instituciones educativas inclusivas con espacios adecuados. .Número de instituciones inclusivas con materiales suficiente y adecuados para la inclusión. .Número de docentes con Segunda Especialización. .Número de Familias asistidas para su participación efectiva en el proceso educativo. .Número de instituciones educativas que cuentan con contratación oportuna y pago de profesionales en número suficiente.	2.9.1 Censo Escolar ampliado, difundido adecuadamente.	A partir del año 2014, el Censo Escolar ofrece información que satisface la demanda.	Se revisa el cuestionario del Censo Escolar y se amplía su cobertura temática con preguntas sobre la inclusión de las personas con discapacidad en instituciones educativas públicas y especializadas. Se convoca un comité interinstitucional (conformado por el CONADIS, INEI y otros) para la revisión del cuestionario del Censo Educativo.	A partir del 2014, el cuestionario del censo educativo incluye preguntas sobre la inclusión de las personas con discapacidad en instituciones educativas públicas y especializadas. En el 2013, el comité especializado realiza la revisión del cuestionario del Censo.	MINEDU									
					Producto 2: Instituciones educativas públicas especializadas con espacios y materiales adecuados.	.Número de Centros de Educación Básica Especial con accesibilidad física. .Número de Centros de Educación Básica Especial con materiales suficiente y adecuados para la inclusión. .Número de Familias asistidas para su participación efectiva en el proceso educativo. .Número de docentes con Segunda Especialización. .Número de Centros de Educación Básica Especial que cuentan con contratación oportuna y pago de profesionales en número suficiente.			Se valida los resultados del Censo Escolar a partir de muestra identificada para la Encuesta Nacional Especializada sobre Discapacidad del INEI. Se cuenta con indicadores de los efectos de los Programas de Intervención Temprana, sobre la inclusión educativa de niños, niñas y jóvenes con discapacidad.	A partir del 2014, los resultados de la Encuesta Nacional Especializada sobre Discapacidad fortalecen el diseño del Censo. A partir del 2015, se dispone de un sistema de indicadores para la evaluación de los Programas de Intervención Temprana.										
					Producto 3: Personas con discapacidad acceden a programas de intervención temprana.	.Número de Programas de Intervención Temprana (PRITE). .Número de niños que acceden al Programa de Intervención Temprana. .Número de niños con alto riesgo. .Número de niños con discapacidad.														

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.9 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR EDUCACIÓN

DEMANDA DE INFORMACIÓN					PLAN ESTRATÉGICO ESTADÍSTICO SECTOR EDUCACIÓN					PROGRAMAC.				ÁMBITO		
POLÍTICA PRIORIZADA	OBJETIVO ESTRATÉGICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017
						.Número de Programas de Intervención Temprana con accesibilidad física. .Número de Programas de Intervención Temprana con materiales suficientes y adecuados. .Número de docentes con Segunda Especialización. .Número de Familias asistidas para su participación efectiva en el proceso educativo. .Número de Programas de Intervención Temprana que cuentan con contratación oportuna y pago de profesionales en número suficiente.	2.9.2 Censo de Infraestructura Educativa.	A partir del año 2013, se ejecuta el Censo de Infraestructura Educativa; se difunden los resultados y se exploran los resultados.	Se ejecuta el Censo Nacional de Infraestructura Educativa. Se difunden los resultados preliminares y definitivos a nivel nacional. Se elaboran indicadores de necesidades básicas en Infraestructura Educativa. Se elaboran indicadores de infraestructura educativa para la promoción del acceso de personas con discapacidad. Se desarrollan investigaciones de infraestructura educativa.	A partir del año 2013, se ejecuta el Censo. En el año 2014, se difunden los resultados. En el año 2015, se cuenta con un sistema de indicadores sobre infraestructura educativa. A partir del año 2015, se difunden estudios, proyecciones e investigaciones sobre infraestructura educativa.	MINEDU					COMUNITARIO
						.Número de Programas de Intervención Temprana (PRITE). .Número de niños que acceden al Programa de Intervención Temprana. .Número de niños con alto riesgo o discapacidad.	2.9.3 Registro Administrativo de los Programas de Intervención Temprana con cobertura regional y sistematizados.	A partir del año 2015 usuarios acceden a información.	Se mejora cobertura de registro a nivel regional y se sistematizan. Se desarrolla sistema de información que integra los registros del MINSA y MINEDU. Se difunde información.	Actualmente se mejora cobertura de registro en 20%. A partir del año 2015, usuarios acceden a información. En el año 2015, sistema integrado de información se encuentra operando.	MINEDU					REGIONAL
					Producto 4: Docentes acceden a recursos y especialización para brindar servicios adecuados a la discapacidad.	.Número de docentes con especialización para la atención a la población con discapacidad. .Número de docentes que no tienen la especialización pero son capacitados en atención a la discapacidad.	2.9.4 Registro Administrativo de Universidades con Programas de Educación Especial sistematizado.	A partir del año 2016, los registros se encuentran sistematizados y usuarios acceden a información.	Coordinaciones preliminares con la Asamblea Nacional de Rectores. Se integran y sistematizan los registros de universidades e institutos superiores pedagógicos con programas de educación especial. Se desarrolla sistema integrado de registros, incluido el del ente rector universitario, que presenta información de programas de educación especial así como docentes especializados y no especializados en atención de personas con discapacidad. Se difunde resultados.	A partir del año 2015, usuarios acceden a información. En el año 2016, sistema integrado de información se encuentra operando.	MINEDU					NACIONAL

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.9 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR EDUCACIÓN

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR EDUCACIÓN					PROGRAMAC.					ÁMBITO				
POLÍTICA PRIORIZADA	OBJETIVO ESTRATÉGICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
						.Número de Programas de Intervención Temprana PRITE. .Número de niños que acceden al Programa de Intervención Temprana. .Número de niños con alto riesgo o discapacidad.	2.9.5 Registros Administrativos del Ministerio de Salud y del Ministerio de Educación incorporan información sobre alumnos con discapacidad o alto riesgo.	A partir del año 2014, los RRAA del Ministerio de Educación y del Ministerio de Salud incorporan información sobre discapacidad en alumnos.	Se establece un equipo de trabajo interinstitucional para integrar información de ambas entidades, relacionada a los alumnos con discapacidad o con alto riesgo. El equipo de trabajo diseña, implementa estrategias y mecanismos de integración de información para la determinación de niños con discapacidad o alto riesgo, por parte del Ministerio de Educación y Ministerio de Salud.	A partir del año 2013, funciona equipo de trabajo interinstitucional. A partir del año 2014, se dispone de RRAA integrados con relación a alumnos con discapacidad o en alto riesgo.	MINEDU									
					Producto 5: Familias asistidas para su participación efectiva en el proceso educativo.	.Número de organizaciones de familias con algún integrante atendidos en Educación Especial.	2.9.6 Registro Administrativo de Asociaciones y Organizaciones de familias con algún integrante con discapacidad se implementa, a nivel nacional.	A partir del año 2017, se cuenta con un Registro Administrativo.	Coordinación y formación de grupo de trabajo entre entidades descentralizadas, a nivel nacional, regional y local, para crear RRAA. Se diseña RRAA digital para captar información de Asociaciones y Organizaciones de familias con algún integrante con discapacidad. Se aprueba y se implementa en línea RRAA. Se difunde resultados actualizados hasta nivel local.	En el año 2014, se forma grupo de trabajo. En el año 2015, se dispone del diseño consensuado del RRAA digital. A partir del año 2016, se dispone en línea del RRAA. A partir del año 2017, se difunde resultados actualizados hasta nivel local.	MINEDU									

DEMANDA DE INFORMACIÓN					PLAN ESTRATÉGICO ESTADÍSTICO SECTOR EDUCACIÓN						
POLÍTICA PRIORIZADA	OBJETIVO ESTRATÉGICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
		Programa logros de aprendizaje de estudiantes de educación básica regular - PELA 2013-2016	Logros de aprendizaje de los estudiantes de Educación Básica Regular.	Mejorar los logros de aprendizaje de los estudiantes de ciclo II de Educación Básica Regular (EBR) de instituciones educativas públicas.	Producto 1: Instituciones educativas públicas con condiciones para el cumplimiento de horas lectivas normadas.	.Instituciones educativas públicas que participan en la Evaluación Censal de Estudiantes (ECE). .Instituciones educativas públicas que cumplen con las horas reglamentadas. .Instituciones educativas públicas con plana docente completa al inicio del año escolar. .Locales Escolares, con aulas en buen estado. .Locales escolares públicos con servicios higiénicos en buen estado.	2.9.7 Evaluación Censal de Estudiantes (ECE). 2.9.8 Encuesta Nacional a Instituciones Educativas (ENEDU) de nivel inicial y Primaria ampliada con sistema de seguimiento integral y accesibilidad amigable.	Al año 2014, se dispone y se accede a la información con fines estadísticos. A partir del año 2015, usuarios acceden a la información.	Aplicación de ECE. Difusión de resultados. Se revisa tamaño y cobertura de la encuesta a fin de satisfacer la demanda de información. En coordinación con usuarios y MEF se revisa y aprueba cuestionario. Se disponen de los recursos necesarios para ejecución de encuesta. Se difunden resultados.	Al año 2013, se realiza el recojo de información, como parte de la ECE. En el año 2014, se difunden resultados. Se entrega el informe y bases de datos a la DICEBR. En el año 2013, se revisa encuesta y se cuenta con cuestionario aprobado. A partir del año 2013 se ejecuta encuesta. Se difunden resultados en el año 2015.	MINEDU
					Producto 2: Docentes preparados para implementar un currículo basado en estándares de calidad.	.Docentes que utilizan el módulo de implementación del currículo.					INEI
					Producto 3: Estudiantes de educación básica regular cuentan con materiales educativos necesarios para el logro de los estándares de aprendizajes.	.Instituciones educativas públicas cuyas aulas recibieron suficientes cuadernos de trabajo, en buen estado y de manera oportuna. .Instituciones educativas públicas cuyas aulas recibieron suficientes textos escolares, en buen estado y de manera oportuna. .Instituciones educativas públicas cuyas aulas recibieron material educativo para aula, suficiente, completo, en buen estado y de manera oportuna. .Instituciones educativas públicas que recibieron material educativo para institución, completo, en buen estado y de manera oportuna. .Instituciones educativas públicas que participaron en la Evaluación Censal de Estudiantes (ECE) y recibieron los reportes de 2do grado de primaria.					
		Incremento en el acceso de niños y adolescentes a los servicios de Educación Básica Regular.	Logros de Aprendizaje en Educación.	Incremento en el acceso de la población de 3 a 16 años a los servicios educativos públicos de la Educación básica regular.	Producto 3: Servicios educativos gestionados con condiciones suficientes para la atención.	.Docentes contratados del nivel del servicio (Inicial y Secundaria). .Nuevas plazas docentes (inicial y secundaria). .Tasa neta de matrícula de educación inicial primaria/secundaria de ámbitos JUNTOS (corresponde al resultado específico). .Locales (nuevos) con condiciones básicas para funcionamiento. .Servicio educativo con suficiente capacidad instalada (plaza docente de acuerdo a cantidad de niños, infraestructura y terreno con saneamiento).					

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.9 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR EDUCACIÓN

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR EDUCACIÓN						PROGRAMAC.					ÁMBITO			
POLÍTICA PRIORIZADA	OBJETIVO ESTRATÉGICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
					Producto 1: Alternativas de servicios generadas.	.Niños de 3 a 5 años hacen uso de nuevas alternativas de atención educativa. .Jóvenes de 12 a 16 años que hacen uso de nuevas alternativas de atención educativa. .Razones por las cuales la población de 3 a 19 años que no accede a los servicios de la educación básica regular por ámbito rural y urbano.	2.9.9 Uso del aplicativo del Sistema de Acceso con Calidad (SAC)	Al año 2014, se dispone y se accede a la información con fines estadísticos.	Se elaboran formatos de relevamiento de información sobre acceso a servicios por alternativas de atención y características de beneficiarios. Se integra la información en las bases de datos a nivel de UGEL. Se integra y difunde la información.	En el año 2013, se cuenta con formatos diseñados. Desde el año 2014, se incorpora la información en los registros del Módulo SAC. A partir del año 2015, se accede a la información.	MINEDU									
					Producto 2: Docentes y personal técnico formado para la atención en nuevos servicios educativos.	.Nombre del personal del servicio educativo, DNI, Código Modular del servicio donde labora, nivel, institución formadora, lugar, nombre del programa de formación, módulos que comprende. .Docentes titulados por nivel Inicial / Primaria /Secundaria ocupados en servicios educativos por nivel o en otro rubro. / no ocupados.	2.9.10 Encuesta Nacional de Hogares (ENAHOG) se encuentra en el Sistema Integrado de Encuestas y atiende las demandas de información.	A partir del año 2016, la encuesta es parte del Sistema Integrado de Encuestas a Hogares y usuarios acceden a información.	ENAHOG se incorpora al Sistema Integrado de Encuestas de Hogares para mejorar inferencia y comparabilidad con las otras encuestas de hogares que ejecuta el INEI. En coordinación con usuarios relevantes se diseña cuestionario. Se hacen pruebas piloto y se ejecuta encuesta. Se difunden resultados y bases de datos.	Entre el año 2013 - 2016 ENAHOG se integra al sistema. En el 2013, año se revisa y aprueba cuestionario en consenso con usuarios. A partir del año 2014, se ejecuta encuesta.	INEI									
					Producto 3: Servicios educativos gestionados con condiciones suficientes para la atención.	.Locales (nuevos) con condiciones básicas para funcionamiento. Se cambia por: Servicio educativo con suficiente capacidad instalada. PRONOEI convertidos en servicios escolarizados de educación inicial.														
					Producto 2: Docentes y personal técnico formado para la atención en nuevos servicios educativos.	Nombre del personal del servicio educativo, DNI, Código Modular del servicio donde labora, nivel, institución formadora, lugar, nombre del programa de formación, módulos que comprende. Docentes titulados o con algún tipo de formación.	2.9.11 Sistema Unico de Identificación Docente.	A partir del año 2014, se dispone del sistema.	Se desarrolla e implementa el sistema de identificación docente . Se diseña estrategia de seguimiento. Se desarrollan estudios específicos de oferta y demanda de especialización docente. Se difunden los resultados en formato amigable y accesible.	Al año 2013, se dispone de sistema. A partir del año 2014, se aplica estrategia de implementación y seguimiento. A partir del año 2015, se difunde resultados vía Web y medios electrónicos.	MINEDU									

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR EDUCACIÓN					PROGRAMAC.				AMBITO								
POLITICA PRIORIZADA	OBJETIVO ESTRATÉGICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA					ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	COMUNITARIO	LOCAL	REGIONAL	NACIONAL
Formación y desempeño docente en el marco de una carrera pública renovada.	Asegurar el desarrollo profesional docente, revalorando su papel en el marco de una carrera pública centrada en el desempeño responsable y efectivo, así como una formación continua integral.	Mejora de las competencias de los estudiantes de carreras docentes en institutos de educación superior no universitaria	Mejora de las competencias laborales.	Estudiantes de institutos públicos de educación superior con carreras docentes y rectoría del Ministerio de Educación egresan con suficientes y adecuadas competencias.	Producto 1: Instituciones de Educación Superior Pedagógica con eficiente implementación curricular de la formación inicial docente (FID).	.Número de Estudiantes encuestados sobre el cumplimiento de la programación curricular anual.	2.9.12 Encuesta de opinión a los estudiantes sobre el nivel de cumplimiento de la programación curricular anual de la institución de educación superior pedagógica.	En el 2015 usuarios acceden a información de la encuesta .	Se disponen de los recursos para ejecución de la Encuesta para ejecución del Censo. Se definen alcances, y variables de la encuesta. Se diseña el marco muestral y los documentos metodológicos. Se ejecuta encuesta. Se difunden resultados.	En el 2014 se transfieren recursos al INEI para ejecución del Censo. En el 2014 se define variables e indicadores. En el 2014 se cuenta con documentos metodológicos. En el 2015 se ejecuta encuesta y se difunden resultados.	MINEDU	INEI											
					Producto 2: Docentes formadores de educación superior pedagógica desarrollan procesos pedagógicos efectivos y pertinentes.	.Docentes formadores participantes en los programas de formación encuestados para conocer la satisfacción sobre el desarrollo de los programas de formación.	2.9.13 Censo Nacional de Educación Superior (Institutos de Educación Superior Pedagógica, Institutos de Educación Superior Tecnológica y Escuelas de Formación Artística) ejecutado.	En el 2014 usuarios acceden a información del Censo Nacional de Educación Superior no Universitaria	Se disponen de los recursos para ejecución del Censo. Se definen alcances, y variables del Censo. Se realiza estudio de oferta y demanda proyectada de la educación superior no universitaria.	En el 2014 se transfieren recursos al INEI para ejecución del Censo y se definen variables e indicadores. En el 2014 se desarrolla estudio.	MINEDU	INEI											
					Producto 3: Ingresantes de Instituciones de Educación Superior Pedagógica cuentan con condiciones básicas para iniciar su formación.	.Estudiantes que aprueban el ciclo de nivelación. .Estudiantes (ingresantes) que reciben becas de educación superior pedagógica. .Estudiantes becados que permanecen en la institución de educación superior pedagógica.			Se diseñan estrategias y documentos metodológicos del Censo, considerando a docentes, estudiantes, egresados, infraestructura, entre otros. Se realiza operación de campo del Censo. Se difunden resultados.	En el 2014 se cuenta con documentos metodológicos.	INEI	INEI											
					Producto 5: Instituciones de educación superior pedagógica con condiciones básicas para el funcionamiento.	.Instituciones con condiciones básicas para el funcionamiento (infraestructura, equipamiento, materiales, etc.).																	

OBJETIVO ESTRATÉGICO GENERAL 2.
OBJETIVO ESTRATÉGICO ESPECÍFICO 2

[illegible]

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR EDUCACIÓN

[illegible]

SECTOR SALUD**I. Marco Estratégico****1.1 Visión³⁰*****“Salud para todas y todos”***

En el año 2020 los habitantes del Perú gozarán de salud plena, física, mental y social, como consecuencia de una óptima respuesta del Estado, basada en los principios de universalidad, equidad, solidaridad, de un enfoque de derecho a la salud e interculturalidad, y de una activa participación ciudadana.

Con el Gobierno Nacional, Gobierno Regional, Gobierno Local y la Sociedad Civil que logran ejecutar acuerdos concertados para el bien común.

Asimismo, las instituciones del Sector Salud se articularán para lograr un sistema de salud fortalecido, integrado, eficiente, que brinda servicios de calidad y accesibles, que garantiza un plan universal de prestaciones de salud a través del aseguramiento universal y un sistema de protección social.

1.2 Misión³¹

El Ministerio de Salud tiene la misión de proteger la dignidad personal, promoviendo la salud, previniendo las enfermedades y garantizando la atención integral de salud de todos los habitantes del país; proponiendo y conduciendo los lineamientos de políticas sanitarias en concertación con todos los sectores públicos y los actores sociales. La persona es el centro de nuestra misión, a la cual nos dedicamos con respeto a la vida y a los derechos fundamentales de todos los peruanos, desde antes de su nacimiento y respetando el curso natural de su vida, contribuyendo a la gran tarea nacional de lograr el desarrollo de todos nuestros ciudadanos. Los trabajadores del Sector Salud somos agentes de cambio en constante superación para lograr el máximo bienestar de las personas.

1.3 Lineamientos de política³²

Lineamientos de Política
1. Atención Integral de salud a la mujer y el niño privilegiando las acciones de promoción y prevención.
2. Vigilancia, prevención y control de las enfermedades transmisibles y no transmisibles.
3. Mejoramiento Progresivo del acceso a los servicios de salud de calidad.
4. Medicamentos de calidad para todos/as.
5. Desarrollo de los Recursos Humanos.
6. Desarrollo de la rectoría del sistema de salud.
7. Participación Ciudadana en Salud.
8. Mejoramiento de los otros determinantes de la salud.
9. Descentralización de la función salud al nivel del Gobierno Regional y Local.
10. Financiamiento en función de resultados.
11. Aseguramiento Universal en Salud.

³⁰ http://www.minsa.gob.pe/transparencia/dge_mv.asp

³¹ Idem.

³² ftp://ftp2.minsa.gob.pe/descargas/Transparencia/05PlanEstrategico/Archivos/PESEM_20120730.pdf

II. Diagnóstico de la producción estadística

La producción estadística está a cargo de la Oficina de Estadística, órgano de 3° nivel organizacional del Ministerio de Salud (MINSA). Depende de la Oficina General de Estadística e Informática. A continuación se presenta el organigrama del sector.

MINISTERIO DE SALUD						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1°, 2°, 3° o 4°	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
MINISTERIO DE SALUD	Lima	Oficina de Estadística	Oficina General de Estadística e Informática	3° nivel organizacional	100267 Gestión Administrativa	000693 Gestión Administrativa

Para el año 2012 el SISPEMA – SISPEN registró en el caso del Ministerio de Salud un Parque Informático integrado por 30 computadoras para 27 usuarios los mismos que a la vez disponían solo de tres impresoras. En términos de disponibilidad de computadoras el sector ocupa el cuarto lugar luego de Interior, Agricultura y Educación; pero, con relación a impresoras se sitúa entre los de menor disposición.

Gráfico N° 34

EQUIPOS Y USUARIOS POR COMPUTADORAS

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 35

EQUIPOS Y USUARIOS POR IMPRESORAS

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

La Oficina de Estadística del MINSA al año 2012 contó con los servicios de 27 trabajadores, de los cuales el 63% (17) es nombrado y el 37% (10) contratado bajo el régimen CAS del Decreto Legislativo 1057.

MINISTERIO DE SALUD (MINSA)				
AÑO	Condición Laboral			TOTAL
	Nombrados	Contratados		
		CAS D.Leg.1057	Locación de Servicios	
2007	11	7	0	18
2008	17	10	0	27
2009	17	10	0	27
2010	17	10	27	54
2011	17	10	27	54
2012	17	10	0	27
TOTALES	96	57	54	207
PORCENTAJE 2012	63	37	0	100
PROMEDIOS	16	10	27	53

Fuente: INEI - SISPEMA: SISPEN

La cantidad promedio de personal con estudios universitarios concluidos en el período 2008 – 2012 fue de 10, con estudios superiores no universitarios 7 y 9 con estudios de secundaria y otros.

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

MINISTERIO DE SALUD (MINSa)				
AÑO	Nivel Educativo			
	Universitario Concluido	Superior no universitario	Secundaria y otros	TOTAL
2007	6	7	5	18
2008	12	8	7	27
2009	10	6	11	27
2010	10	6	11	27
2011	10	6	11	27
2012	10	6	11	27
TOTALES	58	39	56	153
PROMEDIOS	10	7	9	26

Fuente: INEI - SISPEMA: SISPEN

Al año 2012 el personal se concentró solo en la realización de actividades estadísticas; la ausencia de reporte en actividades informáticas se explica en la medida que el MINSa tiene una oficina específica en esta materia.

MINISTERIO DE SALUD (MINSa)				
AÑO	Actividades que desarrollan			
	Estadística	Informática	Otras	TOTAL
2007	14	0	4	18
2008	21	0	6	27
2009	27	0	0	27
2010	27	0	0	27
2011	27	0	0	27
2012	27	0	0	27
TOTALES	143	0	10	153
PROMEDIOS	24	0	5	29

Fuente: INEI - SISPEMA: SISPEN

El Sector aplica 8 operaciones estadísticas. Existe un control de calidad al 87,5% en Fuentes de información, al 0% en Recolección, al 12,5 % en Crítica y codificación y en captura, y 25% en Validación.

Gráfico N° 36

Controles de calidad (%) por operación estadística - MINSa

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

Seis operaciones estadísticas tienen un rezago en años y cuatro presentan un rezago de meses. En términos de transparencia, una operación estadística cuenta con ficha técnica.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR SALUD				PROGRAMA	ÁMBITO		
OBJETIVOS ESTRATÉGICOS	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO INTERMEDIO	RESULTADO INMEDIATO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	
Disminuir y controlar las enfermedades no transmisibles, priorizando a la población en pobreza y extrema pobreza.	Incremento de la cobertura de atención en depresión. Incremento de la proporción de niños que mejoran sus habilidades sociales. Incremento del porcentaje de camas que son designadas para pacientes con problemas y trastornos de salud mental. Incremento del porcentaje de pacientes con enfermedades no transmisibles. Reducción de la morbilidad por enfermedades no transmisibles Salud Mental, Bucal, Ocular, Metales Pesados, Hipertensión Arterial y Diabetes Mellitus. Disminuir la mortalidad por cáncer en la población peruana.	Enfermedades No Transmisibles	Disminución de la morbilidad por enfermedades no transmisibles.	Conducción de la gestión del programa. Prevención de riesgos y daños para la salud. Reducción de la morbilidad por enfermedades no transmisibles.	Producto 6: Tamizaje y diagnóstico de pacientes con cataratas.	Porcentaje de personas de 65 a más años sometida a descartar de catarata.	2.10.1 Sistema de Información en Salud (HIS) y se complementa con otros sistemas del sector.	A partir del 2013 HIS es mejorado y se complementa con otros sistemas del sector.	Sistema de Información HIS-MAIS brinda información oportuna de diagnósticos y tratamientos de catarata y errores refractivos, para lo cual:	Al Primer trimestre del 2013 habrá mejorado reportados para diagnóstico tratamiento y control. Al I trimestre del 2014 se habrá fortalecido las competencias regionales y nacionales para el registro de información. En el 2015 se habrá fortalecido la red en equipos informáticos. A partir del segundo semestre del 2013 se realice las capacitaciones del SIP 2000, HIS. A partir del mayo 2013 se realice la programación a través del Programa Presupuestal de Salud Materno Neonatal con la contratación de personal informático para el manejo del SIP y equipos de computo en establecimientos de salud a partir del FONB.	Al Primer trimestre del 2013 habrá mejorado reportados para diagnóstico tratamiento y control. Al I trimestre del 2014 se habrá fortalecido las competencias regionales y nacionales para el registro de información. En el 2015 se habrá fortalecido la red en equipos informáticos. A partir del segundo semestre del 2013 se realice las capacitaciones del SIP 2000, HIS. A partir del mayo 2013 se realice la programación a través del Programa Presupuestal de Salud Materno Neonatal con la contratación de personal informático para el manejo del SIP y equipos de computo en establecimientos de salud a partir del FONB.	MINSA (DGSP / OGE-ENSSR-PRONAHEBAS-DGPS)	
					Producto 7: Tratamiento y control de pacientes con cataratas.	Porcentaje de personas de 65 a más años sometidas al programa Pensión 65 tratamiento quirúrgico de catarata.	Atención Integral (MAIS) mejorada y se complementa con Sistema Informático Prenatal 2000 y el Seguro Integral de Salud.	Atención Integral (MAIS) mejorada y se complementa con Sistema Informático Prenatal 2000 y el Seguro Integral de Salud.	(i) Mejora los reportados para diagnóstico tratamiento y control. (ii) Fortalece las competencias regionales y nacionales para el registro de información, e (iii) Implementa el hardware (PCs y soporte de red).	Reunión con SIS para la obtención de la información trimestral.	Reunión con SIS para la obtención de la información trimestral.		
					Producto 8: Tamizaje y diagnóstico de pacientes con errores refractivos.	Porcentaje de personas de 12 años a más con diagnóstico de hipertensión arterial cuya PAS / PAD es mayor de 140 y 90 mmHg.	Tratamiento y control de pacientes con errores refractivos.	Porcentaje de personas de 65 a más años pertenecientes al programa Pensión 65 que tuvieron medición de Presión Arterial.	El HIS recoge información mensual de todos los establecimientos de salud del Ministerio de Salud y se complementa con el Sistema Informático Prenatal 2000.	El HIS recoge información mensual de todos los establecimientos de salud del Ministerio de Salud y se complementa con el Sistema Informático Prenatal 2000.	Reunión con SIS para la obtención de la información trimestral.	Reunión con SIS para la obtención de la información trimestral.	
					Producto 9: Tratamiento y control de pacientes con errores refractivos.	Porcentaje de personas de 12 años a más con diagnóstico de hipertensión arterial cuya PAS / PAD es mayor de 140 y 90 mmHg.	Tratamiento y control de pacientes con errores refractivos.	Porcentaje de personas de 65 a más años pertenecientes al programa Pensión 65 que tuvieron medición de Presión Arterial.	El HIS recoge información mensual de todos los establecimientos de salud del Ministerio de Salud y se complementa con el Sistema Informático Prenatal 2000.	El HIS recoge información mensual de todos los establecimientos de salud del Ministerio de Salud y se complementa con el Sistema Informático Prenatal 2000.	Reunión con SIS para la obtención de la información trimestral.	Reunión con SIS para la obtención de la información trimestral.	
Reducir la morbilidad materno neonatal en la población más vulnerable.	Población con conocimientos en salud sexual y reproductiva y que accede a métodos de planificación familiar. Reducción de la morbilidad y mortalidad materna. Reducción de la morbilidad y mortalidad neonatal.	Salud Materno Neonatal	Mejorar la Salud Materno Neonatal.	Reducción de la morbilidad y mortalidad neonatal.	Producto 10: Acceso de neonatos a servicios de atención resolutiva para atender complicaciones neonatales.	Producto 10: Acceso de neonatos a servicios de atención resolutiva para atender complicaciones neonatales.	Porcentaje de neonatos atendidos (vacunas, dentro de las 24 horas de nacido). Porcentaje de neonatos atendidos (LM precoz, corte oportuno, cordón, contacto precoz, alojamiento conjunto). Tasa de Mortalidad Neonatal.	2.10.1 Sistema de Información en Salud (HIS) y se complementa con otros sistemas del sector.	A partir del 2013 HIS es mejorado y se complementa con otros sistemas del sector.	Sistema de Información HIS-MAIS brinda información oportuna de diagnósticos y tratamientos de catarata y errores refractivos, para lo cual:	Al Primer trimestre del 2013 habrá mejorado reportados para diagnóstico tratamiento y control. Al I trimestre del 2014 se habrá fortalecido las competencias regionales y nacionales para el registro de información. En el 2015 se habrá fortalecido la red en equipos informáticos. A partir del segundo semestre del 2013 se realice las capacitaciones del SIP 2000, HIS. A partir del mayo 2013 se realice la programación a través del Programa Presupuestal de Salud Materno Neonatal con la contratación de personal informático para el manejo del SIP y equipos de computo en establecimientos de salud a partir del FONB.	Al Primer trimestre del 2013 habrá mejorado reportados para diagnóstico tratamiento y control. Al I trimestre del 2014 se habrá fortalecido las competencias regionales y nacionales para el registro de información. En el 2015 se habrá fortalecido la red en equipos informáticos. A partir del segundo semestre del 2013 se realice las capacitaciones del SIP 2000, HIS. A partir del mayo 2013 se realice la programación a través del Programa Presupuestal de Salud Materno Neonatal con la contratación de personal informático para el manejo del SIP y equipos de computo en establecimientos de salud a partir del FONB.	MINSA (DGSP / OGE-ENSSR-PRONAHEBAS-DGPS)
					Producto 11: Acceso de neonatos a servicios de atención resolutiva para atender complicaciones neonatales.	Producto 11: Acceso de neonatos a servicios de atención resolutiva para atender complicaciones neonatales.	Porcentaje de gestantes que recibieron 6 o más atenciones prenatales. Proporción de gestantes que recibió su primera atención prenatal en el primer trimestre del embarazo. Porcentaje de gestantes que en la 9da. APN cuenta con resultados de laboratorio y recibe el paquete básico de atención prenatal.	Proporción de parto institucional de gestantes procedentes de área rural. Proporción de parto institucional. Proporción de parto en adolescentes. Proporción de parto atendido por personal de salud en establecimiento de salud.	El HIS recoge información mensual de todos los establecimientos de salud del Ministerio de Salud y se complementa con el Sistema Informático Prenatal 2000.	El HIS recoge información mensual de todos los establecimientos de salud del Ministerio de Salud y se complementa con el Sistema Informático Prenatal 2000.	Reunión con SIS para la obtención de la información trimestral.	Reunión con SIS para la obtención de la información trimestral.	
					Producto 12: Acceso de neonatos a servicios de atención resolutiva para atender complicaciones neonatales.	Producto 12: Acceso de neonatos a servicios de atención resolutiva para atender complicaciones neonatales.	Porcentaje de gestantes que recibieron 6 o más atenciones prenatales. Proporción de gestantes que recibió su primera atención prenatal en el primer trimestre del embarazo. Porcentaje de gestantes que en la 9da. APN cuenta con resultados de laboratorio y recibe el paquete básico de atención prenatal.	Proporción de parto institucional de gestantes procedentes de área rural. Proporción de parto institucional. Proporción de parto en adolescentes. Proporción de parto atendido por personal de salud en establecimiento de salud.	El HIS recoge información mensual de todos los establecimientos de salud del Ministerio de Salud y se complementa con el Sistema Informático Prenatal 2000.	El HIS recoge información mensual de todos los establecimientos de salud del Ministerio de Salud y se complementa con el Sistema Informático Prenatal 2000.	Reunión con SIS para la obtención de la información trimestral.	Reunión con SIS para la obtención de la información trimestral.	
					Producto 13: Acceso de neonatos a servicios de atención resolutiva para atender complicaciones neonatales.	Producto 13: Acceso de neonatos a servicios de atención resolutiva para atender complicaciones neonatales.	Porcentaje de gestantes que recibieron 6 o más atenciones prenatales. Proporción de gestantes que recibió su primera atención prenatal en el primer trimestre del embarazo. Porcentaje de gestantes que en la 9da. APN cuenta con resultados de laboratorio y recibe el paquete básico de atención prenatal.	Proporción de parto institucional de gestantes procedentes de área rural. Proporción de parto institucional. Proporción de parto en adolescentes. Proporción de parto atendido por personal de salud en establecimiento de salud.	El HIS recoge información mensual de todos los establecimientos de salud del Ministerio de Salud y se complementa con el Sistema Informático Prenatal 2000.	El HIS recoge información mensual de todos los establecimientos de salud del Ministerio de Salud y se complementa con el Sistema Informático Prenatal 2000.	Reunión con SIS para la obtención de la información trimestral.	Reunión con SIS para la obtención de la información trimestral.	
Reducir la morbilidad materno neonatal en la población más vulnerable.	Acceso de gestantes a servicios de atención prenatal de calidad y de las complicaciones según capacidad resolutiva.	Salud Materno Neonatal	Mejorar la Salud Materno Neonatal.	Reducción de la morbilidad y mortalidad neonatal.	Producto 14: Acceso de gestantes a servicios de atención prenatal de calidad y de las complicaciones según capacidad resolutiva.	Producto 14: Atención del parto vaginal.	Porcentaje de gestantes que recibieron 6 o más atenciones prenatales. Proporción de gestantes que recibió su primera atención prenatal en el primer trimestre del embarazo. Porcentaje de gestantes que en la 9da. APN cuenta con resultados de laboratorio y recibe el paquete básico de atención prenatal.	2.10.1 Sistema de Información en Salud (HIS) y se complementa con otros sistemas del sector.	A partir del 2013 HIS es mejorado y se complementa con otros sistemas del sector.	Sistema de Información HIS-MAIS brinda información oportuna de diagnósticos y tratamientos de catarata y errores refractivos, para lo cual:	Al Primer trimestre del 2013 habrá mejorado reportados para diagnóstico tratamiento y control. Al I trimestre del 2014 se habrá fortalecido las competencias regionales y nacionales para el registro de información. En el 2015 se habrá fortalecido la red en equipos informáticos. A partir del segundo semestre del 2013 se realice las capacitaciones del SIP 2000, HIS. A partir del mayo 2013 se realice la programación a través del Programa Presupuestal de Salud Materno Neonatal con la contratación de personal informático para el manejo del SIP y equipos de computo en establecimientos de salud a partir del FONB.	Al Primer trimestre del 2013 habrá mejorado reportados para diagnóstico tratamiento y control. Al I trimestre del 2014 se habrá fortalecido las competencias regionales y nacionales para el registro de información. En el 2015 se habrá fortalecido la red en equipos informáticos. A partir del segundo semestre del 2013 se realice las capacitaciones del SIP 2000, HIS. A partir del mayo 2013 se realice la programación a través del Programa Presupuestal de Salud Materno Neonatal con la contratación de personal informático para el manejo del SIP y equipos de computo en establecimientos de salud a partir del FONB.	MINSA (DGSP / OGE-ENSSR-PRONAHEBAS-DGPS)
					Producto 15: Acceso de gestantes a servicios de atención prenatal de calidad y de las complicaciones según capacidad resolutiva.	Producto 15: Atención del parto vaginal.	Porcentaje de gestantes que recibieron 6 o más atenciones prenatales. Proporción de gestantes que						

[illegible]

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.10 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR SALUD

DEMANDA DE INFORMACIÓN										PLAN ESTRATÉGICO ESTADÍSTICO SECTOR SALUD				
OBJETIVOS ESTRATÉGICOS	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO INTERMEDIO	RESULTADO INMEDIATO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE		
Disminuir y controlar las enfermedades transmisibles, priorizando a la población en pobreza y extrema pobreza.	Población general y de alto riesgo incrementan en un 5% anual el conocimiento de su diagnóstico y disminuyen su conducta de riesgo en VIH- SIDA.	TBC-VIH/SIDA	Disminución de la morbilidad por VIH / SIDA.	Conducción de la gestión del Programa TBC VIH.	Comunidad que promueven prácticas saludables para prevención de VIH SIDA y Tuberculosis.	Producto 3: Familia con prácticas saludables para la prevención de VIH/SIDA-Tuberculosis.	Porcentaje de mujeres y varones con unión familiar menor de 49 años que utilizaron condón en la última relación sexual.							
	Personas sexualmente activas reducen la incidencia de ITS.		Disminución de la incidencia de ITS.	Disminuir el riesgo de infecciones por VIH SIDA y Tuberculosis en población.	Adultos y jóvenes incrementan el uso correcto de condón para prevención de infecciones de transmisión sexual VIH y VIH/SIDA.	Producto 9: Población informada sobre uso correcto de condón para prevención de infecciones de transmisión sexual y VIH/SIDA.	Porcentaje de mujeres y varones de 12 a 49 años con conocimiento del uso correcto de condón para prevención de ITS y VIH/SIDA.							
	Disminuir a 2% la Tasa de Transmisión Vertical del VIH.		Disminución de la Tasa de Transmisión Vertical del VIH.	Prevención de riesgos y daños para la salud VIH SIDA.	Adultos y jóvenes reciben consejería y lanzaje para infecciones de transmisión sexual y VIH/SIDA.	Producto 10: Adultos y jóvenes reciben consejería y lanzaje para infecciones de transmisión sexual y VIH/SIDA.	Porcentaje de mujeres y varones de 12 a 49 años con prueba de tamizaje de VIH/SIDA y conocen el resultado en los últimos 12 meses.							
	Disminuir a menos del 0.5 por mil nacidos vivos la Tasa de Transmisión Vertical de la Sífilis Congénita.		Disminución de la Tasa de Transmisión Vertical de la Sífilis Congénita.	Disminución y control de transmisión vertical de las infecciones de transmisión sexual y VIH SIDA.	Adolescentes adoptan medidas de prevención de infecciones de transmisión sexual VIH.	Producto 11: Población adolescente informada sobre infecciones de transmisión sexual y VIH/SIDA.	Porcentaje de mujeres y varones de 12 a 17 años que identifican correctamente las formas de prevenir la transmisión sexual y rechazan ideas erróneas de la transmisión de VIH.							
					Población que accede a diagnóstico y tratamiento oportuno.		Producto 13: Dispositivo de Tuberculosis en sintomáticos respiratorios.	Porcentaje de mujeres y varones de 12 a 17 años que tuvieron su primera relación sexual antes de los 15 años de edad.						
Reducir la incidencia de desnutrición crónica de menores de 5 años en la población en pobreza y extrema pobreza.	Mejorar la alimentación y nutrición del menor de 36 meses.	Programa Articulado Nutricional	Disminución de desnutrición crónica en niños menores de 60 meses.	Mejorar la alimentación y nutrición del menor de 36 meses.			Proportión de menores de 5 años con desnutrición crónica según área y dominio de residencia, quintil de pobreza a nivel nacional y departamental.							
	Reducción de la morbilidad en IRA, EDA y otras enfermedades prevenibles.						Proportión de niños de 6 a menos de 36 meses con anemia según área y dominio de residencia, quintil de pobreza a nivel nacional y departamental.							
							Proportión de niños menores de 6 meses con lactancia exclusiva según área y dominio de residencia, quintil de pobreza a nivel nacional y departamental.							
	Reducir la incidencia de bajo peso al nacer.			Reducir la incidencia de bajo peso al nacer.			Proportión de niños nacidos con bajo peso al nacer (menos de 2.5 kg.) según área y dominio de residencia, quintil de pobreza a nivel nacional y departamental.							
					Reducir la morbilidad en Infecciones Respiratorias Agudas (IRA), Enfermedades Diarreicas Agudas (EDA) y otras enfermedades prevalentes.			Proportión de niños menores de 36 meses que en las dos semanas anteriores a la encuesta tuvieron infección respiratoria aguda (IRA) según área y dominio de residencia, quintil de pobreza a nivel nacional y departamental.						
					Mayor número de hogares que adoptan prácticas saludables para el cuidado infantil y adecuada alimentación para el menor de 36 meses.	Producto 11: Niños con CREED completo según edad.	Proportión de menores de 36 meses con CREED completo según área y dominio de residencia, quintil de pobreza a nivel nacional y departamental.							
					Incrementar el acceso al diagnóstico y tratamiento de la infección respiratoria aguda, diarreas agudas y otras enfermedades prevalentes regionales.	Producto 12: Niños con suplemento de hierro y vitamina A.	Proportión de niños de 6 a menos de 36 meses que recibieron suplemento de hierro, según área y dominio de residencia, quintil de pobreza a nivel nacional y departamental.							
					Mejorar nutrición gestante.	Producto 10: Niños con vacuna completa.	Proportión de niños menores de 5 años que reciben vacunas completas oportunamente.							
					Incrementar el acceso y uso Agua Segura.	Producto 19: Hogares con acceso a saneamiento básico (letrinas).	Porcentaje de hogares con acceso a servicio higiénico.							
						Producto 25: Gestante con suplemento de hierro y ácido fólico.	Proportión de Gestantes con suplemento de hierro y ácido fólico.							

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR SALUD					PROGRAMAC.				ÁMBITO						
OBJETIVOS ESTRATÉGICOS	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO INTERMEDIO	RESULTADO INMEDIATO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Reducir la morbilidad materna neonatal en la población más vulnerable.	Población con conocimientos en salud sexual y reproductiva y que accede a métodos de planificación familiar. Reducción de la morbilidad y mortalidad materna. Reducción de la morbilidad y mortalidad neonatal.	Salud Materno Neonatal.	Mejorar la salud Materno Neonatal.	Población con conocimientos en salud sexual y reproductiva y que accede a métodos de planificación familiar.	Población informada en salud sexual y reproductiva	Producto 3: Población informada sobre salud sexual, salud reproductiva y métodos de planificación familiar	Porcentaje de mujeres en edad fértil que recibió información y conoce algún método de planificación familiar.	A partir del año 2013, la temática de indicadores ha sido ampliada y validada.	Se amplía la temática de indicadores.	En el I semestre del año 2013, se cuenta con 7 nuevos indicadores de salud.	INEI										
						Producto 8: Población accede a métodos de planificación familiar.	Tasa global de fecundidad.														
						Producto 9 : Población accede a servicios de orientación/consejería en salud sexual y reproductiva.	Proportión de MEF en unión que usan algún método moderno de planificación familiar.														
						Producto 11: Atención Prenatal Reenfocada.	Proportión de mujeres MEF con demanda insatisfecha de planificación familiar.														
						Producto 14: Atención del parto vaginal.	Proportión de gestantes que recibieron 6 o más atenciones prenatales.														
Reducir la morbilidad y mortalidad materna.	Reducción de la morbilidad y mortalidad materna.	Salud Materno Neonatal.	Mejorar la salud Materno Neonatal.	Reducción de la morbilidad y mortalidad materna.	Acceso de gestantes a servicios de atención prenatal de calidad y de las complicaciones según capacidad resolutive.	Producto 16: Atención del parto complicado quirúrgico.	Proportión de gestantes que dieron parto por cesárea precedentes al área rural.	En el I semestre del año 2013, se cuenta con 7 nuevos indicadores de salud.	Se revisa el instrumento de acuerdo a la nueva norma de las Funciones Obstétricas Neonatales (FON).	En el I semestre del año 2013, se tienen los resultados de la prueba piloto.	INEI										
						Producto 21: Atención del recién nacido normal.	Proportión de neonatos atendidos (con Cortisol de Crecimiento y Desarrollo oportuno).														
						Producto 17: Pre inversión de la implementación de la red.	Proportión de establecimientos de salud que califican como EESS con funciones obstétricas y neonatales esenciales I.														
						Producto 18: Acceso al sistema de referencia institucional.	Proportión de establecimientos de salud que califican como EESS con funciones obstétricas y neonatales esenciales II.														
						Producto 20: Atención del recién nacido normal.	Proportión de neonatos atendidos (vacunas, dentro de las 24 horas de nacido).														
Reducir la morbilidad y mortalidad neonatal.	Reducción de la morbilidad y mortalidad neonatal.	Salud Materno Neonatal.	Mejorar la salud Materno Neonatal.	Reducción de la morbilidad y mortalidad neonatal.	Acceso de neonatos a servicios de atención neonatal normal.	Producto 22: Atención del recién nacido normal.	Proportión de neonatos atendidos (vacunas, dentro de las 24 horas de nacido).	En el I semestre del año 2013, se cuenta con 7 nuevos indicadores de salud.	Se revisa el instrumento de acuerdo a la nueva norma de las Funciones Obstétricas Neonatales (FON).	En el I semestre del año 2013, se tienen los resultados de la prueba piloto.	INEI										
						Producto 23: Atención del recién nacido normal.	Proportión de neonatos atendidos (vacunas, dentro de las 24 horas de nacido).														
						Producto 24: Atención del recién nacido normal.	Proportión de neonatos atendidos (vacunas, dentro de las 24 horas de nacido).														
						Producto 25: Atención del recién nacido normal.	Proportión de neonatos atendidos (vacunas, dentro de las 24 horas de nacido).														
						Producto 26: Atención del recién nacido normal.	Proportión de neonatos atendidos (vacunas, dentro de las 24 horas de nacido).														

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATEGICO ESPECIFICO 2.10 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR SALUD

[illegible]

SECTOR TRABAJO Y PROMOCIÓN DEL EMPLEO

I. Marco Estratégico

1.1 Visión³³

Ser al 2015 el Ministerio rector y líder en la promoción del empleo digno y productivo, y en la consolidación de un sistema democrático de las relaciones laborales, que contribuya al desarrollo socio económico, la gobernabilidad y a la paz social.

1.2 Misión³⁴

Diseñar, articular y ejecutar las políticas y programas de generación y mejora del empleo digno y productivo a través de la promoción de oportunidades y capacidades para la inserción laboral; así como de fomento de un sistema democrático de relaciones laborales a través de la concertación laboral, vigilancia del cumplimiento de la normatividad, prevención y solución de conflictos, y mejora de las condiciones de trabajo.

1.3 Lineamientos de política³⁵

Objetivos estratégicos
a. Fomentar un sistema democrático de relaciones laborales y garantizar el cumplimiento de los derechos laborales, en particular el respeto a los derechos fundamentales, la seguridad y salud en el trabajo y la seguridad social sobre la base del diálogo y la concertación.
b. Promover el empleo, la empleabilidad y el emprendimiento a fin de lograr la inserción laboral y autoempleo especialmente de los grupos más vulnerables de la población, de manera articulada con los gobiernos subnacionales en un marco de igualdad de oportunidades y respeto al medio ambiente.
c. Modernización y eficiencia de la gestión institucional, a fin de obtener mayores niveles de eficiencia y lograra una mejor atención ciudadana priorizando y optimizando el uso de los recursos públicos.

II. Diagnóstico de la producción estadística

La producción estadística está a cargo de la Oficina de Estadística de la Oficina General de Estadística y Tecnologías de la Información, órgano de 4° nivel organizacional del sector, dependiente de la Secretaría General ³⁶.

³³ <http://www.mintra.gob.pe/mostrarContenido.php?id=9&tip=9>

³⁴ Idem.

³⁵ http://www.trabajo.gob.pe/archivos/file/transparencia/2012/III_TRIMESTRE/PLANEAMIENTO-ORGANIZACION/plan_estrategico_sectorial_multianual_2012-2016.pdf

³⁶ http://www.mintra.gob.pe/archivos/file/organigrama_2010.pdf

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

MINISTERIO DE TRABAJO Y PROMOCIÓN DEL EMPLEO						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que Pertenecen	Componente presupuestal al que Pertenecen
MINISTERIO DE TRABAJO Y PROMOCIÓN DEL EMPLEO	LIMA	Oficina de Estadística	Oficina General de Estadística y Tecnologías de la Información y Comunicaciones	4º	41521 Sistematización de Estadísticas de Registros	5.0000003: Gestión Administrativa

PARQUE INFORMÁTICO

Para al año 2012 el Ministerio de Trabajo y Promoción del Empleo dispuso de un Parque Informático integrado por 10 computadoras para una cantidad igual de usuarios, asimismo ha dispuesto de tres impresoras compartidas por veinte usuarios.

Gráfico N° 37

EQUIPOS Y USUARIOS POR COMPUTADORAS

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 38

EQUIPOS Y USUARIOS POR IMPRESORAS

Fuente: INEI - SISPEMA: SIPEN-Inventario de la Producción Estadística

RECURSOS HUMANOS

En este ministerio la función estadística, durante la gestión 2012 fue desempeñada por diez personas, siete en condición de nombradas y tres bajo contrato en el régimen CAS del Decreto Legislativo 1057.

MINISTERIO DE TRABAJO Y PROMOCIÓN DEL EMPLEO (MTPE)				
AÑO	Condición Laboral			
	NOMBRADOS	Contratados		TOTAL
		CAS D.Leg.1057	Locación de Servicios	
2007	9	16	0	25
2008	9	16	0	25
2009	6	3	0	9
2010	6	3	0	9
2011	6	3	0	9
2012	7	3	0	10
TOTAL	43	44	0	87
PORCENTAJE 2012	70	30	0	100
PROMEDIO	7	7	0	14.50

Fuente: INEI - SISPEMA: SIPEN

La cantidad promedio de personal con estudios universitarios concluidos en el período 2008 – 2012 fue de 9, cuatro con estudios superiores no universitarios y uno con secundaria y otros.

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

MINISTERIO DE TRABAJO Y PROMOCIÓN DEL EMPLEO (MTPE)				
AÑO	Nivel Educativo			
	Universitario Concluido	Superior no universitario	Secundaria y otros	TOTAL
2007	14	9	2	25
2008	14	9	2	25
2009	6	2	1	9
2010	6	2	1	9
2011	6	2	1	9
2012	7	2	1	10
PROMEDIO	9	4	1	14

Fuente: INEI - SISPEMA: SISPEN

Al año 2012 el personal se concentró principalmente en las actividades estadísticas.

MINISTERIO DE TRABAJO Y PROMOCIÓN DEL EMPLEO (MTPE)				
AÑO	Actividades que desarrollan			
	Estadística	Informática	Otras	TOTAL
2007	18	7	0	25
2008	18	7	0	25
2009	9	0	0	9
2010	9	0	0	9
2011	9	0	0	9
2012	10	0	0	10
PROMEDIO	12	7	0	19

Fuente: INEI - SISPEMA: SISPEN

CONTROL DE CALIDAD

El Sector aplica diez y seis operaciones estadísticas. Su control de calidad es de 100% en Fuentes de información, 37,5% en Recolección, 12,5% en Crítica y codificación y 0 en Captura y en Validación.

Gráfico N° 39

Controles de calidad (%) por operación estadística - TRABAJO

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

Las quince operaciones registran rezago en meses. En cuanto a transparencia de las operaciones del sector, diez de ellas cuentan con ficha técnica y ocho con metadatos.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.11 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR TRABAJO

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR TRABAJO						PROGRAMAC.					ÁMBITO			
OBJETIVOS ESTRATÉGICOS GENERALES	OBJETIVOS ESTRATÉGICOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Fomentar un sistema democrático de las relaciones laborales y garantizar el cumplimiento de los derechos laborales en particular el respeto a los Derechos Fundamentales, Seguridad y Salud en el Trabajo y la seguridad Social sobre la base del diálogo y la concientación.	Fortalecer la inspección de Trabajo como un instrumento eficaz para lograr el cumplimiento de los derechos laborales, sociolaborales, de Seguridad y Salud en el Trabajo y de Seguridad Social. Coadyuvar a las acciones orientadas a la reducción de la informalidad laboral.	Fortalecimiento de las condiciones laborales	Mejora de las actitudes de la sociedad para el ejercicio de los derechos laborales.	Mejorar las condiciones laborales de los/as trabajadores/as a nivel nacional a través del fortalecimiento de las inspecciones de trabajo.	Producto 1: Inspecciones de fiscalización de la normativa laboral.	Número de trabajadores informales.	2.11.1 Encuesta especializada sobre el conocimiento de la normativa laboral.	A partir del año 2014 se ejecuta la encuesta.	Se define la encuesta conceptual, metodológicamente y se define el mejor instrumento para su medición a fin de tener evidencia del avance del programa.	En el año 2013 se define la encuesta.	MTPE									
					Producto 2: Orientación y asistencia técnica en materia de normatividad laboral.	Número de niños y adolescentes trabajadores.	2.11.2 Encuesta Especializada de Trabajo Infantil es ejecutada y responde a la demanda de usuarios para disponer información referida a la mejora de las condiciones laborales.	En el año 2015, se cuenta con resultados de la encuesta, que facilite la planeación y la toma de decisiones.	Se solicita presupuesto para ejecución de la encuesta. Se elabora el diseño conceptual y los lineamientos técnicos metodológicos de la encuesta. Se ejecuta la encuesta en base a la muestra de la ENAHO. Se elaboran los resultados de la encuesta.	En el año 2015 se dispone de presupuesto y se ejecuta encuesta especializada diseñada con usuarios clave. En el año 2015 los resultados son difundidos.	MTPE									
Promover el empleo, la empleabilidad y el emprendimiento la inserción laboral y autempleo, especialmente de los grupos vulnerables de la población de manera articulada con los gobiernos sub nacionales en un marco de igualdad de oportunidades y respeto al medio ambiente.	Generar empleos temporales en proyectos de inversión pública de infraestructura básica altamente intensivos en mano de obra.	Programa para la Generación de Empleo Social Inklusivo Trabajo Perú	Eje 1: Derechos fundamentales y dignidad de las personas. Objetivo Nacional: Plena vigencia de los derechos fundamentales y de la dignidad de las personas. Objetivos Específicos N° 2: Grupos vulnerables con protección social garantizada.	Mitigación del desempleo de la población pobre y extremo pobre.	Producto 1: Empleos temporales generados mediante el financiamiento de proyectos con uso intensivo de mano de obra no calificada.	Subempleo a nivel distrital. Desempleo abierto a nivel distrital. PEA distrital por niveles educativos. Tiempo de desempleo. Niveles de empleo a nivel distrital en porcentaje y absoluto.	2.11.3 Encuesta Nacional de Hogares (ENAHO) se encuentra en el Sistema Integrado de Encuestas a Hogares y usuarios acceden a información.	A partir del año 2016, la encuesta es parte del Sistema Integrado de Encuestas a Hogares y usuarios acceden a información.	ENAHO se incorpora al Sistema Integrado de Encuestas de Hogares para mejorar inferencia y comparabilidad sistema. Se ejecuta el INEI. En coordinación con usuarios relevantes se cuestionó. Se hacen pruebas piloto y se ejecuta la encuesta. Se difunden resultados y bases de datos.	Entre los años 2013 - 2016 ENAHO se integra al sistema. En el año 2013 se revisa y aprueba cuestionario en consenso con usuarios. A partir del año 2014 se ejecuta la encuesta.	INEI									

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR TRABAJO

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR TRABAJO					PROGRAMAC.	AMBITO							
OBJETIVOS ESTRATÉGICOS GENERALES	OBJETIVOS ESTRATÉGICOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Promover el desarrollo de capacidades y la certificación de competencias laborales para satisfacer las demandas de empleo.	Fortalecimiento de las Competencias de los/as Jóvenes para el Empleo		Contribuir a la mejora en la empleabilidad de los/as jóvenes.	Mejora de las competencias clave para los/as jóvenes para el empleo.	Producto 1: Fortalecimiento de las habilidades cognitivas y sociodemocionales de los jóvenes para el empleo. Producto 2: Orientación sobre materia formativa laboral para la construcción de su proyecto de vida de los jóvenes. Producto 3: Servicio de información para la empleabilidad juvenil.	Ratio de empleo y población de los jóvenes del área urbana por regiones. Jóvenes que no estudian ni trabajan por región y distrito según ámbito urbano y rural. Ingresos laborales de los jóvenes del área urbano por región y distrito. Niveles de empleo de los jóvenes de ámbito urbano, regional y distrital. Nivel educativo de los jóvenes por ámbito urbano, regional y distrital. Número de jóvenes de área urbana que acceden a sistemas de protección social (salud y pensiones) por región y distrito.														
Promoción laboral de la población desempleada y en especial de los grupos vulnerables de la población.	Empleo Juvenil Jóvenes a la Obra		Mejorar la calidad de vida de la población de escasos recursos económicos y/o en situación de vulnerabilidad.	Contribuir a la inserción laboral de manera dependiente o autónoma de los y las jóvenes en los ámbitos urbano y rural del país a través del desarrollo y/o fortalecimiento de competencias laborales y de emprendimiento.	Producto 2: Jóvenes en situación de pobreza y/o vulnerabilidad, acceden a capacitación en emprendimiento.	Número de jóvenes con discapacidad por región, distrito, urbano y rural. Jóvenes de 15 a 29 años por tipo de discapacidad. Caracterizar la población (ENEDIS), con amplia cobertura y resultados a nivel regional, nacional, urbano y rural. Condición de actividad de jóvenes de 15 a 29 años por tipo de discapacidad. Razones de inactividad. Barrera de acceso a los servicios de salud. .Tenencia de seguro de salud y tipo. Conocer si es beneficiario de algún programa social. todo a nivel nacional y regional.	En el año 2015, se cuenta con información actualizada y los resultados responden a la cobertura ampliada.	Se realizan reuniones de coordinación interinstitucional para ampliar tamaño de muestra de la Encuesta con el fin de inferir resultados a nivel regional, urbano y rural. Se solicita incremento de presupuesto para cubrir incremento del tamaño de muestra de la ENEDIS y poder inferir resultados a nivel nacional, regional, urbano y rural. A partir del 2015, se disponen de resultados con información desagregada a nivel provincial y distrital. En el año 2015, los resultados de la ENEDIS continúan, hasta nivel nacional, regional, urbano y rural.	Al 2014, se tiene una muestra ampliada para inferir resultados a nivel regional y urbano rural. En el 2014, el MEF asigna el presupuesto que cubre el incremento de muestra. A partir del 2015, se disponen de resultados con información desagregada a nivel provincial y distrital. En el año 2015, los resultados de la ENEDIS son difundidos y los usuarios acceden a la información vía web.	INEI										

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR TRABAJO

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR TRABAJO						PROGRAMAC.	ÁMBITO							
OBJETIVOS ESTRATÉGICOS GENERALES	OBJETIVOS ESTRATÉGICOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	MEJA DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
			Mejorar la calidad de vida de la población de escasos recursos económicos y/o en situación de vulnerabilidad.	Contribuir a la inserción laboral de manera dependiente o autónoma de los y las jóvenes en los ámbitos urbano y rural del país a través del desarrollo y/o fortalecimiento de competencias laborales y de emprendimiento.	Producto 2: Jóvenes en situación de pobreza y/o vulnerabilidad, acceden a capacitación en emprendimiento.	Jóvenes con acceso al crédito financiero. Vocación emprendedora de los jóvenes.	2.11.5 La Encuesta Nacional de Juventud (ENAJU) se ejecuta en forma continua y a nivel regional.	A partir del año 2015 se dispone de información continua para la evaluación y toma de decisiones.	Se adoptan lineamientos para la ejecución de una encuesta en forma continua. Se mejora y amplía el cuestionario con preguntas para obtener información socioeconómica de los jóvenes así como acceso al crédito y vocación emprendedora.	A partir del año 2015, se dispone de los lineamientos metodológicos para la ejecución de la encuesta en forma continua. En el año 2015, se cuenta con un comité interinstitucional que revisa el cuestionario, para mejorar la información que ofrece y su cobertura.	SENAJU									
					Producto 1: Jóvenes en situación de pobreza con capacitación técnica de nivel básico.	Población juvenil 15 a 29 años (2013-2017).	2.11.6 Censos Nacionales de Población y Vivienda ejecutados y respondidos durante el periodo intercensal.	En el año 2017 se ejecutan Censos.	Se realizan las tareas previas de estandarizaciones a fin de asegurar la vinculación del Censo con otros censos y encuestas. Se diseña y conceptualiza los Censos en coordinación con la cooperación internacional y usuarios relevantes, considerando lo siguiente: (i) el Censo conceptualizado dentro de un sistema de información de hogares, (ii) el empalme con los censos anteriores, (iii) las temáticas a investigar, considerando las demandas futuras de información, las variables que deben desestimarse, (iv) las propuestas tecnológicas y organizativas que aseguren calidad, cobertura y reducción de tiempo, (v) costos e impacto político y (vi) la utilización de nomenclaturas y códigos en las variables que son posible aplicarlas, (vii) el consenso en torno a la propuesta, entre otros.	Entre los años 2013 - 2016, se realizan tareas previas. En el año 2014, se cuenta con el proyecto de los Censos los que son consensuados con la academia, Entidades Públicas y autoridades.	INEI									
	Promover el desarrollo de capacidades y la certificación de competencias laborales para satisfacer las demandas de empleo.	Fortalecimiento de las Competencias de los/as Jóvenes para el Empleo	Contribuir a la mejora en la empleabilidad de los/as jóvenes.	Mejora de las competencias clave para los jóvenes en el empleo.	Producto 1: Fortalecimiento de las habilidades cognitivas y sociocomportamentales de los jóvenes para el empleo. Producto 2: Orientación sobre materia formativa laboral para la construcción de su proyecto de vida de los jóvenes. Producto 3: Servicio de información para la empleabilidad juvenil.	Población juvenil 14 a 29 años (2013-2017).			En el año 2015 se conforma.											

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.11 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR TRABAJO

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR TRABAJO					PROGRAMAC.					ÁMBITO			
OBJETIVOS ESTRATÉGICOS GENERALES	OBJETIVOS ESTRATÉGICOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
	Promoción de la inserción laboral de la población desempleada y en especial de los grupos vulnerables de la población.	Empleo Juvenil Jóvenes a la Obra	Mejorar la calidad de vida de la población de escasos recursos económicos y/o en situación de vulnerabilidad.	Contribuir a la inserción laboral de manera dependiente o autónoma de los jóvenes en el ámbito urbano y rural del país a través del desarrollo y/o fortalecimiento de competencias laborales y de emprendimiento.	Producto 1: Jóvenes en situación de pobreza con capacitación técnica de nivel básico.	.Número de empresas por distrito según actividad económica por tamaño de empresa.	2.11.7 Censo Económico ejecutado con resultados que satisfacen las necesidades de información estadística sobre la actividad económica de las empresas en el país.	En el año 2016, los resultados del Censo han sido difundidos ampliamente; así como promovido su utilización.	Se diseña y conceptualizan los Censos en coordinación con la cooperación internacional y usuarios relevantes, considerando lo siguiente: (i) el Censo conceptualizado dentro de un sistema de información de encuestas económicas, (ii) el empalme con los censos anteriores, (iii) los temas a investigar, considerando las demandas futuras de información, las variables que deben desestimarse, (iv) las propuestas tecnológicas y organizativas que aseguren calidad, cobertura y reducción de tiempo, (v) costos e impacto político y (vi) la utilización de nomenclaturas y códigos en las variables que son posible aplicarlas, (vii) el consenso en torno a la propuesta, entre otros.	Entre los años 2013 - 2014, las tareas previas al Censo han sido realizadas. En el año 2013, se cuenta con el proyecto de los Censos consensuado con la academia, entidades públicas y autoridades. En los años 2014 - 2015, las acciones del Censo son aprobadas por la Comisión Consultiva designada. En el año 2014, el Censo ha sido ejecutado. En el año 2015, se dispone de resultados publicados del Censo. En el año 2016, se dispone de un Sistema de información que facilita el acceso a los datos.	INEI									
							2.11.8 Codificación de Actividad Económica CIU Rev.4 en línea se usa en el SEN.	En el año 2015 el sistema se encuentra operando en línea y es de fácil utilización.	Se promueve el uso de las empresas en línea de la CIU Rev. 4 Se coordina con la SUNAT que use un sistema de registro del contribuyente la CIU Rev. 4 Comité de Clasificaciones y Nomenclaturas impulsa acciones para armonización y adopción de sistema.	En el año 2013, el Sistema está operativo. A partir del año 2013, el Comité realiza diversas acciones de capacitación y difusión del sistema en línea para su uso y mejora de la información obtenida. Anualmente se realizan 03 talleres.	INEI									
							2.11.9 Registro Nacional de MYPES actualizado.	A partir del año 2013 se dispone de la base de datos actualizada del Registro Nacional de MYPES.	Se mejora la cobertura de la información a nivel regional. Se realizan campañas de difusión de la CIU Rev. 4 para mejorar el registro de la actividad económica. Se mejora la oportunidad de la difusión de la información.	En el año 2017, se cuenta con el 50% de cobertura. Anualmente se realizan 02 campañas. A partir del año 2014, la información se encuentra disponible oportunamente.	PRODUCE									

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.11 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR TRABAJO

DEMANDA DE INFORMACIÓN					
OBJETIVOS ESTRATÉGICOS GENERALES	OBJETIVOS ESTRATÉGICOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	VARIABLES
			Mejorar la calidad de vida de la población de escasos recursos económicos y/o en situación de vulnerabilidad.	Contribuir a la inserción laboral de manera dependiente o autónoma de los jóvenes en los ámbitos urbano y rural del país a través del desarrollo y/o fortalecimiento de competencias laborales y de emprendimiento.	<p>Producto 1:</p> <p>Jóvenes en situación de pobreza con capacitación técnica de nivel básico.</p> <p>.Ocupaciones con mayor demanda, competencias requeridas, tareas, habilidades, etc.</p>
Promover el desarrollo de capacidades y la certificación de competencias laborales para satisfacer las demandas de empleo.	Fortalecimiento de las Competencias de los/as Jóvenes para el Empleo		Contribuir a la mejora en la empleabilidad de los/as jóvenes.	Mejora de las competencias clave para los jóvenes en el empleo.	<p>Producto 2:</p> <p>Orientación sobre materia formativa laboral para la construcción de su proyecto de vida de los jóvenes.</p> <p>Competencias laborales según sector y ocupación requiriendo por empresas.</p> <p>.Ocupaciones por sectores y tamaño de empresa.</p>
					<p>Producto 1:</p> <p>Fortalecimiento de las habilidades cognitivas y socioemocionales de los jóvenes para el empleo.</p> <p>Numero de los jóvenes que requieren desarrollar habilidades cognitivas y socioemocionales (región y distrito).</p>
					<p>Producto 3:</p> <p>Servicio de información para la empleabilidad juvenil.</p> <p>.Remuneración por carrera, según actividad económica.</p> <p>.Niveles de empleo de egresados y titulados según región y distrito.</p>

PLAN ESTRATÉGICO ESTADÍSTICO SECTOR TRABAJO				
ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
2.11.10 Encuesta especializada sobre demanda ocupacional es ejecutada.	En el año 2014 se ejecuta la Encuesta especializada sobre demanda ocupacional.	Se crea un comité multisectorial para el diseño de la encuesta. En coordinación con el Sector se definen conceptos y se homogenizan datos recogidos en cuestionarios sobre información de demanda ocupacional. Se solicita presupuesto y se levanta información. Se difunden resultados.	A partir del año 2014, el comité realiza reuniones de coordinación para el diseño de la encuesta. En el año 2014 ,se cuenta con plan de la encuesta consensuado y que recoge la demanda de los usuarios relevantes y las tendencias mundiales. En el año 2014, se cuenta con definiciones y conceptos amonizados que son utilizados en los cuestionarios de la encuesta. En el año 2014, se disponen de recursos y se levanta información. En el año 2015, se difunden resultados.	MTPE

PROGRAMAC.	2013	2014	2015	2016	2017

ÁMBITO	NACIONAL	REGIONAL	LOCAL	COMUNITARIO

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.11 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR TRABAJO

DEMANDA DE INFORMACIÓN					
OBJETIVOS ESTRATÉGICOS GENERALES	OBJETIVOS ESTRATÉGICOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS
Promover el empleo digno y productivo, el desarrollo de capacidades y competencias laborales; y la inserción en el mercado de trabajo en un marco de igualdad de oportunidades especialmente para los grupos vulnerables de la población.	Promoción de la inserción laboral de la población desempleada y en especial de los grupos vulnerables de la población.	Empleo Juvenil Jóvenes a la Obra	Mejorar la calidad de vida de la población de escasos recursos económicos y/o en situación de vulnerabilidad.	Contribuir a la inserción laboral de manera dependiente o autónoma de los jóvenes en el ámbito urbano y rural del país a través del desarrollo y/o fortalecimiento de competencias laborales y de emprendimiento.	Producto 2: Jóvenes en situación de pobreza y/o vulnerabilidad, acceden a capacitación en emprendimiento.
					Producto 2: Orientación sobre materia formativa laboral para la construcción de su proyecto de vida de los jóvenes.
	Promover el desarrollo de capacidades y la certificación de competencias laborales para satisfacer las demandas de empleo.	Fortalecimiento de las Competencias de los/as Jóvenes para el Empleo	Contribuir a la mejora en la empleabilidad de los/as jóvenes.	Mejora de las competencias clave para los jóvenes para el empleo.	Oferta formativa (carreras, especialidades superior, tecnológica, técnico productiva, ocupacional).
					Ranking/calidad de oferta formativa para carreras de nivel superior, tecnológico y técnico productiva).
					Clasificador de carreras y especialidades (superior, técnica, ocupacional).
					Número de egresados por tipo de entidad (universidades, institutos, CETPRO, sector), según región y distrito.
					Número de titulados por carrera y por tipo de entidad educativa según región y distrito.
					Curricula y contenido temático de carreras, especialidades por área de conocimiento.
					Número de egresados por tipo de entidad (universidades, institutos, CETPRO, sector), según región y distrito.
					Número de titulados por carrera y por tipo de entidad educativa según región y distrito.
					Curricula y contenido temático de carreras, especialidades por área de conocimiento.

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.11 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR TRABAJO

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR TRABAJO					PROGRAMAC.				ÁMBITO					
OBJETIVOS ESTRATÉGICOS GENERALES	OBJETIVOS ESTRATÉGICOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Fomentar un sistema democrático de las relaciones laborales y garantizar el cumplimiento de los derechos laborales en particular el respeto a los Derechos Fundamentales, Seguridad y Salud en el Trabajo y la seguridad Social sobre la base del diálogo y la concertación	Fortalecer la inspección de Trabajo como un instrumento eficaz para lograr el cumplimiento real de todos los derechos sociolaborales, Trabajo y de Seguridad Social. Coadyuvar a las acciones orientadas a la reducción de la informalidad laboral.	Fortalecimiento de las Condiciones Laborales	Mejora de las actitudes de la sociedad para el ejercicio de los Derechos laborales.	Mejorar las condiciones laborales de los trabajadores a través del fortalecimiento de las inspecciones de trabajo.	Producto 1: Inspecciones de fiscalización de la normativa laboral. Producto 2: Orientación y asistencia técnica en materia de normatividad laboral.	Remuneración por ocupaciones según actividad económica.	2.11.12 Planilla electrónica actualizada.	A partir del año 2014 usuarios acceden a información actualizada.	En la planilla electrónica se actualiza el clasificador CIU Rev. 4 y los usuarios disponen de información comparable con otras fuentes. Actualización permanente de clasificaciones vinculadas a la planilla electrónica.	En el 2014 se coordina y se implementa la actualización de la CIU red 4 en la planilla electrónica. A partir del año 2014 se implementan los registros informáticos actualizados.	MTPE									
						Accidentes de trabajo notificado.	2.11.13 Sistema Informático de Notificación de Accidentes de Trabajo, Incidentes Peligrosos y Enfermedades Ocupacionales (SAT), fortalece las condiciones laborales.	A partir del año 2013 usuarios acceden a información actualizada.	Se diseñan normas y procesos que promuevan y agilicen los registros de accidentes no mortales y mortales por parte de los centros asistenciales y las empresas. Se coordinan acciones y se celebran acuerdos con Gobiernos Regionales para incrementar la cobertura de los registros a nivel regional. Se promueven acuerdos con el MINSA para incrementar oferta de información del sistema con acceso a información de las Direcciones de Salud. Se promueven capacitaciones para el uso y registro óptimo de información en el sistema.	En los años 2013-2017, las normas son aprobadas y difundidas. En el año 2014, se celebran acuerdos y convenios con los Gobiernos Regionales. En el año 2014, se aprueban y firman los acuerdos y en el año 2015 se accede a la base de datos de las Direcciones de Salud. Se realizan 5 cursos anuales de capacitación.	MTPE									
						Trabajadores y empresas inspeccionadas.	2.11.14 Sistema informático de inspección del trabajo actualizado.	A partir del año 2014 el sistema está actualizado y ampliado.	Se coordina con las Direcciones o Gerencias Regionales de Trabajo y Promoción del Empleo involucradas para ampliar la cobertura de la información.	En el año 2014 el Sistema de información satisface la demanda de los usuarios.	MTPE									
						Niños y adolescentes que trabajan por actividad económica. Personas ocupadas en trabajo forzoso por actividad económica.														
						Trabajadores del hogar.	2.11.15 Registro de Trabajadores del Hogar.	A partir del año 2014, se cuenta con la información de dicho registro.	Aprobar un convenio de cooperación interinstitucional con la SUNAT.	A partir del año 2014, se contará con información oportuna.	MTPE									

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR TRABAJO

[illegible]

SECTOR TRANSPORTES Y COMUNICACIONES

I. Marco Estratégico

1.1 Visión³⁷

Al 2016 tendremos:

Visión Sectorial:

País integrado interna y externamente, con servicios e infraestructura de transportes y comunicaciones, que satisfagan a usuarios y operadores, garantizando el acceso a todos los ciudadanos.

Visión Institucional:

Ministerio distinguido por su eficiencia en la gestión de los sectores transportes y comunicaciones, garantizando servicios integrales, seguros y competitivos.

1.2 Misión³⁸

Ministerio al servicio del país, que impulsa y facilita sistemas de transportes y comunicaciones eficientes, seguras y competitivas, que contribuyen a la inclusión social, la integración y el desarrollo económico sostenible del país.

1.3 Lineamientos de política³⁹

Lineamientos estratégicos
Ampliar, conservar y modernizar la infraestructura de transportes de calidad y competitivas, que promuevan la inclusión social, la integración interna y externa del país y protección del medio ambiente.
Promover la competitividad y seguridad de los servicios de transportes, a través de la logística asociada al transporte, uso de tecnologías modernas y preservación del medio ambiente.
Fomentar la competitividad, conectividad e innovación tecnológica de los servicios de telecomunicaciones.
Promover y afianzar la inversión privada en servicios e infraestructura de transportes y telecomunicaciones.
Fortalecer la participación del Sector en el proceso de descentralización, desarrollando y afianzando capacidades de gestión en los gobiernos subnacionales.
Reformar y modernizar la gestión de los organismos del Sector, impulsando la innovación, el uso de la tecnología de la información y la gestión por resultados.

37 <https://www.mtc.gob.pe/portal/home/transparencia/PESEM.pdf> Plan Estratégico Sectorial Multianual Sector Transportes y Comunicaciones 2012 – 2016, p. 33.

38 Idem.

39 <https://www.mtc.gob.pe/portal/home/transparencia/PESEM.pdf> Plan Estratégico Sectorial Multianual Sector Transportes y Comunicaciones 2012 – 2016, p. 37.

II. Diagnóstico de la producción estadística

La producción estadística está a cargo de la Oficina de Estadística, órgano de 3° nivel organizacional del MTC, dependiente de Oficina General de Planeamiento y Presupuesto⁴⁰.

MINISTERIO DE TRANSPORTES Y COMUNICACIONES						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
MINISTERIO DE TRANSPORTES Y COMUNICACIONES	Lima	Oficina de Estadística	Oficina General de Planeamiento y Presupuesto	3	0020 - Integración y Elaboración de Información	3002394 - Acciones de Planeamiento y Presupuesto

Para el año 2012 el Ministerio de Transportes y Comunicaciones contó con un Parque Informático integrado por 12 computadoras para una cantidad igual de usuarios, asimismo ha dispuesto de tres impresoras para los doce usuarios de las computadoras. En términos de disponibilidad de computadoras el sector ocupa una posición intermedia compartida con el MINAG, MINCETUR y el MTPE; sin embargo, con relación a impresoras se sitúa entre los de menor disposición.

⁴⁰ <https://www.mtc.gob.pe/portal/Visio-ORGANIGRAMA.pdf>

Gráfico N° 40

EQUIPOS Y USUARIOS POR COMPUTADORAS - MTC

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

Gráfico N° 41

EQUIPOS Y USUARIOS POR IMPRESORAS - MTC

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

En el MTC la unidad encargada de la función estadística, durante la gestión 2012, contó con un total de 12 personas, el 33% en condición de nombrados y el 67% restante como contratado bajo el régimen CAS del Decreto Legislativo 1057.

MINISTERIO DE TRANSPORTES Y COMUNICACIONES (MTC)				
AÑO	Condición Laboral			
	Nombrados	Contratados		TOTAL
		CAS D.Leg.1057	Locación de Servicios	
2007	3	1	0	4
2008	4	1	0	5
2009	5	2	0	7
2010	4	3	0	7
2011	5	8	0	13
2012	4	8	0	12
TOTAL	25	23	0	48
PORCENTAJE 2012	33	67	0	100
PROMEDIO	4	4	0	8

Fuente: INEI - SISPEMA: SISPEN

La cantidad promedio de personal con estudios universitarios concluidos en el período 2008 – 2012 fue de 7 y también hubo una persona en promedio con estudios superiores no universitarios.

MINISTERIO DE TRANSPORTES Y COMUNICACIONES (MTC)				
AÑO	Nivel Educativo			
	Universitario concluido	Superior no universitario	Secundaria y otros	TOTAL
2007	3	1	0	4
2008	4	1	0	5
2009	6	1	0	7
2010	5	2	0	7
2011	12	1	0	13
2012	11	1	0	12
PROMEDIO	7	1	0	8

Fuente: INEI - SISPEMA: SISPEN

Al año 2012 el personal se concentró principalmente en las actividades estadísticas y en menor medida en las de carácter informático y otras.

MINISTERIO DE TRANSPORTES Y COMUNICACIONES (MTC)				
AÑO	Actividades que desarrollan			
	Estadística	Informática	Otras	TOTAL
2007	4	0	0	4
2008	5	0	0	5
2009	6	0	1	7
2010	5	0	2	7
2011	9	0	4	13
2012	8	3	1	12
PROMEDIO	6	3	2	11

Fuente: INEI - SISPEMA: SISPEN

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

El Sector aplica una operación estadística. Su control de calidad es de 100% en Fuentes de información y en Recolección, al 0% en Crítica y codificación y de 100% en Captura y en Validación.

Gráfico N° 42

Controles de calidad (%) por operación estadística - MTC

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

Una operación tienen un rezago en meses y en términos de transparencia, las operaciones del MTC no han contado con ficha técnica ni metadato.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.12 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR TRANSPORTES Y COMUNICACIONES

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR TRANSPORTES Y COMUNICACIONES					
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCION	ENTIDAD RESPONSABLE
Contar con infraestructura de transporte que contribuya al fortalecimiento de la integración interna y externa, al desarrollo de los corredores logísticos, al proceso de ordenamiento territorial, protección del medio ambiente y mejorar el nivel de competitividad de la economía.	Ampliar la capacidad y mejorar las características de infraestructura de la red vial nacional.	Reducción del costo, tiempo e inseguridad vial en el Sistema de Transporte Terrestre	Desarrollo y mejora de la infraestructura descentralizada de soporte para la accesibilidad a servicios y oportunidades de mercado. Incremento de la productividad y mejora de las condiciones para la competitividad.	Contribuir a la reducción de costos, tiempo y mejorar la seguridad vial en el desplazamiento de personas y mercancías en el sistema de transporte terrestre.	Producto 1: Camino nacional con mantenimiento vial.	Kilómetros de la red vial nacional pavimentada, según departamento.	2.12.1 Registro Administrativo Inventario vial se automatiza y georeferencia.	El Inventario vial se actualiza y georeferencia cada semestre.	El Grupo Técnico actualiza el Inventario vial georeferenciado.	Cada semestre se dispone del Inventario vial actualizado y georeferenciado.	MTC
						Kilómetros de la red vial nacional pavimentada y no pavimentada, según departamento.					
						Total de kilómetros de red vial nacional pavimentada en buen estado, según departamento.					
					Producto 2: Camino departamental con mantenimiento vial.	Total de kilómetros de la red vial departamental pavimentada y no pavimentada, según departamento.					
						Total de kilómetros de la red vial departamental pavimentada en buen estado, según departamento.					
						Total de kilómetros de la red vial departamental pavimentada y no pavimentada, según departamento.					
						Total de kilómetros de la red vial departamental pavimentada en buen estado, según departamento.					
						Total de kilómetros de la red vial departamental pavimentada y no pavimentada, según departamento.					
PROGRAMAC.						PROGRAMAC.					ÁMBITO
2013						2013					
2014						2014					
2015						2015					
2016						2016					REGIONAL
2017						2017					
COMUNITARIO						COMUNITARIO					NACIONAL

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR TRANSPORTES Y COMUNICACIONES				
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCION	ENTIDAD RESPONSABLE
					Producto 3: Camino vecinal con herradura con mantenimiento vial.	.Kilómetros de la red vial vecinal pavimentada, según departamento.	2.12.2 Registros Administrativos de Caminos de Herradura se elabora.	En el año 2017 se aprueba normativa.	Se crea grupo de trabajo para definir conceptos básicos, proponer norma y diseño relacionado al registro administrativo de caminos de herradura.	En el año 2014 se crea grupo de trabajo.	
						.Kilómetros de la red vial vecinal pavimentada y no pavimentada, según departamento.					
						Total de kilómetros de red vial vecinal pavimentada en buen estado, según departamento.					
						.Total de kilómetros de la red vial vecinal pavimentada, según departamento.					
						.Km. de Caminos de Herradura mejorados.					
					Producto 4: Camino de herradura con mantenimiento vial.		2.12.3 Estudios de plataforma logística para el transporte por carretera se realiza.	Al 2017 se dispone del 30% de estudios priorizados	Se prioriza estudios de factibilidad a nivel regiones.	Al 2015 se ha terminado con la priorización de estudios a nivel región.	
						Número de infraestructura logísticas en el transporte terrestre carretero implementados.			Se elabora estudios de factibilidad para las regiones priorizadas.	Al 2017, 30% de estudios priorizados se han terminado.	

PROGRAMAC.											
2013											
2014											
2015											
2016											
2017											

ÁMBITO											
NACIONAL											
REGIONAL											
LOCAL											
COMUNITARIO											

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR TRANSPORTES Y COMUNICACIONES

DEMANDA DE INFORMACIÓN					
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS
VARIABLES					
					<p>Producto 6: Vehículo habilitado para el servicio de transporte de personas y mercancías.</p>
					<p>Número de vehículos habilitados por el gobierno central, en el servicio regular de transporte carretero de personas en el ámbito nacional.</p>
					<p>Número total de vehículos habilitados por el MTC, para el transporte carretero de personas en el ámbito nacional.</p>
					<p>Número de vehículos habilitados por el MTC, en el servicio turístico de transporte carretero de personas en el ámbito nacional.</p>
					<p>Número total de vehículos habilitados por el MTC, para el transporte carretero de personas en el ámbito nacional.</p>
					<p>Número de vehículos habilitados para el servicio de transporte de mercancías por carretera (Año Final).</p>
					<p>Número de vehículos habilitados para el servicio de transporte de mercancías por carretera (Año anterior).</p>
					<p>Número de empresas unipersonales habilitadas para el servicio de transporte de mercancías por carretera.</p>
					<p>Número total de empresas en el servicio de transporte de mercancías por carretera.</p>

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.12 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR TRANSPORTES Y COMUNICACIONES

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR TRANSPORTES Y COMUNICACIONES					PROGRAMAC.					ÁMBITO				
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCION	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
					Producto 7: Transportista que presta servicio de transporte terrestre y entidades complementarias autorizados.	.Número de licencias de conducir emitidas en la categoría AI.	En el 2015, Sistema de licencias de conducir es incorporado al SINARED.	Se revisa documentos y procedimientos del actual sistema para ser incorporado en el SINARED.	En 2014, se revisa documentos y procedimientos.		SUTRAN									
						.Número de licencias de conducir emitidas en la categoría AII.		Se propone incorporación de estadísticas de genero y otras variables al SINARED.	En 2014 se propone incorporación de nuevas variables y corrección de las actuales variables.											
						.Número de licencias de conducir emitidas en la categoría AIII.		Se coordina con el Administrador de SINARED para incorporar nuevas variables y corrección de las actuales.	En 2015 el SINARED incluye variables sobre licencias de conducir de vehículos mayores.											
						.Total de Licencias emitidas (AI, AII y AIII).	En el 2015 se dispone de sistema de información de actas de fiscalización.	Revisión del acta de fiscalización para su sistematización.	Al 2014 se ha terminado de revisar actas de fiscalización.											
								Se diseña, se construye e implementa Sistema de información de las actas de fiscalización.	Al 2015 se dispone del sistema de información implementado.											
						.Número de intervenciones realizadas al servicio de transporte de personas.		Se elabora instructivo para los usuarios y administradores del Sistema de información.	Al 2015 se dispone de instructivos.											
						.Número de intervenciones realizadas al servicio de transporte de mercancías.														
						.Número de intervenciones realizadas al servicio de transporte de mercancías.														
						.Número de intervenciones realizadas al servicio de transporte de mercancías.														
						.Número de intervenciones realizadas al servicio de transporte de mercancías.														
					Producto 9: Persona autorizada para conducir vehículos automotores.	.Número de licencia de conducir vigentes por clase A que hayan incurrido en faltas.	En el 2015 se dispone de información sistematizada del RRAA de infracciones en el SINARED.	Se revisa diseño y contenido de registro administrativo de infracciones vehiculares.	En 2014, se revisa diseño y contenido de RRAA.											
						.Total de licencias de conducir vigentes a un año por clase A.		Se diseña, se construye y se implementa RRAA de infracciones vehiculares.	En 2014 se implementa RRAA sistematizado.											

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.12 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR TRANSPORTES Y COMUNICACIONES

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR TRANSPORTES Y COMUNICACIONES				
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
Ampliar la cobertura del servicio de telecomunicaciones eficientes, de calidad y de interés social.	Contribuir a elevar la competitividad de los servicios de telecomunicaciones	Acceso y Uso Adecuado de los Servicios Públicos de Telecomunicaciones e Información Asociados	Incremento de la productividad y mejora de condiciones para la competitiva empresarial.	Acceso y uso adecuado de los servicios públicos de telecomunicaciones e información asociados.	Producto 1: Servicios públicos de telecomunicaciones adecuadamente controlados y supervisados.	Estaciones supervisadas y controladas. Atención de quejas y denuncias. Incumplimiento legales y contractuales por parte de operadores.	2.12.9 Registro Administrativo Informes de inspección emitidos oportunamente.	En el año 2013 se dispone de número de informes emitidos.	Se dispone de información actualizada oportunamente.	En el año 2013 se dispone de información (proyectada) actualizada	MTC: Dirección General de Control y Supervisión en Telecomunicaciones
					Producto 2: Operador con mecanismos que incentivan la expansión de infraestructura.	Normas propuestas.	2.12.10 Registro Administrativo Propuesta de Normas es implementado.	En el año 2013 se dispone de relación de normas propuestas.	Se dispone de información actualizada oportunamente.	En el año 2013 se dispone de información (proyectada) actualizada	MTC: Dirección General de Regulación y Asuntos Internacionales en Comunicaciones
					Producto 3: Servicios públicos de telecomunicaciones concesionados y/o registrados.	Operadores con concesiones por tipo de servicios. Total de servicios públicos.	2.12.11 Registro Administrativo Informes de la Dirección General de Concesiones en Comunicaciones emitidos oportunamente.	En el año 2013 se dispone de número de informes emitidos.	Se dispone de información actualizada oportunamente.	En el año 2013 se dispone de información actualizada.	MTC: Dirección General de Concesiones en Comunicaciones
							PROGRAMAC.				
							2013				
							2014				
							2015				
							2016				
							2017				
							COMUNITARIO				
							LOCAL				
							REGIONAL				
							NACIONAL				

PROGRAMAC.	2013	2014	2015	2016	2017

ÁMBITO	NACIONAL	REGIONAL	LOCAL	COMUNITARIO

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.12 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR TRANSPORTES Y COMUNICACIONES

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR TRANSPORTES Y COMUNICACIONES					PROGRAMAC.					ÁMBITO			
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
					Producto 4: Localidades con servicios públicos de telecomunicaciones con financiamiento no reembolsable mediante concurso en zonas focalizadas.	.Localidades beneficiarias con el servicio de telefonía pública. .Localidades beneficiarias con el servicio de telefonía de abonados. .Localidades beneficiarias con acceso a Internet. .Localidades beneficiarias con el servicio de telefonía móvil.	2.12.12 Registro Administrativo FITELE se complementa con la información emitida por ENAPRES.	En el año 2014, RRAA FITELE es estandarizado con la ENAPRES.	Se concuerda información con ENAPRES.	En el 2014 la Unidad de medida del RRAA del FITELE se ha estandarizado con la ENAPRES.	MTC: Fondo de Inversión en Telecomunicaciones - FITELE									
					Producto 5: Población informada sobre riesgos para la salud por la emisión de radiaciones no ionizantes.	Difusión sobre riesgos de Radiaciones No Ionizantes.	2.12.13 Registro Administrativo de Informes de la Dirección General de Control y Supervisión en Comunicaciones emitidos son actualizados.	En el año 2013 se dispone de número de informes emitidos.	Se dispone de información actualizada oportunamente.	En el año 2013 se dispone de información proyectada.	MTC: Dirección General de Control y Supervisión en Telecomunicaciones									

SECTOR VIVENDA, CONSTRUCCIÓN Y SANEAMIENTO

I. Marco Estratégico

1.1 Visión⁴¹

El país cuenta con un territorio ordenado y un sistema de centros de población competitivos y sostenibles, que brindan condiciones para el mejoramiento continuo de la calidad de vida de la población.

1.2 Misión⁴²

Somos el ente rector en materia de urbanismo, vivienda, construcción y saneamiento, responsable de diseñar, normar, promover, supervisar, evaluar y ejecutar la política sectorial, contribuyendo a la competitividad y al desarrollo territorial sostenible del país, en beneficio preferentemente de la población de menores recursos.

1.3 Lineamientos de política⁴³

Objetivos estratégicos sectoriales
a. Promover la ocupación racional, ordenada y sostenible del territorio nacional.
b. Promover el acceso de la población a una vivienda adecuada, en especial en los sectores de ingresos medios y bajos.
c. Promover el acceso de la población a servicios de saneamiento sostenibles y de calidad.
d. Normar y promover el desarrollo sostenible del mercado de edificaciones, infraestructura y equipamiento urbano.
e. Fortalecer las capacidades del Ministerio de Vivienda, Construcción y Saneamiento y su articulación con las entidades dentro de su ámbito con los gobiernos subnacionales.

II. Diagnóstico de la producción estadística

La producción estadística está a cargo de la Unidad de Estadística de la Oficina General de Estadística e Informática, órgano de 3° nivel organizacional del sector, dependiente de la Secretaría General⁴⁴.

41 http://www.vivienda.gob.pe/Ministerio/mision_vision.aspx

42 Idem.

43 http://www.vivienda.gob.pe/popup/Documentos_presentaciones/08_19102011_PRESUPUESTO.pdf

44 <http://www.vivienda.gob.pe/ministerio/organigrama.pdf>

MINISTERIO DE VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
MINISTERIO DE VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO	Lima	Unidad Estadística de la Oficina General de Estadística e Informática	Secretaría General	3º	00001 - Desarrollo y mantenimiento de los sistemas informáticos	300 1280 - Sistemas de información

PARQUE INFORMÁTICO

Para el año 2012 el Ministerio de Vivienda, Construcción y Saneamiento dispuso de un Parque Informático integrado por 5 computadoras para una cantidad igual de usuarios, asimismo ha dispuesto de dos impresoras compartida para dos usuarios. En términos de disponibilidad de computadoras e impresoras el sector se sitúa entre los ministerios de menor equipamiento.

Gráfico N° 43

EQUIPOS Y USUARIOS POR COMPUTADORAS - VIVIENDA

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 44

EQUIPOS Y USUARIOS POR IMPRESORAS - VIVIENDA

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

RECURSOS HUMANOS

En este ministerio la función estadística, durante la gestión 2012 fue desempeñada por cinco personas, todas bajo contrato en el régimen CAS del Decreto Legislativo 1057.

MINISTERIO DE VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO(VIVIENDA)				
AÑO	Condición Laboral			
	Nombrados	Contratados		TOTAL
		CAS D.Leg.1057	Locación de Servicios	
2007	0	3	0	3
2008	0	2	0	2
2009	0	4	0	4
2010	0	5	0	5
2011	0	5	0	5
2012	0	5	0	5
TOTAL	0	24	0	24
PORCENTAJE 2012	0	100	0	100
PROMEDIO	0	4	0	4

Fuente: INEI - SISPEMA: SISPEN

La cantidad promedio de personal con estudios universitarios concluidos en el período 2008 – 2012 fue de 3 y también hubo una persona en promedio con estudios superiores no universitarios.

MINISTERIO DE VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO				
AÑO	Nivel Educativo			
	Universitario Concluido	Superior no universitario	Secundaria y otros	TOTAL
2007	3	0	0	3
2008	2	0	0	2
2009	3	1	0	4
2010	4	1	0	5
2011	4	1	0	5
2012	4	1	0	5
PROMEDIO	3	1	0	4

Fuente: INEI - SISPEMA: SISPEN

Al año 2012 el personal se concentró principalmente en actividades estadísticas y sólo una persona en actividades informáticas.

MINISTERIO DE VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO				
AÑO	Actividades que desarrollan			
	Estadística	Informática	Otras	TOTAL
2007	3	0	0	3
2008	2	0	0	2
2009	3	1	0	4
2010	4	1	0	5
2011	4	1	0	5
2012	4	1	0	5
PROMEDIO	3	1	0	4

Fuente: INEI - SISPEMA: SISPEN

El Sector aplica cinco operaciones estadísticas. Su control de calidad es de 60% en Fuentes de información y en Recolección, 40% en Crítica y codificación, 80% en Captura y 20% en Validación.

Gráfico N° 45

Controles de calidad (%) por operación estadística - VIVIENDA

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

Cinco operaciones registran rezago en días. En cuanto a transparencia, las operaciones del sector no han contado con ficha técnica ni metadatos.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACIÓN					
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	VARIABLES
Promover la ocupación racional, ordenada y sostenible del territorio nacional.	Fortalecer la gestión del territorio.	Programa Nuestras Ciudades	Ordenamiento Territorial, basado en la descentralización, para una mejor gestión de los territorios nacionales y locales; urbano rurales.	Estructuración Urbana Eficiente de ciudades.	Producto 1: Gobiernos Locales con Sistema de movilidad urbana mejorada.
					Producto: Gobiernos Locales con Gestión territorial (urbano rural) fortalecida.
					.Número de Estudios de Sistemas de Movilidad Urbana. .Número de Gobiernos Locales capacitados en implementación de Sistemas de Movilidad Urbana. .Número de convenios con Gobiernos Locales. .Número de Gobiernos Locales con asistencia técnica en la formulación e implementación en instrumentos de gestión territorial. .Número de funcionarios capacitados en formulación e implementación en instrumentos de gestión territorial. .Número de proyectos ejecutados que hayan sido incluidos en la programación de proyectos en los instrumentos técnicos y de gestión. .Número de Gobiernos Locales con sistemas de información mejorados.
					Producto 1: Gobiernos Locales con Sistema de movilidad urbana mejorada.
	Promover la inversión en infraestructura y equipamiento.	Mejoramiento Integral de Barrios	Mejora de condiciones del entorno urbano.	Barrios Urbano Marginal con mejores condiciones para la población residente.	Producto 1: Infraestructura urbana. Producto 2: Equipamiento urbano.

PLAN ESTRATÉGICO ESTADÍSTICO SECTOR VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO						
ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE		
2.13.1 Encuesta de gestión territorial (Instrumentos técnicos y de gestión territorial).	Al año 2016, se dispone de información sobre la gestión territorial de los Gobiernos Locales.	Se crea grupo de trabajo para diseñar el cuestionario, proponer indicadores de gestión. Se ejecuta la encuesta y se obtienen resultados.	En el año 2015, se ejecuta la encuesta. En el año 2016, se difunde los resultados.	MINISTERIO DE VIVIENDA		
2.13.2 Registro Nacional de Municipalidades (RENAMU)	En el año 2017 se cuenta con indicadores de la situación e implementación de los instrumentos técnicos y local en el territorio de las Municipalidades Provinciales y Distritales.	Se diseña el cuestionario con los usuarios más relevantes. Se recoge la información de las municipalidades provinciales, distritales y de Centro Poblado Mayor. Se procesa y difunden los resultados. Se actualiza el Sistema de información.	En el año 2013, se cuenta con nuevo cuestionario. En el año 2013, se realizan pruebas piloto. A partir del año 2014, se ejecuta el nuevo cuestionario y se mejora difusión y acceso a la información.	INEI		

PROGRAMAC.	2013	2014	2015	2016	2017	ÁMBITO
						NACIONAL
						REGIONAL
						LOCAL
						COMUNITARIO

[illegible]

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

OBJETIVO ESTRATÉGICO ESPECÍFICO 2.13 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO

DEMANDA DE INFORMACIÓN										PLAN ESTRATÉGICO ESTADÍSTICO SECTOR VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO										PROGRAMAC.					ÁMBITO			
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO								
Promover la recuperación de áreas urbano-rurales.		Generación de Suelo Urbano	Mejora del acceso y seguridad habitacional.	Incremento del suelo urbano para acceder a una vivienda social en ciudades intermedias y mayores.	Producto 1: Suelo habitado para vivienda social.	Disponibilidad de suelo para habitar con aptitud urbana.	2.13.8 Sistema de Información Nacional de Bienes Estatales - SINABIP.	En el año 2013 se realizó la solicitud sobre identificación de terrenos con aptitud urbana.	Firma de convenio de cooperación y concurrencia interinstitucional con la Superintendencia Nacional de Bienes Estatales - SBN. Se solicita la identificación de terrenos con aptitud urbana.	En el segundo trimestre del año 2013 se firmará el convenio con SBN. A fines del año 2013, el requerimiento de información a la SBN se ha efectuado.	MINISTERIO DE VIVIENDA																	
							2.13.9 Base de datos para el Programa de Generación del Suelo Urbano.	A partir del año 2013, se cuenta con información para la ejecución y evaluación del Programa de Generación del Suelo Urbano.	Se incentivan coordinaciones permanentes con la Dirección de Formalización Integral para la identificación y diagnóstico de terrenos saneados y disponibles con aptitud urbana.	En el segundo trimestre del año 2013 se cuenta con una cartera de 05 terrenos remitida por COFOPRI posibles a intervenir por el programa.	COFOPRI																	
									Se incentivan coordinaciones permanentes con la SUNARP a fin de contar con información registral y catastral de los terrenos con aptitud urbana.	En el segundo trimestre del año 2013 se cuenta con la información solicitada de la SUNARP respecto a 05 terrenos.	SUNARP																	
									Se realizan coordinaciones permanentes con los Gobiernos Locales para la identificación de inmuebles que requieren ser recuperados y áreas de atención especial declaradas.	A mediados del año 2013 se firmarán convenio con los Gobiernos Locales. A partir del año 2013, 10% de Gobiernos Locales - GL de ciudades intermedias identifican terrenos deteriorados - sub utilizados y/o áreas de atención especial.	MINISTERIO DE VIVIENDA																	
									Se tiene aprobado el diseño y se actualizará el Sistema de Implementación.	En el último trimestre del 2013 se tiene operando la consulta online de los bienes patrimoniales que estarán disponibles para los usuarios.	MINISTERIO DE CULTURA																	
							2.13.10 Sistema de Registro Nacional de Monumentos Arqueológicos Prehispánicos Integrantes del Patrimonio Cultural de la Nación.	A partir del año 2013, se implementará el Sistema de Registro.			MINISTERIO DE CULTURA																	
							2.13.11 Sistema de Registro Nacional de Bienes Inmuebles Integrantes del Patrimonio Cultural de la Nación.	A partir del año 2014, se implementará el Sistema de Registro.	Elaboración del diseño del Sistema.	En el año 2013 se tiene el diseño del Sistema.	MINISTERIO DE CULTURA																	

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

[illegible]

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.13 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO					PROGRAMAC.					ÁMBITO			
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Promover el acceso de la población a una vivienda adecuada, en especial en los sectores de construcción de ingresos medios y bajos.	Promover el mejoramiento de viviendas existentes en el ámbito urbano. Promover la construcción de viviendas preferentemente de interés social en el ámbito urbano.	Bono Familiar Habitacional Rural	Mejora del acceso y seguridad habitacional.	Incremento del acceso de la población de bajos recursos a vivienda en condiciones adecuadas.	Producto 1: Familias de bajos recursos aptas para acceder a vivienda de interés social en condiciones adecuadas.	Número de familias beneficiarias con el bono familiar habitacional. Población Potencial y Población Objetivo a niveles Departamental, Provincial, Distrital y de Centro Poblado por niveles de ingreso.	2.13.14 Sistema de Actualización de Información Techo Propio.	Actualmente está disponible desde el año 2003.	Solicitar información del SISFOH al MIDIS.	En el año 2013, se obtiene información del SISFOH.	FONDO MIVIVIENDA S.A.									
							2.13.15 Sistema de Focalización de Hogares (SISFOH).	En el año 2013, se cuenta con información del SISFOH.	Coordinar con el MIDIS los nuevos criterios de focalización con respecto al Bono Familiar Habitacional. Mejorar la cobertura del SISFOH.	En el año 2014, se cambian los criterios de focalización con respecto al Bono Familiar Habitacional. En el año 2014, se mejora la cobertura del SISFOH.	En el año 2013, se obtiene información del SISFOH.	MINISTERIO DE DESARROLLO E INCLUSIÓN SOCIAL								
Promover la construcción y mejoramiento de viviendas en el ámbito rural.	Promover la construcción y mejoramiento de viviendas en el ámbito rural.	Apoyo al Hábitat Rural	Mejora del acceso y seguridad habitacional.	Reducción del déficit cualitativo de la vivienda, la mejora de la población rural en situación de pobreza.	Producto 1: Vivienda mejorada.	Número de familias beneficiadas con bonos rurales.	2.13.16 Estudios Especializados con resultados de los Censos de Población y Vivienda.	A partir del año 2015, se publican resultados de los estudios.	Se realizan estudios especializados con resultados de los Censos y otras fuentes de información.	En el año 2015, se publican resultados de los estudios.	MINISTERIO DE VIVIENDA									
					Producto 2: Servicios complementarios.	Número de Tambos.	2.13.17 Sistema de Actualización de Información Propio- disponible. Apoyo al Hábitat Rural.	Llevar actualizada una base de datos.	Anualmente se dispone de una base de datos actualizada.	MINISTERIO DE VIVIENDA										
Promover el acceso de la población a servicios de saneamiento sostenibles y de calidad.	Ampliar y mejorar la infraestructura sanitaria. Promover la sostenibilidad de los servicios.	Programa Nacional de Saneamiento Urbano	Mejorar la calidad de vida de la población urbana.	Población urbana con acceso a los servicios de saneamiento de calidad y sostenibles.	Producto 1: Conexiones domiciliarias de agua potable y alcantarillado.	Número de conexiones de agua que aporta el programa. Número de conexiones de alcantarillado que aporta el programa. Calidad de servicio de Empresas Prestadoras de Servicio de Saneamiento (Continuidad del servicio, Presión del servicio, Calidad del agua (contenido de cloro residual en redes de distribución). Tratamiento de aguas residuales.	2.13.18 Superintendencia Nacional de Servicios de Saneamiento (SUNASS) recopila información de gestión de las Entidades Prestadoras de Servicios de Saneamiento, de manera mensual, la procesa y elabora reportes anuales.	A partir del año 2014, los usuarios acceden a la información oportuna al cierre del primer trimestre del año.	En el año 2013, se revisarán procedimientos para mejorar la oportunidad de la obtención y publicación de la información. Se dispone de reportes anuales.	En el año 2014, se cuenta con un procedimiento de obtención y publicación de información mejorado.	SUNASS									
						Entidades administradoras de Servicios de Saneamiento capacitadas en educación sanitaria para capacitar a sus usuarios.	2.13.19 Registros administrativos del PNSU (Programa Nacional de Saneamiento Urbano).	Contar con un sistema de información del PNSU para el año 2014.	Diseñar la estructura de Base de Datos de información del PNSU. Contemplar información para el registro de las capacitaciones efectuadas a las entidades administradoras del servicio de saneamiento.	En el año 2013, se cuenta con el diseño de la estructura de base de datos del PNSU. En el año 2014, se ha logrado la información para el registro de capacitaciones.	MINISTERIO DE VIVIENDA									

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

[illegible]

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACIÓN						
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES
Dar acceso de la población a los servicios registrales de manera eficiente, segura y con calidad para obtener seguridad jurídica.	Otorgar la seguridad jurídica a las transacciones efectuadas por los ciudadanos.	Inscripción y Publicidad Registral	.Mejora del Estado de Derecho. .Incremento del acceso a vivienda adecuada. .Incremento del acceso a vivienda segura y de adecuada.	Incremento y acceso a los servicios registrales de manera eficiente, segura y de mejor calidad para obtener seguridad jurídica que permita beneficios económicos y sociales que brinda la formalidad.	Producto 1: Títulos Inscritos.	.Cobertura de servicio de agua entubada a nivel nacional rural. .Cobertura de saneamiento nacional rural. .Calidad de agua (contenido de cloro). .Prácticas adecuadas en el lavado de manos y uso de sistemas. .Horas de suministro de agua.
Generar información catastral y mantenerla actualizada con fines de desarrollo.	Fomentar, actualizar y conservar el catastro.	Acceso de la población a la propiedad predial formalizada	.Mejora del acceso y seguridad habitacional. .Mejora de condiciones del entorno urbano. .Acceso y uso del servicio de agua potable y disposición sanitaria de excretas. .Gestión de riesgo de desastres. .Mejora del orden público. .Gestión de riesgo de desastres.	Disminuir los índices de informalidad de la propiedad predial urbana.	Producto 2: Unidad catastral generada.	.Viviendas con título de propiedad.

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO							PROGRAMAC.					ÁMBITO			
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO		
Dar acceso de la población a los servicios registrales de manera eficiente, segura y con calidad para obtener seguridad jurídica.	Otorgar la seguridad jurídica a las transacciones de los ciudadanos.	Inscripción y Publicidad Registral	Mejora del Estado de Derecho. Incremento del acceso a vivienda adecuada. Incremento del acceso a vivienda adecuada.	Incremento y acceso a los servicios registrales de manera eficiente, segura y de mejor calidad para obtener seguridad jurídica que permita beneficios económicos y sociales que brinde la formalidad.	Producto 1: Títulos inscritos.	Títulos presentados. Títulos inscritos. Títulos observados. Títulos tachados. Construcciones no registradas (declaración de fábrica).	En el año 2016, se cuenta con un índice actualizado de predios, que contenga información de nombre, domicilio y actos registrados en la partida registral y se reduce el tiempo de atención y se brinda atención especializada al usuario.	Se mejora el sistema unificando los sistemas existentes en el Registro de Predios: SIR y SARP. Se dispone de la infraestructura tecnológica para operatividad del sistema. Sistema accede a otras fuentes de información como bases de datos de municipios: INEI, SUNAT, RENECH y COFOPRI.	Se realizan las tareas previas de estandarizaciones a fin de asegurar la vinculación del Censo con otros censos y encuestas.	Superintendencia Nacional de Registros Públicos -SUNARP												
							2.13.23 Sistema Informático Registral.															
Reducir la informalidad de la propiedad predial urbana a nivel nacional.	Formalizar la propiedad de los predios urbanos.	Acceso de la población a la propiedad predial formalizada	Mejora del acceso y seguridad habitacional. Mejora de condiciones del entorno urbano. Acceso y uso del servicio de agua potable y disposición sanitaria de excretas. Gestión de riesgo de desastres. Mejora del orden público. Gestión de riesgo de desastres.	Disminuir los índices de informalidad de la propiedad predial urbana.	Producto 2: Publicidad Registral.	Solicitudes presentadas. Solicitudes atendidas. Solicitudes observadas.	En el año 2016, se cuenta con un Sistema Integrado de la información completa de todos los títulos registrados en el Sistema Nacional de los Registros Públicos, se reduce el tiempo de atención al usuario.	Se mejora el sistema unificando los sistemas existentes en el Registro de Predios: SIR y SARP. Se dispone de la infraestructura tecnológica para operatividad del sistema.	En el año 2016, el sistema se encuentra operativo.	Superintendencia Nacional de Registros Públicos -SUNARP												
							2.13.25 Estudios de demanda remanente.	En el 2013 se dispone de información de la demanda remanente.	Se realizan estudios especializados de la demanda remanente con resultados de los Censos y otras fuentes de información. Se incorpora la variable en la Encuesta Nacional de Municipalidades (RENAVU).	En el 2014 se publican los resultados de los estudios.	COFOPRI											
							2.13.26 Encuesta sobre formalización de la propiedad de la predial urbana.	En el 2016 se disponen de resultados de la encuesta difundidos en medios de fácil acceso para ser utilizados en la planificación y toma de decisiones. Se diseña la encuesta en coordinación con INEI. Se ejecuta la encuesta en el área de intervención del programa. Se elaboran indicadores y se difunden los resultados.	En el 2015 se cuenta con el diseño de la encuesta concordada con el usuario principal. En el 2015 la operación de campo de la encuesta ha sido ejecutada. En el 2016 la información esta procesada y los resultados se difunden en medios de fácil acceso.	COFOPRI												

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL OBJETIVO ESTRATÉGICO ESPECÍFICO 2.13 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO					PROGRAMAC.					ÁMBITO			
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
						Predios ocupados que no se puede formalizar.	2.13.27 Sistema de consulta de diagnóstico de pueblos adecuado y georeferenciado.	A partir del año 2015, usuarios acceden a información.	Se desarrolla e implementa un aplicativo de consulta. Se suscriben convenios interinstitucionales entre COFOPRI y las entidades productoras de información cartográfica y temática (INDEC, INGENMET, Ministerio de Cultura, PROVIAS, INEI, etc.) para georeferenciar información del sistema.	En el 2015 se cuenta con el sistema desarrollado. En el 2015 se han suscrito los convenios y sistema se encuentra operando.	COFOPRI									
	Ejecutar acciones de sostenibilidad de la propiedad formal y acciones de capacitación a los gobiernos regionales y locales.				Producto 1: Terrenos con fines de vivienda identificados.	Universo de predios por catastrar en el ámbito urbano o rural.	2.13.28 Catastro del Perú integrado y actualizado.	En el año 2016, el catastro del país de encuentra estandarizado e integrado.	Se realiza un diagnóstico situación del catastro del Perú.	En el 2014 se cuenta con los resultados del diagnóstico y una propuesta de plan de acción.	COFOPRI									
Lograr el mantenimiento en la formalidad de los predios ya formalizados.	Identificar terrenos con fines de vivienda.				Producto 2: Unidad catastral generada.	Identificación de áreas de expansión urbana.														
Generar información catastral y mantenerla actualizada con fines de desarrollo.	Formar, actualizar y conservar el catastro.					Identificar los gobiernos locales que tienen catastro.	2.13.29 Registro Nacional de Municipalidades (RENAMU).	A partir del año 2014, los resultados del RENAMU se difunde oportunamente.	Se revisan procedimientos a fin de mejorar la oportunidad de la información. Se revisan canales de coordinación y comunicación con informantes para mejorar calidad de la información.	En el 2014 se dispone de una propuesta que mejora la oportunidad del RENAMU. En el 2015 se cuentan canales que mejora la provisión de información.	INEI									
						Predios urbanos formalizados por distrito.	2.13.30 Padrón de predios urbanos formalizados.	A partir del año 2013, usuarios acceden a información.	Se difunden resultados del Padrón de formalizaciones. Se promueve el uso de sus datos y el acceso a la base de datos.	En el 2013 se difunden los resultados. En el 2014 se promueve el acceso a la base de datos de formalización.	COFOPRI									

SECTOR JUSTICIA Y DERECHOS HUMANOS: MINISTERIO DE JUSTICIA**I. Marco Estratégico****1.1 Visión⁴⁵**

Por el lado del ciudadano, el Ministerio de Justicia facilita el acceso a la justicia, promueve el respeto de los derechos humanos y contribuye al logro de una sociedad más justa.

Por el lado del Estado, defiende jurídicamente sus intereses y el estado de derecho, garantizando la seguridad jurídica.

De igual manera es un Ministerio articulado, coordinado, y desconcentrado, con objetivos y metas concretas y que genera confianza en la población, referente para todo el sistema de administración de justicia, moderno, eficiente y eficaz, con soporte de una tecnología de punta y un potencial humano motivado orientado al servicio del ciudadano, e identificado con el desarrollo y crecimiento de su institución.

1.2 Misión⁴⁶

Facilitar al ciudadano el acceso a la justicia y el fomento del respeto de los derechos humanos, lo cual se logra a través de la promoción de los mecanismos alternativos de solución de conflictos, la asistencia legal gratuita, principalmente a personas de escasos recursos económicos, la defensa pública y con la difusión y sistematización de la legislación nacional.

Asimismo, defender los intereses del Estado a través de la rectoría del Sistema de Defensa Jurídica del Estado con énfasis en la lucha contra la corrupción, coordinar la relación del Poder Ejecutivo con los organismos a cargo de la Administración de Justicia y asesorarlo en las materias competentes.

Finalmente, establecer la política sectorial en materia del sistema nacional penitenciario, del sistema nacional de registros públicos, notariado y el funcionamiento de las fundaciones, mediante la formulación, planeamiento, dirección, coordinación y supervisión.

1.3 Lineamientos de política⁴⁷

Líneas estratégicas de acción
a. Acceso y calidad de los servicios justicia.
b. Promoción y protección de los derechos humanos.
c. Implementación de la política criminal y penitenciaria.
d. Asesoría y defensa jurídica del Estado eficiente y oportuna.
e. Fortalecimiento del marco regulatorio.
f. Modernización del sector.

⁴⁵ <http://www.minjus.gob.pe/vision-y-mision/>

⁴⁶ Idem.

⁴⁷ Ministerio de Justicia. Plan Estratégico Sectorial Multianual 2013 – 2017, p.9

II. Diagnóstico de la producción estadística

La producción estadística está a cargo de la Oficina General de Información Estadística y Estudios Socio-Económicos, órgano de 3° nivel organizacional del MINJUS, dependiente de la Secretaría General⁴⁸.

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS	LIMA	Oficina General de Información Estadística y Estudios Socio-Económicos	Secretaría General	3º	0006 Planeamiento y Presupuesto	Sin Información

Para al año 2012 el Ministerio de Justicia y Derechos Humanos dispuso de un Parque Informático integrado por 5 computadoras para una cantidad de dos usuarios, asimismo ha dispuesto de una impresora compartida por los usuarios de las computadoras. En términos de disponibilidad de computadoras e impresoras el sector se sitúa entre los ministerios de menor equipamiento.

48 <http://www.minjus.gob.pe/wp-content/uploads/2013/03/organigrama-2013.pdf>

Gráfico N° 46

EQUIPOS Y USUARIOS POR COMPUTADORAS - JUSTICIA

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 47

EQUIPOS Y USUARIOS POR IMPRESORAS - JUSTICIA

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

En este ministerio la unidad encargada de la función estadística contó durante la gestión 2012 solo contó con dos personas, una en condición de nombrados la otra bajo contrato en el régimen CAS del Decreto Legislativo 1057.

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS (MINJUS)				
AÑO	Condición Laboral			TOTAL
	Nombrados	Contratados		
		CAS D.Leg.1057	Locación de Servicios	
2007	1	2	0	3
2008	1	3	0	4
2009	2	3	6	11
2010	N.R.S	N.R.S	N.R.S	N.R.S
2011	2	3	0	5
2012	1	1	0	2
TOTAL	7	12	6	25
PORCENTAJE 2012	50	50	0	100
PROMEDIO	1	2	6	9

Fuente: INEI - SISPEMA: SISPEN

La cantidad promedio de personal con estudios universitarios concluidos en el período 2008 – 2012 fue de 3 y también hubo una persona en promedio con estudios superiores no universitarios.

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS (MINJUS)				
AÑO	Nivel Educativo			TOTAL
	Universitario Concluido	Superior no universitario	Secundaria y otros	
2007	4	0	0	4
2008	3	1	0	4
2009	4	1	0	5
2010	N.R.S	N.R.S	N.R.S	N.R.S
2011	4	1	0	5
2012	2	0	0	2
PROMEDIO	3	1	0	4

Fuente: INEI - SISPEMA: SISPEN

Al año 2012 el personal se concentró principalmente en cuatro actividades estadísticas.

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS (MINJUS)				
AÑO	Actividades que desarrollan			TOTAL
	Estadística	Informática	Otras	
2007	4	0	0	4
2008	4	0	0	4
2009	4	0	1	5
2010	N.R.S	N.R.S	N.R.S	N.R.S
2011	4	0	1	5
2012	1	0	1	2
PROMEDIO	3	0	1	4

Fuente: INEI - SISPEMA: SISPEN

El Sector aplica tres operaciones estadísticas. Su control de calidad es de 67% en Fuentes de información, 33% en Recolección, 0% en Crítica y codificación y en Captura y 33% en Validación.

Gráfico N° 48

Controles de calidad (%) por operación estadística - JUSTICIA

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

Dos operaciones registran rezago en años, dos en meses y una en días. En cuanto a transparencia, dos de las operaciones del MINJUS han contado con ficha técnica.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

SECTOR JUSTICIA Y DERECHOS HUMANOS: INSTITUTO NACIONAL PENITENCIARIO (INPE)

I. Marco Estratégico

1.1 Visión⁵⁰

Ser una institución eficiente, eficaz y descentralizada con personal calificado, con valores, mística y vocación de servicio que aplica técnicas modernas de tratamiento interno, con procedimientos de seguridad certificados, en establecimientos penitenciarios modelo, contribuyendo a desarrollar el clima de confianza e inversiones en el País.

1.2 Misión⁵¹

Brindar tratamiento penitenciario integral al interno, en adecuados establecimientos, con óptimas condiciones de seguridad y eficiente gestión para contribuir a la seguridad ciudadana.

1.3 Lineamientos de política⁵²

Objetivos estratégicos sectoriales
1. Optimizar el sistema de tratamiento penitenciario dirigido a la rehabilitación, articulando las acciones de asistencia post penitenciaria con el trabajo desarrollado con los internos.
1. Reforzar las labores de inteligencia penitenciaria, garantizando la seguridad integral de los Establecimientos penitenciarios, para la reinserción social.
3. Contribuir a reducir el índice de hacinamiento en los establecimientos penitenciarios.
4. Consolidar, interconectar y fortalecer el sistema de información penitenciaria, veraz y oportuna y a nivel interno y externo.
5. Contar con recursos humanos con valores éticos y morales, especializados e identificados con la institución.
6. Desarrollar una gestión administrativa moderna, eficiente y eficaz.

II. Diagnóstico de la producción estadística

Según los artículos 23, 24 y 28 del Reglamento de Organización y Funciones del INPE, la producción estadística está a cargo de la Unidad de Estadística de la Oficina General de Estadística e Informática, órgano de 3° nivel organizacional del sector, dependiente de la Secretaría General⁵³.

50 <http://www.inpe.gob.pe/contenidos.php?id=220&np=1&direccion=1>

51 Idem.

52 <http://www.inpe.gob.pe/pdf/PEI-2012-2016.pdf>

53 http://www2.inpe.gob.pe/portal/archivos/upload/contenido/rof_inpe_2007_ultimo.pdf

INSTITUTO NACIONAL PENITENCIARIO (INPE)						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º,2º, 3º o 4º	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
INSTITUTO NACIONAL PENITENCIARIO	Lima	Unidad de Estadística	Oficina General de Planificación y Presupuesto	3º y 4º	Sin información	Sin información

PARQUE INFORMÁTICO

Para al año 2012 el INPE reportó que la Unidad de Estadística contaba con un Parque Informático integrado por cinco computadoras para cuatro usuarios, así como dos impresoras compartida entre los usuarios.

Gráfico N° 49

EQUIPOS Y USUARIOS POR COMPUTADORAS - INPE

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 50

EQUIPOS Y USUARIOS POR IMPRESORAS - INPE

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

RECURSOS HUMANOS

En el INPE la función estadística, durante la gestión 2012 fue desempeñada por cuatro personas, tres nombradas y una bajo contrato en el régimen CAS del Decreto Legislativo 1057.

Condición laboral	INPE
Nombrados	3
Contratados	1
TOTAL	4

Fuente: INEI - SISPEMA: SISPEN

La cantidad de personal con estudios universitarios concluidos en el año 2012 fue de 3 y también hubo una persona en promedio con estudios superiores no universitarios.

Nivel Educativo	INPE
Universitarios concluidos	3
Superior no universitaria	1
TOTAL	4

Fuente: INEI - SISPEMA: SISPEN

CONTROL DE CALIDAD

El INPE aplica una operación estadística. Su control de calidad es de 100% en Fuentes de información y en Recolección y de 0 % en Crítica y codificación, en Captura y en Validación.

Gráfico N° 51

Controles de calidad (%) por operación estadística - INPE

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

La operación estadística del sector registra rezago en meses. En cuanto a transparencia, ha contado con ficha técnica.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

SECTOR JUSTICIA Y DERECHOS HUMANOS: MINISTERIO PÚBLICO-FISCALÍA DE LA NACIÓN

I. Marco Estratégico

1.1 Visión ⁵⁴

Defender la legalidad y los intereses públicos tutelados por la ley; prevenir y perseguir el delito; defender a la sociedad, al menor y a la familia en juicio; velar por la independencia de los órganos jurisdiccionales y por la recta administración de justicia.

1.2 Misión ⁵⁵

Ser reconocido nacional e internacionalmente como una institución moderna y confiable, consolidada por la excelencia de sus servicios y el adecuado soporte médico, legal y forense; que contribuye a una recta y real administración de justicia y de esta manera a la convivencia pacífica y al desarrollo de la sociedad.

1.3 Lineamientos de política ⁵⁶

Objetivos estratégicos
1. Descentralización.
2. Igualdad de hombres y mujeres.
3. Juventud.
4. Pueblos andinos, amazónicos, afroperuanos y asiáticoperuanos.
5. Personas con discapacidad.
6. Inclusión.
7. Extensión tecnológica medio ambiente y competitividad.
8. Capacidades sociales.
9. Empleo y mediana y pequeña empresa.
10. Simplificación administrativa.
11. Política anticorrupción.
12. Política de seguridad y defensa nacional.

II. Diagnóstico de la producción estadística

La producción estadística está a cargo de la Oficina de Racionalización y Estadística de la Oficina Central de Planificación y Presupuesto, órgano de 3° nivel organizacional del Ministerio Público.

⁵⁴ <http://www.mpfjn.gob.pe/home#>

⁵⁵ Idem.

⁵⁶ http://www.peru.gob.pe/docs/PLANES/10044/PLAN_10044_Plan_Estrat%C3%A9gico_Institucional_2012.pdf

MINISTERIO PÚBLICO						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
MINISTERIO PÚBLICO	LIMA	Oficina de Racionalización y Estadística	Oficina Central de Planificación y Presupuesto	3	Sin Meta	Sin Componente

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

SECTOR JUSTICIA Y DERECHOS HUMANOS: DEFENSORÍA DEL PUEBLO

I. Marco Estratégico

1.1 Visión ⁵⁷

Ser la institución que contribuye efectivamente en la defensa y realización de los derechos humanos, promoviendo la gobernabilidad y buen gobierno de nuestro país, aportando a la consolidación de una sociedad inclusiva, equitativa y sostenible; sustentada en una organización eficiente y eficaz con personal altamente calificado y con vocación de servicio.

La Visión destaca la intención de dar una especial preeminencia a la realización efectiva de los derechos humanos, para contribuir a lograr una sociedad inclusiva, equitativa y sostenible.

1.2 Misión ⁵⁸

Somos la institución pública autónoma responsable de defender y promover los derechos de las personas y la comunidad. Para ello supervisamos la actuación del Estado y la prestación de los servicios públicos, evidenciando la vulneración de los derechos e incidiendo en la mejora de la política y la gestión pública.

La Misión, así definida, resume la razón de ser de la institución, refleja el sentido de su accionar, complementando el mandato constitucional que sustenta su creación y la Ley Orgánica respectiva.

1.3 Lineamientos de política ⁵⁹

Objetivos Estratégicos Generales

1. Defender la plena vigencia de los derechos humanos de las personas y de la comunidad ante la Administración Estatal y las empresas prestadoras de servicios, a través de investigaciones generales (Informes Defensoriales) y específicas (atención de quejas, petitorios y consultas) que busquen evidenciar la vulneración de derechos e incidir en su restitución.
2. Promover y difundir los derechos de las personas y la comunidad con enfoque de género e interculturalidad fomentando la inclusión social, especialmente de los grupos vulnerables.
3. Fortalecer y modernizar la organización institucional para atender al ciudadano de manera eficiente y eficaz.

⁵⁷ <http://www.defensoria.gob.pe/pdf/vision-mision.pdf>

⁵⁸ Idem.

⁵⁹ Idem.

II. Diagnóstico de la producción estadística

El Artículo 31°, literales p, q y r del Reglamento de Organización y Funciones de la Defensoría, señala que “Son funciones de la Oficina de Planificación, Presupuesto, Racionalización y Estadística: Formular, ejecutar y evaluar el Plan de Estadística Institucional, en concordancia con las normas emitidas por el órgano rector (INEL). Proponer lineamientos administrativos en materia de información estadística, así como los procedimientos y canales adecuados para obtener información necesaria para la entidad. Sistematizar, consolidar y evaluar la información estadística institucional a ser puesta a disposición de la Alta Dirección, los órganos y unidades orgánicas de la Defensoría del Pueblo, la que servirá como apoyo en el proceso de planeamiento institucional”⁶⁰, la mencionada oficina depende de la Secretaría General.

DEFENSORÍA DEL PUEBLO						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1°, 2°, 3° o 4°	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
DEFENSORÍA DEL PUEBLO	LIMA	Oficina de Planificación, Presupuesto, Racionalización y Estadística	Secretaría General	3°	Sin Información	Sin Información

PARQUE INFORMÁTICO

En la gestión 2012 la Defensoría del Pueblo tuvo un Parque Informático integrado por 1 computadoras para un usuario, asimismo ha dispuesto de una impresora compartida por cuatro usuarios.

60 <http://www.defensoria.gob.pe/pdf/organigrama>

Gráfico N° 52

EQUIPOS Y USUARIOS POR COMPUTADORAS - DEFENSORÍA DEL PUEBLO

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 53

EQUIPOS Y USUARIOS POR IMPRESORAS - DEFENSORÍA DEL PUEBLO

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

RECURSOS HUMANOS

En la Defensoría del Pueblo la función estadística, durante la gestión 2012 fue desempeñada por una persona, bajo contrato en el régimen CAS del Decreto Legislativo 1057.

Condición laboral	DEFENSORIA
Nombrados	0
Contratados	1
TOTAL	1

Fuente: INEI - SISPEMA: SISPEN

La cantidad promedio de personal con estudios universitarios concluidos en el período 2008 – 2012 fue de 1.

Nivel Educativo	DEFENSORIA
Universitario concluidos	1
Superior no universitario.	0
TOTAL	1

Fuente: INEI - SISPEMA: SISPEN

Al año 2012 el personal se concentró principalmente en cuatro actividades estadísticas y una de naturaleza informática.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

SECTOR JUSTICIA Y DERECHOS HUMANOS: ACADEMIA DE LA MAGISTRATURA

I. Marco Estratégico

1.1 Visión⁶⁰

La Academia de la Magistratura es la institución pública creada constitucionalmente para la formación de jueces y fiscales a efectos de su incorporación en la carrera judicial y fiscal, acompañando su desarrollo profesional, coadyuvando así a su idoneidad para el cargo.

1.2 Misión⁶¹

En el 2016 la AMAG será la institución académica de alta especialización y calidad en la formación y capacitación de Jueces, Fiscales y auxiliares de Justicia, ejerciendo la función rectora del Sistema Nacional de Capacitación especializada de los mismos, contribuyendo con la mejora del Sistema de Justicia Peruano.

1.3 Lineamientos de política⁶²

Políticas institucionales
a. Fortalecer el rol y autonomía institucional de AMAG.
b. Gestionar la institución por procesos y resultados.
c. Implementar un sistema de Gestión de Calidad y Acreditación.
d. Implementar Tecnología de Información (Software, Hardware, Base de datos, Internet e Intranet) que mejoren la gestión académica y Administrativa.
e. Desarrollar el capital humano y fomentar el trabajo en equipo.
f. Generar alianzas estratégicas locales e internacionales.

II. Diagnóstico de la producción estadística

El Art. 26 del Reglamento de Organización y Funciones de la Academia de la Magistratura dispone que la Unidad de Planificación de la Oficina de Planificación y Presupuesto "...apoya las acciones en materia de cooperación internacional, Inversión pública, estadística y racionalización administrativa" ⁶³.

60 <http://www.amag.edu.pe/academia-de-la-magistratura/mision-vision-valores/>

61 Idem.

62 http://sistemas.amag.edu.pe/TransparenciaNueva/2012/III_Trimestre/PEI%202012-2016.pdf

63 http://www.peru.gob.pe/docs/PLANES/10043/PLAN_10043_ROF_2012.pdf

Academia de la Magistratura						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
Academia de la Magistratura	LIMA	Unidad de Planificación de la Oficina de Planificación y Presupuesto	Dirección General	3º	Sin Información	Sin Información

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

SECTOR JUSTICIA Y DERECHOS HUMANOS: PODER JUDICIAL

I. Marco Estratégico

1.1 Visión

Institución autónoma con vocación de servicio; que enfrente los desafíos del futuro con magistrados comprometidos con el proceso de cambio, transformación y modernidad; que se traduzca en seguridad jurídica e inspire plena confianza en la ciudadanía, contando para ello con un adecuado soporte administrativo y tecnológico.

1.2 Misión

Administrar Justicia a través de sus órganos jurisdiccionales, con arreglo a la Constitución y a las leyes, garantizando la seguridad jurídica y la tutela jurisdiccional, para contribuir al estado de derecho, al mantenimiento de la paz social y al desarrollo nacional.

1.3 Lineamientos de política

Objetivos

- Consolidar la autonomía del Poder Judicial y la independencia de los magistrados.
- Mejorar y ampliar el acceso a la justicia.
- Modernizar la administración de justicia.
- Alcanzar una alta calidad de justicia y optimizar el servicio al ciudadano.

Estrategias

1. Priorizar:

- El acceso a la justicia.
- La confianza en el sistema judicial.
- Racionalizar la inversión de los recursos a utilizarse en el proceso.

2. Modernizar la estructura del Poder Judicial con las siguientes acciones:

- Romper con los paradigmas tradicionales.
- Orientar la institución al servicio del ciudadano.
- Buscar el equilibrio entre la oferta y la demanda de los servicios judiciales.

3. Promover el incremento de la productividad a través de:

- La sistematización de los procesos y procedimientos.
- La racionalización de los recursos humanos.
- La permanente capacitación y evaluación.

II. Diagnóstico de la producción estadística

La producción estadística está a cargo de la Sub Gerencia de Estadística, órgano de 4to nivel organizacional de Poder Judicial, dependiente de la Gerencia de Planificación.

PODER JUDICIAL						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
PODER JUDICIAL	LIMA	Sub Gerencia de Estadística	Gerencia de Planificación	4º	Sin Información	Sin Información

PARQUE INFORMÁTICO

Para el año 2012 el Poder Judicial dispuso de un Parque Informático integrado por 10 computadoras para una cantidad igual de usuarios, asimismo ha dispuesto de tres impresoras compartidas por diez usuarios.

Gráfico N° 54

EQUIPOS Y USUARIOS POR COMPUTADORAS

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 55

EQUIPOS Y USUARIOS POR IMPRESORAS

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

RECURSOS HUMANOS

En este poder del Estado la función estadística, durante la gestión 2012 fue desempeñada por una persona, contratada en el régimen CAS del Decreto Legislativo 1057.

Poder Judicial				
AÑO	Condición Laboral			
	NOMBRADOS	CONTRATADOS		TOTAL
		CAS D.Leg.1057	Locación de Servicios	
2007	0	42	0	42
2008	0	42	0	42
2009	0	0	0	0
2010	0	0	0	0
2011	0	0	0	0
2012	0	10	0	4

Fuente: INEI - SISPEMA: SISPEN

Poder Judicial				
AÑO	Nivel Educativo			
	Universitario Concluido	Superior no universitario	Secundaria y otros	TOTAL
2007	33	8	1	42
2008	33	8	1	42
2009	0	0	0	0
2010	0	0	0	0
2011	0	0	0	0
2012	9	0	1	10

Fuente: INEI - SISPEMA: SISPEN

Poder Judicial				
AÑO	Actividades que desarrollan			
	Estadística	Informática	Otras	TOTAL
2007	42	0	0	42
2008	42	0	0	42
2009	0	0	0	0
2010	0	0	0	0
2011	0	0	0	0
2012	10	0	0	10

Fuente: INEI - SISPEMA: SISPEN

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.14 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR JUSTICIA Y DERECHOS HUMANOS

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR JUSTICIA Y DERECHOS HUMANOS					PROGRAMAC.				ÁMBITO					
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Acceso a la justicia y promoción de los derechos humanos.	Promover, facilitar y supervisar los mecanismos alternativos de solución de conflictos.	Mejora de los servicios del Sistema de Justicia Penal.	Mejora del Estado de Derecho en relación a personas naturales.	Mejora en los servicios del Sistema de Justicia Penal.	Producto 1: Adecuada investigación policial de faltas y delitos. Producto 2: Captura de las personas requisitorias. Producto 3: Denuncias resueltas en la etapa de investigación preliminar, preparatoria e inmediata. Producto 4: Quejas resueltas en Segunda instancia. Producto 5: Personas asistidas y protegidas por la unidad de asistencia a víctimas y testigos. Producto 6: Autos o sentencias que resuelven el pedido de las partes procesales emitidos por los juzgados de la investigación preparatoria. Producto 7: Sentencias emitidas por los juzgados. Producto 8: Autos o sentencias que resuelven los recursos de apelación emitidos por las salas penales de apelaciones. Producto 9 Defensa Pública adecuada.	Número de casos atendidos. .Tipo de delito. Número de Ingresos. Número de acusaciones fiscales efectivas. Número de casos en sobreseimiento. .Tiempo de duración de procesos. Número de casos con servicio oral. .Tipo de resolución final	2.14.1 Sistema interconectado de información estadística de justicia penal.	A partir del 2015 los usuarios acceden a la información estadística del sistema.	Se conforma el Comité Interinstitucional de Estadísticas de Justicia y Derechos Humanos. Se armonizan conceptos, nomenclaturas y códigos para facilitar integración de información, y conceptos armonizados. Se diseña sistema modular que accede a información del Ministerio Público, Ministerio de Justicia y Derechos Humanos, Poder Judicial, Policía Nacional e INPE. Se dispone de infraestructura informática e interfaces para operatividad del sistema. Se capacita a responsables del ingreso de datos. Se monitorea ingreso y calidad de la información y se informa al Comité. Se desarrolla sistema de indicadores gerenciales para uso del Comité.	En el 2013 Comité se encuentra conformado y operando. En el 2013 se cuentan con nomenclaturas, conceptos, códigos y conceptos armonizados. En el 2014 sistema ha sido diseñado y es aprobado por el Comité. En el 2014 la entidades cuentan con la infraestructura informática para operatividad del sistema. A partir del 2014 se cuenta con sistema de monitoreo del sistema y usuarios son informados. A partir del 2015 el Comité accede a indicadores gerenciales del Sistema.	MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS									
					2.14.2 Sistema de Gestión Fiscal (SGF)- interconectado .	En el 2015 el SGF se encuentra rediseñado e implementado.	Formular un cronograma de capacitación, de evaluación y evaluar el impacto obtenido. SGF interconectado al Sistema de información estadística de Justicia Penal.	En el 2013 Comité se encuentra conformado y operando. En el 2013 se cuentan con nomenclaturas, conceptos, códigos y conceptos armonizados. En el 2014 sistema ha sido diseñado y es aprobado por el Comité. En el 2014 la entidades cuentan con la infraestructura informática para operatividad del sistema. A partir del 2014 se cuenta con sistema de monitoreo del sistema y usuarios son informados. A partir del 2015 el Comité accede a indicadores gerenciales del Sistema.	MINISTERIO PÚBLICO											

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.14 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR JUSTICIA Y DERECHOS HUMANOS

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR JUSTICIA Y DERECHOS HUMANOS					PROGRAMAC.					ÁMBITO			
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
						.Número de patrocinios nuevos. .Número de patrocinio en giro. .Número de patrocinios concluidos. .Número de víctimas.	2.14.3 Sistema de Seguimiento de casos (SSC) Interconectado.	En el 2014 el nuevo SSC está a disposición de usuarios y administradores con acceso a nivel nacional.	Diseño de un nuevo Sistema de Defensa Público que brinden la amplitud y manejo esperados a los actuales requerimientos, con diseños de páginas, secciones e iconos amigables que permita al usuario un fácil acceso y manejo de la información.	A partir del 2014 se cuenta con la correcta definición y determinación de la definición de patrocinios nuevos, en giro, concluidos y víctimas. En el 2014 el sistema ha sido diseñado y satisface los requerimientos de los usuarios internos, externos y administradores. A partir de 2014 el sistema rediseñado se encuentra operando a nivel nacional.	MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS									
						.Número de Casos de sobre seguimiento. .Número de casos con servicio oral. .Duración de proceso. .Tipo de resolución final.	2.14.4 Sistema Integrado Judicial (SIJ) -Interconectado	En el 2014 el SIJ se encuentra rediseñado e interconectado.	Rediseño del sistema que respondan a la actual demanda de información.	En el 2014 el sistema satisface los requerimientos de los usuarios. A partir del 2014 se cuenta con un plan de capacitación que incluye manuales. A partir de 2014 el sistema se encuentra operativo.	MINISTERIO PUBLICO									
						.Número de captura de personas requisitorias. .Número de Investigaciones policiales de faltas y delitos.	2.14.5 Sistema de Estadísticas Integradas del Ministerio de Interior	En el 2014 el SEIMININTER está a disposición de usuarios y administradores con acceso a nivel nacional.	Diseño del Sistema de Estadísticas Integradas del Ministerio de Interior que brinden la amplitud y manejo esperados a los actuales requerimientos, que articule los establecimientos policiales a nivel nacional y que brinde un fácil acceso y manejo de la información a nivel usuarios y administradores de la información.	En el 2014 el sistema ha sido diseñado y satisface los requerimientos de los usuarios internos y externos. A partir del 2014 se cuenta y ejecuta plan de capacitación para el buen uso y manejo a nivel usuarios y administradores. A partir del 2014 el sistema diseñado se encuentra operando y articulado a los establecimientos policiales a nivel nacional.	MININTER- POLICIA NACIONAL									
						.Condición del interno (sentenciado- procesado). .Origen de las diligencias judiciales del interno. .Efectividad prisión preventiva.	2.14.6 Sistema de Registros Integrados del INPE	En el 2014 el SRIINPE está a disposición de usuarios y administradores con acceso a nivel nacional.	Diseño del Sistema de Registros Integrados del INPE que satisfaga los actuales requerimientos y articule a los establecimientos penitenciarios a nivel nacional con fácil acceso y manejo de la información a nivel usuarios y administradores de la información.	En el 2014 el sistema ha sido diseñado y satisface los requerimientos de los usuarios internos y externos. A partir del 2014 se cuenta y ejecuta plan de capacitación para el buen uso y manejo a nivel usuarios y administradores. A partir del 2014 el sistema diseñado se encuentra operando y articulado a los establecimientos penitenciarios a nivel nacional.	INPE									

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.14 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR JUSTICIA Y DERECHOS HUMANOS

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR JUSTICIA Y DERECHOS HUMANOS					PROGRAMAC.		ÁMBITO						
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
		Celeridad de los Procesos Judiciales Laborales	Plena Vigencia de los Derechos Fundamentales y la dignidad de las personas.	Celeridad de los procesos de justicia laboral.	Producto: Atención de los Procesos Judiciales Laborales.	Número de denuncias resueltas en materia penal (Nuevo Código Procesal Penal) .Aplicación de salidas alternativas. .Denuncias resueltas y expedientes dictaminados en materia civil y familia. .Medidas cautelares eficaces. .Número de consultas atendidas. .Número de consultas atendidas al usuario en la Web. .Tiempo promedio entre el ingreso de la demanda, solicitud y denuncia hasta la ejecución de la sentencia. .Tiempo promedio entre el ingreso de la demanda, solicitud y denuncia hasta la emisión de la sentencia. .Medidas cautelares eficaces y sentencias ejecutadas. .Número de conciliaciones resueltas. .Tiempo promedio de duración de la audiencia de juzgamiento. .Tiempo promedio de duración de la audiencia única. .Tiempos en el cumplimiento de plazos procesales. .Número de sentencias consentidas o ejecutoriadas. .Número de sentencias apeladas. .Predictibilidad Judicial(sentencias que se sustentan en sentencias vinculantes, plenos casatorios y /o precedentes vinculantes)	2.14.7 Sistema Integrado Judicial (SIJ)	A partir del año 2014, usuarios acceden al sistema.	Se fortalece el Sistema Integrado de Información Judicial. Se implementa tesaurio jurídico. Se formula normas, procedimientos, estándares de calidad para agilizar y mejorar los registros en el sistema. Se realizan talleres de capacitación sobre el sistema al personal del Poder Judicial. Se desarrolla sistema de indicadores que permite conocer el impacto de la reforma procesal laboral.	A partir del año 2014 se dispone de un Sistema de Información Judicial. En el 2014 se realizan talleres anuales de capacitación. En el año 2014 se dispone de indicadores.	PODER JUDICIAL									

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.14 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR JUSTICIA Y DERECHOS HUMANOS

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR JUSTICIA Y DERECHOS HUMANOS						PROGRAMAC.						ÁMBITO			
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO	
Ofrecer a la sociedad un servicio fiscal ético, transparente y de calidad.	Impulsar las acciones contenidas en el Plan Estratégico de Ministerio Público 2013-2017 en la justicia penal	Mejora en los Servicios de Justicia Penal.	Mejora del Estado de Derecho.	Mejora en los servicios de justicia en el ámbito penal.	Producto 1: Denuncias penales formalizadas. Producto 2: Denuncias concluidas con aplicación de medidas alternativas.	.Denuncias .Expedientes	2.14.8 Encuesta Nacional de Hogares (ENAHOG), Encuesta Nacional de Programas Estratégicos (ENAPRES) y la Encuesta Demográfica y de Salud Familiar (ENDES) se encuentran en el Sistema Integrado de Encuestas y atiende las demandas de información.	A partir del año 2016, las encuestas son parte del Sistema Integrado de Encuestas a Hogares y usuarios acceden a la información.	Se exhibita y difunde la información obtenida de los censos y encuestas de hogares; especialmente ENAHOG, ENDES, ENAPRES, etc. Se mejora la presentación de la información haciendo uso de las TIC.	En el año 2016, se cuenta con información que satisfice la demanda de los usuarios.	INEI										
							2.14.9 Encuesta Nacional sobre el desempeño de instituciones vinculadas con el sector justicia, mediciones por: Atención oportuna, corrupción, transparencia, nivel de confianza.	A partir del año 2017, se cuenta con un Sistema de Encuestas periódicas o "Barómetro del Sistema de Justicia".	Se conforma Comisión Especial integrada por representantes del Sistema de Justicia y el INEI para la elaboración y alcance de la ficha técnica de la encuesta. Ficha técnica de la encuesta es revisada en coordinación con usuarios relevantes. Se dispone de los recursos presupuestales. Se ejecuta encuesta regularmente.	En el 2014 se cuenta con la Comisión Especial. En el 2015 se cuenta con la encuesta diseñada. A partir del 2016 se dispone de recursos. A partir del 2017 se ejecuta la encuesta regularmente.	PODER JUDICIAL										
							2.14.10 Sistema de información de denuncias y expedientes	En el año 2015, se cuenta con un Sistema Integrado de información de denuncias y expedientes.	Disenar un sistema que articule las bases de datos de las sedes del Ministerio Público. Contar con una estrategia definida para su implementación a nivel nacional. Formular normas y procedimientos que permitan la interconexión de información de las sedes del Ministerio Público.	En el 2015 el sistema satisfice los requerimientos interinstitucionales. A partir del 2015 el sistema se encuentra implementado.	MINISTERIO PÚBLICO										

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.14 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR JUSTICIA Y DERECHOS HUMANOS

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR JUSTICIA Y DERECHOS HUMANOS					PROGRAMAC.				ÁMBITO				
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Defender la plena vigencia de los derechos constitucionales y fundamentales de la persona y la comunidad ante la administración estatal.	Fortalecimiento de los derechos ciudadanos en el ejercicio de sus derechos y fundamentales.	Defensa de los Derechos Fundamentales	Vigencia Plena y efectiva de los derechos y libertades fundamentales.	Ciudadanos(a) fortalecidos en el ejercicio de sus derechos fundamentales frente a la administración estatal y en la prestación de los servicios públicos.	Producto: Personas cuentan con atención de sus derechos fundamentales.	Número de casos atendidos. Quejas admitidas. Visitas itinerantes. Personas atendidas en viajes itinerantes. Mapa distrital de pobreza actualizado.	2.14.11 Sistema de Información Defensorial (SID).	A partir del 2014 el SID ofrece información oportuna y de calidad.	Se fortalece el Sistema de Información Defensorial. Se actualiza permanentemente el Sistema de Información Defensorial.	A partir del año 2014, el sistema se encuentra fortalecido y ofrece información actualizada.	DEFENSORIA DEL PUEBLO									
							2.14.12 Mapa de Pobreza cuenta con metodología sólida.	Mapa de Pobreza cuenta con metodología sólida.	Se evalúa metodología del Mapa de Pobreza. Se realizan ejercicios con otras fuentes de información.	En el 2013 se evalúa metodología. En el 2013 se realizan ejercicios.	INEI									
Contribuir a la gobernabilidad democrática.									Se presentan resultados el mapa de pobreza en el Comité Interinstitucional de la Pobreza se concuerdan los lineamientos metodológicos.	En el 2014 se presentan resultados.										
Fortalecer y modernizar la organización institucional para atender al ciudadano/a de manera eficiente y eficaz.																				
	Optimizar el sistema de tratamiento penitenciario dirigido a la rehabilitación, articulando las acciones de asistencia post penitenciaria con el trabajo desarrollado con los internos.	Inserción Positiva de la Población Penitenciaria : Construyendo Rutas de Esperanza y Oportunidad.	Incremento de la Seguridad Ciudadana.	Incrementar las capacidades psicosociales de la población penitenciaria para la inserción social positiva.	Producto 1: Población penitenciaria primaria intervenida de 18-35 años, organizada en regímenes de vida favorables a la rehabilitación social.	. Población penitenciaria primaria intervenidos organizados en regímenes de vida favorables a la rehabilitación social.	2.14.13 Sistema Integral de Tratamiento Penitenciario	A partir del 2014 se cuenta con un sistema integral de registros de las actividades de tratamiento penitenciario de los internos.	Se implementa en el Sistema Integral Penitenciario (SIP) un acceso para el registro de las actividades de tratamiento penitenciario de los internos, lo que permitirá el control y monitoreo de los resultados de las intervenciones en la población penal.	En el año 2014 se cuenta con el software Sistema Integral Penitenciario - Acceso Tratamiento (SIP-T) y la implementación en un establecimiento penitenciario piloto.	INPE									
					Producto 2: Población penitenciaria primaria intervenida de 18 a 35 años, libres de consumo de drogas.	. Población penitenciaria primaria intervenida que participan en actividades de prevención al consumo de drogas.			En el año 2015 se cuenta con bases de datos de registros sistematizados actualizados de las actividades de tratamiento en los establecimientos penitenciarios donde se ejecuta el programa presupuestal Inserción social positiva de la población penitenciaria - CREO.											
					Producto 3: Población penitenciaria primaria intervenida de 18-35 años, con capacidades personales y sociales logradas.	. Población penitenciaria primaria intervenida que participan en actividades artísticas y deportivas. . Población penitenciaria primaria intervenida con evaluación favorable en de 18-35 años, con capacidades personales y sociales logradas.														
					Producto 4: Población penitenciaria primaria de 18-35 años, con capacidades ocupacionales.	. Población penitenciaria primaria intervenida en capacitación técnica productiva. . Población penitenciaria primaria intervenida que desarrollan actividades laborales.														

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO SECTOR JUSTICIA Y DERECHOS HUMANOS				
OBJETIVOS GENERALES	OBJETIVOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
					Producto 5: Población penitenciaria primaria intervenida de 18 -35 años, egresada con beneficios penitenciarios y con acompañamiento y monitoreo en su reinserción en la comunidad.	. Liberados egresados con beneficios penitenciarios con acompañamiento y monitoreo del programa.					
	Contar con recursos humanos con valores éticos y morales, especializados e identificados con la institución.	Seguridad Integral de los Establecimientos Penitenciarios.	Oportunidades y acceso a los servicios: Seguridad Ciudadana.	Mejorar el nivel de seguridad de los establecimientos penitenciarios.	Producto 1: Establecimientos penitenciarios a cargo de personal de seguridad suficiente, capacitado y equipado.	. Número de personal de seguridad para los establecimientos penitenciarios. .Número de personal capacitado en seguridad.				En el año 2014 se cuenta con el software Sistema Integral Penitenciario - Acceso Tratamiento (SIP-1) y la implementación en un establecimiento penitenciario piloto.	
	Contribuir a reducir el índice de hacinamiento en los establecimientos penitenciarios.				Producto 2: Establecimientos penitenciarios cuentan con una adecuada capacidad de albergue.	. Número de ampliaciones de establecimientos penitenciarios. .Número de establecimientos penitenciarios nuevos.					
						. Número de personal equipado de seguridad en los establecimientos penitenciarios según: vara de ley Chalecos anti bala Linternas Grilletes de pie grilletes de mano Casco anti Molines Armas cortas de puño 9 mm Escopetas de retrocarga Granadas disuasivas Armas largas de puño 9 mm Spray disuasivas.					
PROGRAMAC.											
2013											
2014											
2015											
2016											
2017											
ÁMBITO											
NACIONAL											
REGIONAL											
LOCAL											
COMUNITARIO											

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR JUSTICIA Y DERECHOS HUMANOS

[illegible]

SECTOR PROTECCIÓN DE PERUANOS EN EL EXTERIOR

I. Marco Estratégico

1.1 Visión⁶⁴

El Perú tiene una posición internacional sólida en el ámbito bilateral y multilateral, afirma su soberanía, su seguridad y desarrollo, atiende eficientemente a sus connacionales en el exterior, logra mayores facilidades para el acceso a mercados para sus exportaciones, y profundiza la cooperación e integración con los países vecinos, el continente americano, la región del Asia Pacífico, los países europeos así como países en desarrollo y desarrollados, priorizando los espacios andino, amazónico, sudamericano y latinoamericano con miras a lograr una mayor inclusión económica y social.

1.2 Misión⁶⁵

Desarrollar una política exterior activa, a través de la representación, negociación y promoción de los intereses de seguridad, desarrollo e inclusión del Estado, entre otros, así como la protección de los nacionales en el exterior.

1.3 Lineamientos de política⁶⁶

1. Promover y defender en el ámbito regional los intereses del Perú con miras a la afirmación de su soberanía e integridad territorial, la consolidación de su seguridad integral, el comercio y la cooperación con los países vecinos, así como la integración a nivel subregional y regional.
2. Profundizar las relaciones con otras regiones en el ámbito bilateral y multilateral, garantizando la independencia política frente a bloques ideológicos, a fin que la política exterior constituya un instrumento esencial para el desarrollo sostenible del país, con énfasis en el apoyo a la superación de la pobreza y la inclusión social, a través de la integración y promoción económica, la industrialización, la adquisición de ciencia y tecnología, y la cooperación.
3. Profundizar la política de protección y atención a las comunidades peruanas en el exterior, facilitando su inserción en los países de destino, el desarrollo de sus vínculos con el Perú y su contribución al desarrollo, así como su participación en la política.
4. Fortalecer la imagen del Perú a través de la defensa de nuestro patrimonio y la promoción en el exterior de nuestro acervo cultural.
5. Fortalecer las capacidades de gestión institucional a través de la formación de recursos humanos que se expresen en niveles óptimos de eficiencia y eficacia en la conducción de las relaciones exteriores del Estado.

II. Diagnóstico de la producción estadística

La producción estadística está a cargo de la Oficina de Racionalización y Métodos, órgano de 3er nivel organizacional de ministerio, dependiente de la Oficina General de Planeamiento y Presupuesto que a su vez depende de la Secretaría General, mencionada ORM tiene entre sus funciones "Art. 24 e) Ejercer las funciones previstas en el Sistema Estadístico Nacional"⁶⁷.

⁶⁴ http://www.rree.gob.pe/elministerio/Paginas/Vision_Mision_y_Valores_Institucionales.aspx

⁶⁵ Idem.

⁶⁶ http://www.rree.gob.pe/politicaexterior/Paginas/Objetivos_Estrategicos.aspx

⁶⁷ Idem.

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

MINISTERIO DE RELACIONES EXTERIORES						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
MINISTERIO DE RELACIONES EXTERIORES	LIMA	Oficina de Racionalización y Métodos	Oficina General de Planeamiento y Presupuesto	3º	4	Planeamiento y Presupuesto

PARQUE INFORMÁTICO

El archivo Excel "Parque Informático" indica que al año 2012 el Ministerio Relaciones Exteriores no ha registrado disponibilidad de parque informático.

RECURSOS HUMANOS

La oficina responsable de la función estadística durante la gestión 2012 no habría contado con personal exclusivamente dedicado a sus actividades.

MINISTERIO DE RELACIONES EXTERIORES				
AÑO	Condición Laboral			
	Nombrados	Contratados		TOTAL
		CAS D.Leg.1057	Locación de Servicios	
2007	0	0	0	0
2008	0	0	0	0
2009	N.R.S	N.R.S	N.R.S	N.R.S
2010	N.R.S	N.R.S	N.R.S	N.R.S
2011	N.R.S	N.R.S	N.R.S	N.R.S
2012	0	0	0	0
TOTAL	1	1	0	2
PORCENTAJE 2012	0	0	0	0
PROMEDIO	1	1	0	2

Fuente: INEI - SISPEMA: SISPEN

La cantidad promedio de personal con estudios universitarios concluidos y superior no universitario en el período 2008 – 2012 fue de una persona en cada categoría.

MINISTERIO DE RELACIONES EXTERIORES				
AÑO	Nivel Educativo			
	Universitario Concluido	Superior no universitario	Secundaria y otros	TOTAL
2007	0	0	0	0
2008	0	0	0	0
2009	N.R.S	N.R.S	N.R.S	N.R.S
2010	N.R.S	N.R.S	N.R.S	N.R.S
2011	N.R.S	N.R.S	N.R.S	N.R.S
2012	1	0	0	1
PROMEDIO	1	1	0	2

Fuente: INEI - SISPEMA: SISPEN

Al año 2012 no habría habido desarrollo de actividades estadísticas ni informáticas.

MINISTERIO DE RELACIONES EXTERIORES				
AÑO	Actividades que desarrollan			
	Estadística	Informática	Otras	TOTAL
2007	0	0	0	0
2008	0	0	0	0
2009	N.R.S	N.R.S	N.R.S	N.R.S
2010	N.R.S	N.R.S	N.R.S	N.R.S
2011	N.R.S	N.R.S	N.R.S	N.R.S
2012	1	0	0	1
PROMEDIO	1	0	0	1

Fuente: INEI - SISPEMA: SISPEN

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVO ESTRATEGICO GENERAL 2.
PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR PROTECCIÓN DE PERUANOS EN EL EXTERIOR

DEMANDA DE INFORMACIÓN					
OBJETIVOS ESTRATÉGICOS 2012 - 2021	OBJETIVOS ESTRATÉGICOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS
	Profundizar la política de protección y atención a las comunidades peruanas en el exterior; facilitando su inserción en los países de destino, el desarrollo de sus vínculos con el Perú y su contribución al desarrollo, así como su participación en la política nacional.	Programa de Optimización de la Política de Protección y Atención a las Comunidades Peruanas en el Exterior	Estado democrático y descentralizado que funciona con eficiencia al servicio de la ciudadanía y del desarrollo, y garantiza la seguridad.	Ciudadanos peruanos en el exterior con derechos protegidos y defendidos en concordancia con acuerdos internacionales vigentes.	Producto 1: Personas reciben servicios consulares en el exterior.
					VARIABLES
					Número de migrantes peruanos en el exterior.
					Tiempo de demora de trámites en los consulados.
					Tiempo de operación en otras instituciones de trámites solicitados por los consulados.

PLAN ESTRATÉGICO ESTADÍSTICO SECTOR PROTECCIÓN DE PERUANOS EN EL EXTERIOR						
ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCION	ENTIDAD RESPONSABLE	PROGRAMAC.	ÁMBITO
2.15.1 Sistema Integrado de Gestión Consular - SIGC.	A partir del año 2014, se cuenta con el SIGC que ofrece información oportuna y de calidad. La meta se cumplirá en dos partes: - 2014 Consulados Generales. - 2015 Secciones Consulares.	Organizar y sistematizar los registros Administrativos (Módulo integrado al SIGC) sobre migrantes protegidos y asistidos en el exterior; así como de usuarios de los servicios consulares. Diseñar el SIGC el cual accede e integra la base de datos de la RENIEC, Migraciones, Poder Judicial, SUNAT, SUNARP, Policía Nacional, SUScripción de convenio con las entidades como, RENIEC, Poder Judicial, SUNAT, SUNARP, Migraciones y Policía Nacional.	En el año 2013, se cuenta con el SIGC integra los Registros Administrativos sobre migrantes protegidos y asistidos en el exterior; así como de usuarios de los servicios consulares. En el año 2014, se cuenta con el SIGC diseñado y que accede a la base de datos de RENIEC, Migraciones, Poder Judicial, SUNARP, Policía Nacional, SUNAT.	MINISTERIO DE RELACIONES EXTERIORES	2013 2014 2015 2016 2017	COMUNITARIO LOCAL REGIONAL NACIONAL
		Establecer códigos y estándares así como procedimientos, manuales y tutoriales para el ingreso y actualización de los registros en el sistema.	En el año 2014, se cuentan con nomenclaturas, códigos, conceptos y procedimientos amontizados para el uso y actualización del sistema.			
		Realizar capacitaciones en el uso del SIGC a nivel usuario y administradores.	A partir del año 2014, el SIGC se encuentra operando a nivel de usuarios y administradores.			
		Contar con un módulo de "Registro de Conccionales" en el SIGC.	En el año 2014, se encuentra operando el módulo de "Registro de Conccionales" en el SIGC.			
		Acceder a información de Migraciones sobre "Peruanos que no retornan al país".	En el año 2014, RREE accede a información de DIGEMIN.			
		Realizar coordinaciones con la RENIEC para acceder registro de los connacionales.	En el año 2014, el SIGC se encuentra debidamente enlazado con la base de datos de la RENIEC.			
		Contar con el módulo de "colas" en el SIGC.	En el año 2014, se encuentra operando el módulo de "colas" en el SIGC.			
		Contar con un módulo de "Registro de trámites realizados por otros sectores" integrado al SIGC. Se requiere optimizar el tiempo de entrega del documento solicitado.	En el año 2014, se encuentra operando el módulo de "Registro de trámites realizados por otros sectores" integrado en el SIGC.			

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.15 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR PROTECCIÓN DE PERUANOS EN EL EXTERIOR

DEMANDA DE INFORMACIÓN										PLAN ESTRATÉGICO ESTADÍSTICO SECTOR PROTECCIÓN DE PERUANOS EN EL EXTERIOR					PROGRAMAC.					ÁMBITO			
OBJETIVOS ESTRATÉGICOS 2012 - 2021	OBJETIVOS ESTRATÉGICOS ESPECÍFICOS	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCION	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO			
Profundizar la política de protección y atención a las comunidades peruanas en el exterior, facilitando su inserción en los países de destino, el desarrollo de sus vínculos con el Perú y su contribución al desarrollo, así como su participación en la política nacional.	Articular la aplicación de una política migratoria integral con una visión multidimensional y con plena participación de los sectores involucrados.				Producto 2: Migrantes protegidos y asistidos.	Número de actuaciones consulares por personal consular, por tipo de consulado.		Contar con el módulo de "Registro General de Entradas" integrado en el SIGC. Se necesita actualizar el programa "SISCON" a través del módulo de "Registro General de Entradas".	En el año 2014, se encuentra operando el módulo de "Registro General de Entradas" integrado en el SIGC.	En el año 2014, se encuentra operando el módulo de "Registro de peruanos asistidos" en el SIGC.													
						Número de solicitudes de asistencia legal y humanitarias atendidas.		Contar con el módulo de "Registro de peruanos asistidos", integrado al SIGC.	En el año 2014, se encuentra operando el módulo de "Registro de peruanos asistidos" en el SIGC.														
						Número de peruanos que retornan a residir en el Perú.		Acceder a información de Migraciones de "peruanos que retornan a residir en el Perú".	En el año 2014, RREE accede a información de Migraciones.														
								Acceder a información de la SUNAT sobre número de personas que solicitan acogerse a los beneficios de "Ley del retorno de Peruanos en el Exterior".	En el año 2014, RREE accede a información de SUNAT.														
								Acceder a información de INFOMIGRA sobre número de peruanos que retornan y solicitan información laboral.	En el año 2014, RREE accede a información de INFOMIGRA - MINTRA. El tiempo dependerá de las coordinaciones realizadas.	En el año 2014, RREE accede a información de "Registro de peruanos que retornan" y se integra al SIGC.													
							2.15.2 Encuesta anual de satisfacción del usuario respecto a los servicios consulares.	Conocer el grado de satisfacción del usuario con respecto del servicio consular a través de la encuesta en dos etapas: 2015 Consulados Generales y 2016 Secciones Consulares.	Diseñar una encuesta de satisfacción del usuario . Implementación de la encuesta.	A partir del año 2014, se diseña la encuesta. A partir del año 2015, se ejecuta la encuesta en consulados generales y 2016 secciones consulares.													

SECTOR SEGURIDAD INTERNA

I. Marco Estratégico

1.1 Visión⁶⁸

Ser una entidad moderna, eficiente y cohesionada al servicio del ciudadano y del Estado, comprometida con una cultura de paz y de respeto a los derechos humanos que desarrolla acciones de seguridad y protección de las personas, de sus bienes y el ambiente.

1.2 Misión⁶⁹

- De acuerdo a la Constitución Política, el Sector Interior es un organismo público encargado de:
 - Proteger y garantizar el libre ejercicio de los derechos y libertades fundamentales de las personas.
 - Mantener y restablecer, cuando sea el caso, el orden interno democrático, el orden público y la seguridad interna del país.
- Es competente para intervenir en todos los asuntos relacionados con el cumplimiento de su finalidad:
 - Orden interno.
 - Seguridad ciudadana.
 - Función policial.
 - Movimiento migratorio naturalización.
 - Control de servicios de seguridad, de armas, municiones y explosivos de uso civil.
- Generando una cultura de convivencia pacífica y solidaria que contribuya para alcanzar el bienestar y el desarrollo humano en el país.

⁶⁸ Plan Estratégico Institucional 2012 – 2016 del Ministerio del Interior, pág. 5

⁶⁹ Ídem.

1.3 Lineamientos de política ⁷⁰

OBJETIVOS ESTRATÉGICOS GENERALES	OBJETIVOS ESTRATÉGICOS GENERALES
1. Garantizar la seguridad y el orden interno con eficiencia y capacidad preventiva, buscando el acercamiento a la comunidad y respetando los derechos civiles y políticos.	1. Implementar un sistema integral de seguridad ciudadana para reducir la victimización en zonas urbanas y rurales del país.
	2. Incrementar las acciones de interdicción para reducir el tráfico ilícito de drogas.
	3. Reforzar las acciones para combatir y reducir las organizaciones terroristas.
	4. Reforzar el accionar sectorial en la lucha contra el crimen organizado.
	5. Mejorar la capacidad de prevención y/o neutralización de las acciones que alteran el orden público.
	6. Implementar los mecanismos para la estimación, prevención, reducción del riesgo de desastres y reconstrucción.
2. Potenciar el talento humano del sector en niveles de competitividad adecuados a la demanda de la ciudadanía.	1. Fortalecer las capacidades del talento humano del sector para alcanzar niveles de competitividad.
	2. Reestructurar diseños curriculares y procesos de gestión académica, de acuerdo a las exigencias de una formación profesional eficiente y competitiva.
	3. Reducir los niveles de corrupción en el sector.
	4. Mejorar la prestación de los servicios de salud.
	5. Implementar programas de bienestar que cumplan con las expectativas de los trabajadores del sector.
3. Consolidar una entidad moderna con gestión de calidad al servicio del ciudadano.	1. Optimizar los procesos de gestión en los distintos sistemas administrativos y funcionales, especialmente lo relacionado a la logística.
	2. Internalizar en los distintos niveles de la organización una cultura de planeamiento y de gestión orientada a los resultados.
	3. Aplicar el proceso de reingeniería en la Policía Nacional del Perú.
4. Mejorar la infraestructura y equipamiento acorde a los servicios que presta el sector.	1. Asegurar la implementación de proyectos de inversión y desarrollar infraestructura con equipamiento adecuado.
	2. Fortalecer la aplicación de tecnologías de información y comunicaciones.

II. Diagnóstico de la producción estadística

La Oficina de Estadística⁷¹ dirige, propone normas y evalúa las acciones de relevamiento, control, análisis y difusión de las estadísticas del sector y cuenta con una Unidad de Programación y Relevamiento y otra de Análisis. Funcionalmente depende de la Dirección General de Gestión en Planificación y Presupuesto que a la vez está regida por el Despacho Viceministerial de Gestión Institucional.

⁷⁰ Plan Estratégico Institucional 2012 – 2016 del Ministerio del Interior, p. 84.

⁷¹ Reglamento de Organización y Funciones – Ministerio del Interior, Art. 58.

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

MINISTERIO DEL INTERIOR						
Entidad	Sede	Nombre de la unidad orgánica estadística o quien haga sus veces	Unidad orgánica de la entidad de la cual depende	Nivel organizacional que le corresponde 1º, 2º, 3º o 4º	Meta presupuestal a la que Pertenece	Componente presupuestal al que Pertenece
MINISTERIO DEL INTERIOR	Lima	Oficina de Estadística	Dirección General de Gestión en Planificación y Presupuesto	3º	0005 Planeamiento Institucional	0038 Acciones de Planeamiento y Presupuesto

PARQUE INFORMÁTICO

En la gestión 2012 el Ministerio del Interior dispuso de un Parque Informático integrado por 125 computadoras para las labores de 500 usuarios distribuidos en dos horarios de trabajo, por otro lado ha dispuesto de 100 impresoras para la mencionada cantidad de usuarios.

Gráfico N° 56

EQUIPOS Y USUARIOS POR COMPUTADORAS - SEGURIDAD INTERNA

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

Gráfico N° 57

EQUIPOS Y USUARIOS POR IMPRESORAS - SEGURIDAD INTERNA

Fuente: INEI - SISPEMA: SISPEN-Inventario de la Producción Estadística

RECURSOS HUMANOS

En este ministerio, el personal que participó en las actividades y tareas vinculadas a la función estadística, durante la gestión 2012, alcanzó a un total de 500 personas, el 98% (490) en condición de nombrados y el 2% (10) bajo contrato en el régimen CAS del Decreto Legislativo 1057.

MINISTERIO DEL INTERIOR (MININTER)				
AÑO	Condición Laboral			
	Nombrados	Contratados		TOTAL
		CAS D.Leg.1057	Locación de Servicios	
2007	545	8	0	553
2008	530	0	0	530
2009	510	0	0	510
2010	490	5	0	495
2011	490	5	0	495
2012	490	10	0	500
TOTAL	3055	28	0	3083
PORCENTAJE 2012	98	2	0	100
PROMEDIO	509	7	0	513,83

Fuente: INEI - SISPEMA: SISPEN

La cantidad promedio de personal con estudios universitarios concluidos en el período 2008 – 2012 fue de 286, los promedios para aquellos con estudios superiores no universitarios y con Secundaria y otros fueron de 216 y 23 respectivamente.

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

MINISTERIO DEL INTERIOR (MININTER)				
AÑO	Nivel Educativo			
	Universitario Concluido	Superior no universitario	Secundaria y otros	TOTAL
2007	148	360	45	553
2008	300	210	20	530
2009	305	200	5	510
2010	320	175	0	495
2011	320	175	0	495
2012	325	175	0	500
PROMEDIO	286	216	23	513,83

Fuente: INEI - SISPEMA: SISPEN

Al año 2012 el personal se concentró principalmente en 317 actividades estadísticas, 162 informáticas y 50 en el rubro otras.

MINISTERIO DEL INTERIOR (MININTER)				
AÑO	Actividades que desarrollan			
	Estadística	Informática	Otras	TOTAL
2007	350	203	0	553
2008	400	130	0	530
2009	320	190	0	510
2010	297	150	48	495
2011	297	150	48	495
2012	297	150	53	500
PROMEDIO	327	162	50	513,83

Fuente: INEI - SISPEMA: SISPEN

CONTROL DE CALIDAD

El Sector aplica doce operaciones estadísticas. Su control de calidad es de 100% en Fuentes de información, 8% en Recolección, 0% en Crítica y codificación y en Captura y 25% en Validación.

Gráfico N° 58

**CONTROLES DE CALIDAD (%) POR OPERACIÓN ESTADÍSTICA –
SEGURIDAD INTERNA**

Fuente: INEI - SISPEMA: SISPEN - Inventario de la Producción Estadística.

Siete operaciones registran rezago en meses. En cuanto a transparencia, una de las operaciones del sector ha contado con ficha técnica.

III. Demanda Estadística

La demanda estadística sectorial, organizada según Programas Presupuestales, se presenta en la matriz del PENDES 2013-2017, que forma parte del documento, y que muestra la alineación de la producción estadística respecto a esta demanda.

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.16 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR SEGURIDAD INTERNA

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR SEGURIDAD INTERNA					
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
Garantizar la seguridad y el orden interno con eficiencia y capacidad preventiva, buscando el acercamiento a la comunidad y respetando los derechos civiles políticos.	Implementar un sistema integral de seguridad ciudadana para reducir la victimización en zonas urbanas y rurales del país.	Reducción de Delitos y Faltas que afectan a la Seguridad Ciudadana	Incremento de la seguridad ciudadana- Séptima Política de Estado del Acuerdo Nacional: Seguridad ciudadana y erradicación de la violencia. Eje Estratégico 2: Oportunidad y acceso a los servicios (Plan Bicentenario: El Perú hacia el 2021).	Reducción de los delitos y faltas que afectan la seguridad ciudadana.	Producto 1: Comisarias interconectadas para el servicio a la comunidad.	Comisarias interconectadas con Sistema de Denuncias Policiales (SIDPOL) Comisarias interconectadas con el Sistema de Requisitorias (SISRQ) Comisarias interconectadas con RENECC. Situación de la infraestructura de las Comisarias. Nivel de equipamiento de mobiliario en las oficinas de las comisarias. Nivel de equipamiento de TIC en las comisarias. Nivel de equipamiento de armamento y municiones en las Comisarias. Nivel de equipamiento en seguridad personal y accesorios en las comisarias. Nivel de formalización físico legal de inmuebles las comisarias. Nivel del servicio básico de las comisarias. Nivel de conectividad de telefonía fija. Nivel de conectividad al Sistema de Monitoreo y Evaluación (SIME).	2.16.1 Sistema Integrado de Monitoreo y Evaluación - SIME implementado en línea.	A partir del año 2017, el Sistema Integrado de Monitoreo y Evaluación (SIME) se encuentra operando en 85% de comisarias del país y ofrece información en línea a los usuarios que acceden al sistema.	Se diseña la prueba piloto del Sistema Integrado de Denuncias Policiales (SIDPOL), con alcance a nivel estratégico, táctico y operativo. Se fortalecen las capacidades del aplicativo SIDPOL en la Región Policial La Libertad - Trujillo, que registran las denuncias de los delitos y faltas en la Web. Se diseña el aplicativo SIME - SIDPOL para el seguimiento, monitoreo y evaluación de delitos y faltas en comisarias del programa presupuestal.	En el año 2014, se ejecuta la prueba piloto del Sistema Integrado de Monitoreo y Evaluación (SIME), en 10 comisarias de la Región Policial La Libertad - Trujillo. En el 2014 se implementa el SIDPOL en 10 comisarias de la Región Policial La Libertad - Trujillo. En el año 2014 se inicia en 410 comisarias (23% del total de Comisarias) el diseño, monitoreo y evaluación de delitos y faltas en comisarias del programa presupuestal.	MININTER
									En el 2015 se dispone de un marco técnico normativo adecuado para asegurar la cobertura y calidad de la información. En el año 2016, el SIME-SIDPOL se amplía la instalación a 320 comisarias, más, que representan el 23%, en el 2017 se amplía 320 comisarias (23%) y el 2018 se concluye con 347 comisarias (25%). Se realizan 2 talleres trimestrales para el uso del sistema.		
									Computadoras instaladas con el aplicativo SIDPOL y SIME. Se diseñan y ejecutan talleres de capacitación sobre el sistema de información al personal técnico de la policía nacional. El SIME - SIDPOL se encuentra operando.	Al 2017, en 85% de comisarias a nivel nacional opera el SIME-SIDPOL.	
									Resultados del Censo Nacional de Comisarias (CENACOM) del 2012 al 2017 y de la ENAPRES migrados a la base de datos del MININTER para análisis, cruce de información y evaluación para la toma de decisiones.	En el 2014 se diseñó la prueba piloto de la migración del CENACOM y ENAPRES en el MININTER, previa coordinación interinstitucional para disponer de accesos, procesos, diccionario de datos y modelo de datos del SIDPOL.	
						PROGRAMAC.					
						2013					
						2014					
						2015					
						2016					
						2017					
						COMUNITARIO					
						NACIONAL					
						REGIONAL					
						LOCAL					
						ÁMBITO					

PROGRAMAC.	ÁMBITO			
	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
	2013	2014	2015	2016
	2017			

OBJETIVO ESTRATÉGICO GENERAL 2.
PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR SEGURIDAD INTERNA

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR SEGURIDAD INTERNA					
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
					Producto 2: Patrullaje por sector.	.Asignación de personal PNP. .Personal asignado a Patrullaje a pie y motorizado. .Sector patrullado. .Unidades móviles policiales para el patrullaje. .Planificación del Patrullaje: Rediseño de sectores basados en los mapas del delito. .Serenos asignados a Patrullaje.	2.16.4 Sistema de Georeferenciación del Delito (SIGODEL).	A partir del año 2016, el sistema se encuentra actualizado y los usuarios acceden a información.	Se diseña un sistema que permita identificar las zonas con mayor incidencia delincriminal ubicadas en el mapa del delito georeferenciado. 1/	En el año 2014, se formula el sistema y se diseña un piloto de mapa del delito georeferenciado en Tujillo.	MININTER
									Rediseño de los sectores a nivel nacional en cada jurisdicción policial y los gobiernos locales apoyan con el catastro para conocer los kms. cuadrados que cubren las jurisdicciones policiales y sus sectores respectivos.	En el año 2015, el 14% de comisarías (196) cuentan con sectores establecidos de acuerdo al mapa del delito georeferenciados.	
									Consultoría para la implementación del sistema SIGODEL.	En el año 2016, se incrementa a 15% comisarías (208) con sectores establecidos.	
									Se utiliza los sectores georeferenciados para distribuir al personal en patrullaje.	En el año 2017, 320 comisarías cuentan con sectores establecidos, que representan el 23%, en el 2017 se amplía 320 comisarías (23%) y el 2018 se concluye con 347 comisarías (25%).	
										En el año 2015 el sistema permite distribuir y contabilizar de manera eficiente el personal policial asignado al patrullaje (a pie y motorizado) por sectores.	

PROGRAMAC.		2013	2014	2015	2016	2017

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR SEGURIDAD INTERNA

DEMANDA DE INFORMACIÓN					
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS
					<p>Producto 3:</p> . Juntas vecinales organizadas y cuentan con planes de trabajo (Programa) . Planes ejecutados de los comités de seguridad ciudadana a nivel regional provincial y local. - Efectivos Policiales de OPC (Oficinas de Participación Ciudadana - PNP) capacitados. - Municipios que aplican programas preventivos. - Comisarías que aplican programas preventivos.
					<p>Producto 4:</p> Planes de operaciones policiales ejecutados Intervenciones Policíales para reducir los delitos y faltas.
					<p>- Estado de la infraestructura de las unidades especializadas territoriales.</p>

PLAN ESTRATÉGICO ESTADÍSTICO SECTOR SEGURIDAD INTERNA						
ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	MÉTAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE		
2.16.5 Sistema de Monitoreo de Comunidad organizada a favor de la seguridad ciudadana.	A partir del año 2017, usuarios acceden a información.	Se sistematizan los registros de distritos que conforman Comités de Seguridad Ciudadana y ejecutan planes. Se sistematiza los registros de los efectivos policiales OPC que son capacitados en temas de programas de prevención comunitaria.	En el año 2014, se cuenta con el diseño de un aplicativo que permite a las Comisarias obtener información del registro de los programas de prevención ejecutados.	MININTER		
			En el año 2014, se cuenta con el diseño de un aplicativo que permite a los Municipios obtener información del registro de los programas de prevención comunitaria ejecutada.			
			A partir del año 2016 el sistema se encuentra operando.			
2.16.6 Sistema de Registro Único de Operativos Policiales ZI.	A partir del año 2017, el Sistema está operativo.	Se diseña el sistema de registros de información de las operaciones policiales programados y ejecutados. Se sistematiza información de los Municipios que aplican programas de Prevención Comunitaria.	En el año 2015 se cuenta con un piloto del sistema de información de registro de operativos policiales.			
			En el año 2016, el sistema cuenta con el aplicativo a ser instalado en las sub unidades operativas PNP.			
			A partir del año 2017 el sistema se encuentra Operativo de las DIRTEPOLES.			

ÁMBITO	NACIONAL					
	REGIONAL					
	LOCAL					
	COMUNITARIO					

PROGRAMAC.	2013					
	2014					
	2015					
	2016					
	2017					

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATEGICO ESPECÍFICO 2.16 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR SEGURIDAD INTERNA

DEMANDA DE INFORMACIÓN					
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS
	Incentivar las acciones de interdicción para reducir el tráfico ilícito de drogas.	Reducción del Tráfico Ilícito de Drogas.	Mejoramiento del orden interno.	Reducción del tráfico ilícito de drogas (Organizaciones criminales desarticuladas)	Producto 1: Operaciones de interdicción contra el tráfico ilícito de drogas. . Acciones de inteligencia. . Operaciones de control de insumos químicos fiscalizados desviados hacia el tráfico ilícito de drogas. . Droga decomisada. . Personas detenidas por tráfico ilícito de drogas. . Insumos químicos fiscalizados incautados. . Personas detenidas por tráfico ilícito de insumos químicos y productos fiscalizados. . Operaciones contra el tráfico ilícito de drogas. . Soporte aéreo PNP para la interdicción.
					Producto 2: Kilogramos de droga decomisada y custodia de insumos químicos fiscalizados. . Droga incinerada. . Insumos químicos fiscalizados incautados en custodia de la DGCO - MININTER.
					Producto 3: Operativos de reducción de áreas de cultivo ilícito de hoja de coca. . Superficie cultivada. . Superficie erradicada. . Operaciones de seguridad.

PLAN ESTRATÉGICO ESTADÍSTICO SECTOR SEGURIDAD INTERNA				
ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
2.16.7 Sistema Único de Registro de información del tráfico ilícito de drogas en entorno Web (SURTID) - articulado al SIME.	A partir del 2018 usuarios acceden a información	Se diseña sistema en línea que accede y articula los registros de la DINANDRO, Dirección General contra el Crimen Organizado, Proyectos Control y Reducción de la Coca en el Alto Hualaga, y la Procuraduría Pública Especializada Control y Reducción de la Coca en el Alto Hualaga, que facilita disponer oportunamente de información sobre medidas tomadas para la reducción del tráfico ilícito de drogas.	En el año 2016 se cuenta con una base de datos integrada de los registros de la DINANDRO, Dirección General contra el Crimen Organizado, Proyectos Control y Reducción de la Coca en el Alto Hualaga, y la Procuraduría Pública Especializada en Tráfico Ilícito de Drogas, y la Procuraduría Pública Especializada en Tráfico Ilícito de Drogas.	MININTER
		Se promueven iniciativas técnicas y normativas para su operatividad lo que asegura una mejor cobertura y calidad de la información.	En el 2017 se dispone de marco técnico y normativo para el funcionamiento del Sistema.	
		Se diseñan y ejecutan talleres de capacitación sobre el sistema de información al personal técnico de la policía nacional y/o los responsables del ingreso de la información en el sistema.	Se realizan 02 talleres anuales	
		Se desarrolla sistema de indicadores que permite conocer el impacto de las medidas tomadas para la reducción del tráfico ilícito de drogas.	En el año 2017 se cuenta con indicadores que midan los efectos de las medidas tomadas para la reducción del tráfico ilícito de drogas.	
		Sistema se encuentra operando.	En el año 2018 el Sistema se encuentra desarrollado y operando.	
		La Dirección General Contra el Crimen Organizado (DGCO - MININTER) se articula al SURTID.	En el 2017 la DGCO- MININTER se articula al SURTID.	
		Proyectos Control y Reducción de la Coca en el Alto Hualaga se articula al SURTID.	En el 2017 el Proyecto Control y Reducción de la Coca en el Alto Hualaga se articula al SURTID.	

PROGRAMAC.	
2013	
2014	
2015	
2016	
2017	

ÁMBITO	
NACIONAL	
REGIONAL	
LOCAL	
COMUNITARIO	

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.16 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR SEGURIDAD INTERNA

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR SEGURIDAD INTERNA					PROGRAMAC.				ÁMBITO					
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
					Producto 4: Operativos de interdicción contra el lavado de activos.	.Diligencias periciales de lavado de activos. .Investigaciones policiales en lavado de activos. .Bienes incautados sujetos a investigación por lavado de activos. .Personas sujetas a investigación por lavado de activos.			En el año 2016 se cuenta con una base de datos integrada de los registros de la DIRANDRO PNP y la DIRAVPOL se articula al SURTID.	En el 2017 la Dirección de Aviación Policial -DIRAVPOL se articula al SURTID.										
					Producto 5: Procesos judiciales contra el tráfico ilícito de drogas y lavado de activos.	.Personas condenadas por tráfico ilícito de drogas y lavado de activos e insumos químicos. .Personas procesadas por tráfico ilícito de drogas, insumos químicos fiscalizados y lavado de activos. .Bienes decomisados por tráfico ilícito de drogas, insumos químicos y lavado de activos.			La Procuraduría Pública contra el Tráfico Ilícito de Drogas y Lavado de Activos se articula al SURTID.	En el 2017 la Procuraduría Pública contra el Tráfico Ilícito de Drogas y Lavado de Activos se articula al SURTID.										
Reforzar las acciones para combatir y reducir las organizaciones terroristas.	Lucha contra el Terrorismo.	Restablecer la Gobernabilidad y el Orden Interno del país.	Organizaciones Terroristas Neutralizadas y Desarticuladas.	Producto 1: Acciones terroristas neutralizadas.	Producto 1: Acciones terroristas neutralizadas.	.Captura de delincuentes terroristas. .Incautación de armas de fuego, municiones, explosivos y otros pertrechos militares. .Recuperación de la masa cautiva. .Personal especializado en lucha contra el terrorismo. .Equipamiento. .Conectividad. .Infraestructura.	2.16.8 Sistema Único de Registro de información contra el terrorismo en entorno Web (SURCTER) - articulado al SIME.	A partir del 2018 usuarios accede a información.	Se diseña sistema que articula las bases de datos del MININTER y el MINDEF sobre acciones contra el terrorismo. Se generan espacios y se promueven convenios interinstitucionales entre MININTER y MINDEF que asegure una mejor cobertura y calidad de la información. Sistema se encuentra operando.	En el 2015 el sistema ha sido diseñando y satisface los requerimientos interinstitucionales y se cuenta con una estrategia definida para su implementación a nivel nacional. A partir del 2016 se ejecuta la estrategia de implementación, que incluye normatividad, reuniones y cursos de capacitación. A partir del 2017 el Sistema se encuentra operando.	MININTER									

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.16 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR SEGURIDAD INTERNA

DEMANDA DE INFORMACIÓN						PLAN ESTRATÉGICO ESTADÍSTICO SECTOR SEGURIDAD INTERNA					PROGRAMAC.	ÁMBITO			
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016
					Producto 2: Campañas de sensibilización y comunicación social desarrolladas.	Campañas de extensión educativa en colegios, institutos y universidades. Jornadas de sensibilización a organizaciones vecinales y comunidades	A partir del 2017 usuarios acceden a información.	Se mejora cobertura de registro a nivel regional, provincial y distrital y se sistematizan sobre campañas y jornadas de sensibilización.	Se desarrolla sistema de información para sistematizarlos.	Aualmente se mejora cobertura en 20%.	MININTER				
					Producto 3: Zonas declaradas en estado de emergencia por presencia terrorista con control territorial de las FFAA.	Zonas declaradas en emergencia por terrorismo.	En el 2018 se dispone de la base de datos actualizada del Registro.	Se mejora la cobertura de la información a nivel regional, provincial y distrital de Zonas declaradas en emergencia por terrorismo.	Se difunde información.	A partir del 2017 los usuarios acceden a información.	MININTER				
									Se mejora la oportunidad de la difusión de la información.	A partir del 2017 información se encuentra disponible oportunamente.					

1/ El diseño del mapa del delito deben estar estandarizados con el INEI y los gobiernos locales (UBIGEO y Catastro). Comisarías se encuentran interconectadas.

2/ La Dirección Nacional de Operaciones Policiales (MININTER) aprueba la aplicación del Sistema de Registro Único de Operativos Policiales.

GESTIÓN PÚBLICA, PREVENCIÓN DE DESASTRES Y LUCHA CONTRA EL USO DE DROGAS

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.17 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DE LA GESTIÓN PÚBLICA, PREVENCIÓN DE DESASTRES Y LUCHA CONTRA EL USO DE DROGAS

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO PARA LA GESTIÓN PÚBLICA, PREVENCIÓN DE DESASTRES Y LUCHA CONTRA EL USO DE DROGAS					PROGRAMAC.					ÁMBITO			
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS GENERALES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECIFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCION	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Lograr un estado descentralizado, moderno y transparente que responda a las necesidades de la población sobre la base de una adecuada organización del territorio para una eficaz y eficiente gestión.	Consolidar el proceso de modernización de la Gestión Pública descentralizada.	Programa Articulado de Modernización de la Gestión Pública para el acceso a servicios Públicos de Calidad	Administración pública peruana de calidad.	Ciudadanos y ciudadanas acceden a servicios públicos de calidad de manera oportuna y pertinente.	Producto 1: Desarrollo del plan nacional de modernización de la gestión pública.	Número de ciudadanos satisfechos con los niveles de participación ciudadana. Número de ciudadanos que accedieron a información de las entidades públicas.	2.17.1 Encuesta Nacional de Hogares (ENAHOG) se encuentra en el Sistema Integrado de Encuestas y atiende las demandas de información	A partir del 2016 la encuesta es parte del Sistema Integrado de Encuestas a Hogares y usuarios acceden a información.	ENAHOG se incorpora al Sistema Integrado de Encuestas de Hogares para mejorar inferencia y comparabilidad con las otras encuestas de hogares que ejecuta el INEI. En coordinación con usuarios relevantes se diseñó cuestionario. Se hacen pruebas piloto y se ejecuta encuesta. Se difunden resultados y bases de datos.	Entre el 2013 - 2016 ENAHOG se integra al sistema. En el 2013 se revisa y aprueba cuestionario en consenso con usuarios. A partir del 2014 se ejecuta encuesta.	INEI									
					Producto 3: Desarrollo de procesos para la gestión pública de calidad.	Número de Ciudadanos satisfechos con atención de las entidades públicas nacional regional local.														
Consolidar la gobernabilidad democrática en un marco de desarrollo integral, que garantice la estabilidad política, económica y social con equidad, seguridad y concertación y transparencia.	Desarrollar una gestión de riesgo integral y sostenible a los tres niveles de gobierno, mediante el establecimiento de política y lineamientos que permitan reducirlos implementando mecanismos de control que garanticen la actuación transparente y de impacto.	Prevención y atención de incendios, emergencias médicas, rescates y otros	Mejora de la calidad de vida de la población, enfatizando los grupos vulnerables.	Reducido índice de pérdidas humanas y materiales por emergencias	Producto 3: Capacidades de prevención de emergencias desarrolladas en la sociedad civil.	Nivel de conocimiento de la población en materiales peligrosos y materiales en hogares. Nivel de conocimiento de la población civil del número de emergencia de bomberos 116.	2.17.2 Sistema de Gestión Operativa (SGO) actualizado.	En el año 2016, el sistema ofrece información oportuna y actualizada.	Se sistematizan los registros del CGBVP, sobre equipamiento e infraestructura y capacitación de bomberos por niveles.	A partir del año 2016, se cuenta con base de datos sistematizada y actualizada.	CGBVP									
					Producto 1: Cuarteles operativos con equipamiento e infraestructura moderna en permanente servicio.	Número de cuarteles consolidados. Número de equipos de emergencia. Número de vehículos de bomberos operativos. Número de personal en servicio. Número de servicios de emergencia.	2.17.3 Registro de emergencias atendidas.	A partir del año 2016, el registro se encuentra sistematizado y actualizado.	Se sistematiza los registros del Cuerpo General de Bomberos del Perú, sobre la atención de emergencias. Se complementa el registro con información de emergencias atendidas por terceros (SEDAPAL, gobiernos locales, PRODUCE-Viceministerio de Industria, MINEM, MTC). Se elaboran iniciativas normativas y legales para lograr el acceso, la integración y oportunidad de la información.	A partir del año 2016, se cuenta con registros sistematizados sobre emergencias atendidas por edad, sexo, nivel socio económico, etc. En el año 2016 se cuentan con normas, procesos y procedimientos que aseguran cobertura y calidad de la información. En el año 2016 se celebran acuerdos y convenios interinstitucionales. En el año 2016, el registro se encuentra sistematizado.										

OBJETIVO ESTRATEGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACIÓN						
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS GENERALES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES
		Programa de Desarrollo Alternativo Integral y Sostenible - PRDAIS	Reducción de la oferta de la población y autoridades cocaínicas.	Lograr el cambio de actitud de la población y autoridades de las zonas de influencia de coca hacia un desarrollo alternativo integral y sostenible (DAIS).	Producto 1: Agricultores incorporados a cadenas productivas agrarias articuladas al mercado.	.Ingreso Anual Familiar. .Ingreso Anual Familiar por Actividades Agrícolas. .Productividad de los Principales Cultivos Promovidos (Café, Cacao y Palma Aceitera). .Grado de Concentricación Ambiental de las Familias. .Valor de Ventas de las Empresas Promovidas por el Programa de Desarrollo Alternativo.
					Producto 2: Bomberos voluntarios y aspirantes desarrollan capacidades a través de la escuela nacional del cuerpo general de bomberos voluntarios del Perú.	.Número de bomberos capacitados por niveles. .Número de aspirantes a bomberos captados.
					Producto 2: Población sensibilizada y educada ambientalmente participa en la gestión ambiental local	Grado de concentricación ambiental de las familias.
					Producto 3: Organizaciones de productores fortalecidas promueven la asociatividad.	.Agricultores incorporados a Organización de Productores. .Agricultores que comercializan sus productos a través de asociaciones y/o cooperativas.

PLAN ESTRATÉGICO ESTADÍSTICO PARA LA GESTIÓN PÚBLICA, PREVENCIÓN DE DESASTRES Y LUCHA CONTRA EL USO DE DROGAS										
ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCION	ENTIDAD RESPONSABLE						
2.17.4 Registro Académica de los bomberos actualizado.	A partir del año 2016, el registro se encuentra sistematizado y actualizado.	Se sistematiza el Registro Académica de los bomberos capacitados.	A partir del año 2016, el registro se encuentra sistematizado y actualizado.							
2.17.5 Encuesta de Evaluación del Programa Presupuestal Desarrollo Alternativo Integral y Sostenible (PIRDAIS).	Desde el 2011 cualquier usuario accede a información de los resultados de la encuesta a través de la Web del Sistema de Información de Monitoreo de DEVIDA www.simdev.gob.pe	Se diseña encuesta. Se realizan acciones para su financiamiento. Se levanta información. Se difunden resultados. Se integra la información obtenida por la encuesta la proveniente de fuentes de información secundaria como: Informe de Cultivos de Coca de Oficina de las Naciones Unidas contra la Droga y el Delito UNODC, Perú; Desempeño comercial de las empresas promovidas por el Desarrollo Alternativo - UNODC.	En el 2016 se cuenta con plan de la encuesta consensuado y que recoge la demanda de los usuarios relevantes y las tendencias mundiales. Del 2013 al 2017 se disponen de recursos y se levanta información. Del 2013 al 2017 se difunden resultados.	DEVIDA						

PROGRAMAC.	2013	2014	2015	2016	2017

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACIÓN						
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS GENERALES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES
					Producto 4: Gobiernos regionales y locales fortalecidos en capacidades de gestión.	Involucramiento del Gobierno Regional en la solución de los problemas locales de las comunidades. Involucramiento del Municipio Provincial en la solución de los problemas locales de las comunidades. Involucramiento del Municipio Distrital en la solución de los problemas locales de las comunidades.
	Fortalecer la reacción preventiva y reactiva entre los tres niveles de gobierno en los ámbitos vulnerables al narcotráfico y terrorismo en salvaguarda de la seguridad ciudadana.	Prevención y Tratamiento del Consumo de Drogas	Reducción del consumo de drogas legales e ilegales.	Disminución de la disposición al consumo de drogas en población de 12 años o más hasta 35 años.	Producto 1: Población informada, orientada y aconsejada sobre el consumo de drogas.	Número de la población entre 12 y 35 años orientadas sobre temas asociados al consumo de drogas.
					Producto 2: Escuelas desarrollan y fortalecen sus habilidades psicosociales.	Porcentaje de escolares de nivel secundario que incrementan habilidades psicosociales.
					Producto 3: Familias fortalecidas en habilidades para la prevención del consumo de drogas.	Porcentaje de familias que incrementan habilidades parentales.
					Producto 4: Población general incrementa su conocimiento y percepción de riesgo sobre el consumo de drogas.	Porcentaje de la población entre 12 y 35 años con alta percepción de riesgo sobre el consumo de drogas.

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.17 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DE LA GESTIÓN PÚBLICA, PREVENCIÓN DE DESASTRES Y LUCHA CONTRA EL USO DE DROGAS

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO PARA LA GESTIÓN PÚBLICA, PREVENCIÓN DE DESASTRES Y LUCHA CONTRA EL USO DE DROGAS							PROGRAMAC.							ÁMBITO			
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS GENERALES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO				
		Gestión Integrada y Efectiva del Control de Oferta de Drogas en el Perú	Reducción de la oferta de la oferta de drogas ilícitas.	Dependencias públicas vinculadas a la lucha contra las drogas gestionan de manera integral y efectiva el control de la oferta.	Producto 1: Sistema unificado de planificación, conducción y evaluación en el control de la oferta de drogas.	Superficie de Cultivos de Coca Rendimiento de la producción de hoja de coca en el Perú Demanda legal de la hoja de coca (consumo tradicional, industria, mates, etc.) Instituciones Competentes que aportan información para el funcionamiento del sistema.	2.17.8 Sistema de medición de avance del programa presupuestal Prevención y Tratamiento del Consumo de Drogas	A partir del 2012 usuarios acceden a información actualizada.	Se generan espacios y promueven reuniones de coordinación además de iniciativas normativas y legales para mejorar las coordinaciones con el Ministerio de Salud, Ministerio de la Mujer y Poblaciones Vulnerables, Poder Judicial e INPE para asegurar una mejor cobertura y calidad de la información.	En el año 2012 el Sistema se encuentra desarrollado y operando. En el año 2012 se cuenta con una base de datos integrada de la Red de Información de Demanda de Tratamiento por Abuso o Dependencia de Sustancias Psicoactivas (RIDET), Sistema de Información en Salud, Sistema de Registro de los Centros Juveniles, Sistema de Registro de Centros de Emergencia de Mujer y Sistema de Registro del INPE. En el 2012 se dispone de marco legal normativo para el Sistema.														
							2.17.9 Sistema de información sobre producción, demanda y uso ilícito de la coca.	A partir del 2014 se cuenta con resultados.	Se diseña sistema que accede a tecnología satelital para medir las áreas de coca e información de instituciones que aportan información en ITD, para lo cual se desarrolla directorio de estas entidades.	En el 2014 se cuenta con la cantidad de hoja de coca para fines de consumo legal, a nivel nacional.														
							2.17.10 Registro de Deconismos de IQPF a nivel nacional.	En el 2012 se dispone de la base de datos actualizada del Registro de Usuarios de Insumos Químicos y Productos Fiscalizados.	Se ejecuta encuesta nacional para el cálculo de la demanda legal de coca en el ámbito nacional. Se realizan estudios del Índice de Productividad de hoja de coca. Se difunden resultados de la encuesta y de los estudios.	En el 2013 se ejecuta encuesta.														
										En el 2013 y 2014 se cuenta con estudios.														
										A partir del 2014 se disponen de resultados.														
						Demanda nacional de insumos químicos y productos fiscalizados (IQPF). Cantidad de Insumos Químicos y Productos Fiscalizados (IQPF) que se derivan al narcotráfico. Cantidad de IQPF incautado en el nivel nacional. Cantidad de IQPF desviado al ITD.	En el 2012 se dispone de la base de datos actualizada del Registro de Usuarios de Insumos Químicos y Productos Fiscalizados.	Se mejora la cobertura de la información a nivel regional.	En el 2012 se cuenta con una base de datos que permite el control del uso de los IQPF. En el 2013 se prevé deconismar 2000 TM de IQPF controlados.	PRODUCE														

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.17 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DE LA GESTIÓN PÚBLICA, PREVENCIÓN DE DESASTRES Y LUCHA CONTRA EL USO DE DROGAS

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO PARA LA GESTIÓN PÚBLICA, PREVENCIÓN DE DESASTRES Y LUCHA CONTRA EL USO DE DROGAS					PROGRAMAC.					ÁMBITO			
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS GENERALES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
	Desarrollar una gestión de riesgo integral y sostenible a los tres niveles de gobierno, mediante el establecimiento de política y lineamientos que permitan reducirlos implementando mecanismos de control que garanticen la actuación transparente y de impacto.	Reducción de vulnerabilidad y atención de emergencias y/o desastres.	Reducción del riesgo de desastres en la población y sus medios de vida.	Reducción de la vulnerabilidad de la población y sus medios de vida ante emergencias y desastres de origen natural o inducidos por la acción humana.	Producto 1 : Entidades con Fortalecimiento de Capacidades en Comunicación y Sensibilización Social en la Gestión Reactiva del Riesgo de Desastre.	.Agentes y fuentes de información identificados y reconocidos. .Campañas de comunicación social GGRR que han comunicado y sensibilizado a su población. .Medios de comunicación organizados y sensibilizados. .Simulacros en los GGRR.	2.17.11 Sistema Nacional de Información para la Respuesta y Rehabilitación (SINPAD).	A partir del año 2014 usuarios acceden a información existente en el SINPAD.	Se sistematiza los registros del INDECI y Gobiernos Regionales en el SINPAD. Frecuencia de información local sobre riesgos. Conformación redes sociales consolidadas. Registro de campañas para la Preparación, Respuesta y Rehabilitación. Registro de medios de comunicación organizados. Encuestas sobre la capacidad de respuesta de las autoridades y de la población. Se diseña un sistema de indicadores de desempeño.	A partir del 2014 las autoridades ofrecen información sobre riesgos locales. A partir del año 2014 los Gobiernos Regionales han fortalecido las capacidades en la comunicación y sensibilización social. A partir del año 2014, se cuenta con registros sistematizados. En el año 2014, se cuenta con normas, procesos y procedimientos que asegura cobertura, calidad y difusión de la información. En el año 2014, se celebran acuerdos y convenios interinstitucionales. A partir del año 2014 se cuenta con un sistema de indicadores. A partir del año 2015 el país cuenta con el apoyo del sector privado, redes sociales de defensa civil consolidadas y profesionales comunicadores sociales promoviendo la gestión local del riesgo.	INDECI									
					Producto 4 : Entidades con capacidad para la Preparación y Monitoreo ante emergencias, ante desastres.	.Número de Centro de Operaciones de Emergencia Regional desarrollados en los Gobiernos Regionales. .Gobiernos Regionales capacitados para la atención de las emergencias. .Número de Simulacros en los Gobiernos Regionales. .Número de Simulaciones en los Gobiernos Regionales.			Se sistematiza los registros del INDECI y Gobiernos Regionales Formalización de los indicadores de desempeño. Encuesta en los GGRR sobre el desarrollo del Centro de Operaciones de Emergencia Regional. Registro en el Sistema Nacional de Información para la Respuesta y Rehabilitación (SINPAD). A partir del año 2014 se cuenta con un sistema de indicadores. A partir del año 2014 los Gobiernos Regionales han fortalecido las capacidades en la preparación y monitoreo de emergencias ante desastres. A partir del año 2014 los registros del Monitoreo de las emergencias. A partir del año 2014 se cuenta con los registros del número y del funcionamiento del COER.	A partir del año 2014, se cuenta con registros sistematizados. En el año 2014, se cuentan con normas, procesos y procedimientos que asegura cobertura y calidad de información. En el año 2014 se celebran acuerdos y convenios interinstitucionales. A partir del año 2014 se cuenta con un sistema de indicadores. A partir del año 2014 los Gobiernos Regionales han fortalecido las capacidades en la preparación y monitoreo de emergencias ante desastres. A partir del año 2014 los registros del Monitoreo de las emergencias.	INDECI									

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.17 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DE LA GESTIÓN PÚBLICA, PREVENCIÓN DE DESASTRES Y LUCHA CONTRA EL USO DE DROGAS

DEMANDA DE INFORMACIÓN							PLAN ESTRATÉGICO ESTADÍSTICO PARA LA GESTIÓN PÚBLICA, PREVENCIÓN DE DESASTRES Y LUCHA CONTRA EL USO DE DROGAS					PROGRAMAC.					ÁMBITO			
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS GENERALES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCION	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
					Producto 3 :	Entidades conocen y comprenden las alarmas de Alerta temprana. Mapas de zonas de peligro, de zonas vulnerables para reubicación de la población a zonas seguras. Número de Simulacros. Número de Simulaciones. Número de Sistemas de Alerta Temprana.	2.17.13 Red de Alerta Temprana.	En el año 2016, la Red de Alerta Temprana está implementada a nivel nacional.	Implementar los sistema de alerta temprana. .Sistematizar la información sobre capacidades y vulnerabilidades frente a amenazas. Se sistematiza los registros del INDECI y GGRR. Implementar y establecer los indicadores de la Red de Alerta Temprana. .El Monitoreo y Alerta Temprana SAT funcionando en la comunidad. Inventario sistematizado de emergencias y desastres. Informes de las Direcciones Regionales sobre el Registro de los Sistemas de Alerta Temprana. .Encuesta en Gobiernos Regionales (GGRR) y Gobiernos Locales cuentan con los Centros de Operaciones de Emergencia Regional y Local. A partir del 2014 se incorpora la gestión del riesgo como eje estratégico en los Planes de desarrollo local.	A partir del 2015 el país contará con Redes de cobertura nacional y local que generen alertas de manera inmediata. A partir del 2015 el país contará con una Base de datos y sistemas de información sobre capacidades y vulnerabilidades frente a amenazas, accesible al público. En el año 2014, se cuentan con normas, procesos y procedimientos que asegura cobertura y calidad de información.	OSCE									
					Producto 1:	Percepción del nivel de confianza del procedimiento de las contrataciones de las entidades públicas. Número de empresas que cuenta con acceso a internet según nivel de ancho de banda. Número de entidades públicas que cuenta con acceso a internet según nivel de ancho de banda.	2.17.14 Encuesta de evaluación de la normativa y de las funcionalidades del SEACE 3.0. que mide el acceso y la confianza de las contrataciones del Estado.	A partir del 2014, los usuarios cuentan y utilizan las funcionalidades del SEACE 3.0.	Se diseña la encuesta en coordinación con usuarios relevantes. El cuestionario de la encuesta incluye preguntas sobre nivel de confianza del procedimiento de contrataciones de las entidades públicas y el acceso al Sistema Electrónico de Adquisiciones y Contrataciones del Estado (SEACE). Se disponen de los recursos. Se ejecuta la Encuesta. Se difunden los resultados.	En el 2014, en coordinación con el INEI, la encuesta se encuentra diseñada. En el 2015 se ejecuta la encuesta. En el 2015 se difunden resultados.										

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 2 PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.17 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DE LA GESTIÓN PÚBLICA, PREVENCIÓN DE DESASTRES Y LUCHA CONTRA EL USO DE DROGAS

DEMANDA DE INFORMACIÓN										PLAN ESTRATÉGICO ESTADÍSTICO PARA LA GESTIÓN PÚBLICA, PREVENCIÓN DE DESASTRES Y LUCHA CONTRA EL USO DE DROGAS										PROGRAMAC.				ÁMBITO			
OBJETIVOS ESTRATÉGICOS	ESTRATEGIAS GENERALES	PROGRAMA PRESUPUESTAL	RESULTADO FINAL	RESULTADO ESPECÍFICO	PRODUCTOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCION	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO							
						Número de empresas según región cuyo giro de negocio esta relacionado con la demanda estatal (clasificado según catálogo SEACE).	2.17.15 Censo Económico ejecutado con resultados que satisfacen las necesidades de información estadística sobre la actividad económica de las empresas en el país.	En el 2017, los resultados del Censo han sido difundidos ampliamente, así como promovido su utilización.	Se diseña y conceptualizan los Censos en coordinación con la cooperación internacional y usuarios relevantes, considerando lo siguiente: (i) el Censo conceptualizado dentro de un sistema de información de encuestas económicas, (ii) el empalme con los censos anteriores, (iii) los temas a investigar, considerando las demandas futuras de información, las variables que deben desestimarse, (iv) las propuestas tecnológicas y organizativas que aseguren calidad, cobertura y reducción de tiempo, (v) costos e impacto político y (vi) la utilización de nomenclaturas y códigos en las variables que son posible aplicarlas, (vii) el consenso en torno a la propuesta, entre otros.	Entre el 2013 - 2014 las tareas previas al Censo han sido realizadas. En el 2013 se cuenta con el proyecto de los Censos consensuado con la academia, Entidades Públicas y autoridades.	INEI																
						Número de empresas según región cuyo giro de negocio esta relacionado con la demanda estatal (clasificado según catálogo SEACE).			Se designa la Comisión Consultiva.	En el 2014 - 2015 las acciones del Censo son aprobadas por la Comisión Consultiva designada.																	
									Se disponen de los recursos y ejecuta el Censo.	En el 2014 el Censo ha sido ejecutado.																	
									Se difunde y promueven los resultados del Censo.	En el 2015 se dispone de resultados publicados del Censo.																	
									En el 2017 se dispone de un Sistema de información que facilita el acceso a los datos.																		
									Se explota la información obtenida del censo.	A partir del año 2016, se cuenta con información de potenciales proveedores del estado clasificado según catálogo OSCE.	OSCE																
									Se coordina con el INEI la disponibilidad de la matriz insumo producto con base año actualizado así como de otras tablas macroeconómicas a nivel nacional y departamental.	A partir del año 2014 se dispone de la matriz insumo producto con base año actualizado.	INEI																
						Impacto del gasto en contrataciones públicas sobre la economía regional.	2.17.16 Matriz Insumo-Producto (TIP) con año base actualizado y disponible.	A partir del 2014 se dispone de la TIP con año base actualizado.	Se analiza el impacto del gasto en contrataciones públicas sobre la economía regional.	En el año 2015, se cuenta con indicadores de impacto del gasto de en contrataciones públicas que permite una mejora de los procesos de compra.	OSCE																

SECTOR CULTURA

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.18 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR CULTURA

DEMANDA DE INFORMACIÓN			PLAN ESTRATÉGICO ESTADÍSTICO SECTOR CULTURA					PROGRAMAC.					ÁMBITO			
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCION	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL	COMUNITARIO
Institucionalizar los derechos de los pueblos indígenas y población afropuertana.	Construir las políticas públicas que garanticen la protección de los derechos de los pueblos indígenas.	Población indígena. Reservas territoriales reconocidas como reservas indígenas. Variables socio económicas.	2.18.1 IV CENAGRO ampliamente difundido y explotado.	En los años 2013 - 2014 se dispone de información del CENAGRO con un menor nivel de desagregación que facilita la focalización de áreas prioritarias, el análisis y la toma de decisiones acerca del Sector.	Se elabora y se difunde resultados definitivos a nivel nacional y departamental. Se integra el Censo con la información de las Unidades Especiales de Producción Intensiva. Se actualiza la infraestructura estadística del sector. Se capacita a usuarios y a productores líderes para el uso de la información estadística. Se transfiere la base de datos del CENAGRO a las instituciones del SEN.	En el II trimestre del 2013 se dispone de los resultados definitivos a nivel nacional y por cada departamento y se cuenta con un Sistema de información que facilita el acceso a los datos con menor nivel de desagregación. A partir del 2013 se cuenta con un Directorio Nacional de Productores Agropecuarios y del marco estadístico maestro para la agricultura. En el 2014 los productores líderes están capacitados en el uso de la información; así como otros usuarios conocen de los resultados del censo. En el 2014 la información se encuentra integrada.	INEI									

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR CULTURA

DEMANDA DE INFORMACIÓN			PLAN ESTRATÉGICO ESTADÍSTICO SECTOR CULTURA				
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCION	ENTIDAD RESPONSABLE
			2.18.2 Censos Nacionales de Población y Vivienda ejecutados y respondidos a demanda de información durante el período intercensal.	En el 2015, se cuenta con la cartografía estandarizada y armonizada.	Se establece un marco conceptual consensuado. Se establece la metodología con expertos. Se compila las fuentes cartográficas necesarias y se armonizan. Se efectúan pruebas piloto que aseguren los resultados esperados.	En el 2013 cuenta con marco conceptual. En el 2014 se realizan talleres y se cuenta con metodología. En el 2014 se cuentan con fuentes compiladas. En el 2014 se realiza piloto. Entre el 2015 - 2016 se realiza producción cartográfica.	INEI
	Construir las políticas públicas que garanticen el ejercicio de derechos constitucionales de la población afropueruana.	Población afropueruana. Variables socio económicas de la población.		En el 2017 se ejecutan Censos.	Se realizan las tareas previas de estandarizaciones a fin de asegurar la vinculación del Censo con otros censos y encuestas. Se diseña y conceptualiza los Censos en coordinación con la cooperación internacional y usuarios relevantes, considerando lo siguiente: (i) el Censo conceptualizado dentro de un sistema de información de hogares, (ii) el empalme con los censos anteriores, (iii) los temas a investigar, considerando las demandas futuras de información, las variables que deben desestimarse, (iv) las propuestas tecnológicas y organizativas que aseguren calidad, cobertura y reducción de tiempo, (v) costos e impacto político, (vi) la utilización de nomenclaturas y códigos en las variables que son posible aplicarlas, y (vii) el consenso en torno a la propuesta, entre otros.	Entre el 2013 - 2016 se realizan tareas previas. En el 2014 se cuenta con el proyecto de los Censos los que son consensuados con la academia, Entidades Públicas y autoridades.	
					Se disponen de los recursos y ejecuta el Censo. Se difunde información.	En el 2017 se ejecuta el Censo En el 2018 se publican resultados	

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR CULTURA

[illegible]

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.18 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR CULTURA

[illegible]

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR CULTURA

[illegible]

OBJETIVO ESTRATÉGICO GENERAL 2. PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
OBJETIVO ESTRATÉGICO ESPECÍFICO 2.18 SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA DEL SECTOR CULTURA

DEMANDA DE INFORMACIÓN			PLAN ESTRATÉGICO ESTADÍSTICO SECTOR CULTURA					PROGRAMAC.				ÁMBITO			
OBJETIVO ESTRATÉGICO GENERAL	OBJETIVO ESTRATÉGICO ESPECÍFICO	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL
		Bienes integrantes del patrimonio cultural: bienes muebles, inmuebles, zonas arqueológicas. Información de interculturalidad, fiscalización, control, bibliotecas, Archivo General de la Nación, empresas dedicadas a cultura, elencos, etc.	2.18.19 Sistema Integrado de Información Estadística de Cultura.	En el año 2016, se cuenta con un Sistema Integrado de Información Estadística de Cultura.	Se elabora formatos de ingreso de cada una de las direcciones y/o instituciones que pertenecen al sector. Se crea procedimientos para el ingreso de información. Se crea la directiva que valide el ingreso de información al sistema. Se implementa el sistema de Información.	En el I trimestre del 2014, se aprueban los formatos de ingreso para el sistema. En el II trimestre 2014 se tienen todos los procedimientos definidos para el ingreso al sistema. En el III trimestre 2014, se crea la directiva de ingreso de información al sistema a nivel nacional. A partir del III trimestre 2015 se inicia la implementación del sistema estadístico.	Ministerio de Cultura - OGETIC								
	Ofrecer productos y servicios de calidad accesibles.	Número de actividades realizadas. Número de beneficiarios. Actividades solicitadas por una institución externa. Actividades realizadas por iniciativa interna. Materiales de difusión producidos y entregados.	2.18.20 Base de datos actualizada a nivel nacional.	En el año 2014 se cuenta con la base actualizada.	Se solicita a las sedes regionales de cultura, que informen sobre las acciones implementadas para la promoción de los productos y servicios del Ministerio de Cultura. Se estandariza el método de medición o de registro.	En el I trimestre del 2014, todas las sedes regionales de cultura se encuentran informadas. En el IV trimestre del 2014, se cumple con la estandarización del método de medición.	Ministerio de Cultura - DGFC								

Nota: Direcciones del Ministerio de Cultura

OGTIC Oficina General de Estadística y Tecnología de la Información y Comunicaciones

DGFC Dirección General de Fiscalización y Control

DGICA Dirección General de Inclusión de conocimientos ancestrales

DMBM Dirección de Museos y Bienes Muebles

DA Dirección de Arqueología

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

FOMENTO DE LA CIENCIA, TECNOLOGÍA E INNOVACIÓN

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA PARA EL FOMENTO DE LA CIENCIA, TECNOLOGÍA E INNOVACIÓN

DEMANDA DE INFORMACIÓN			PLAN ESTRATÉGICO ESTADÍSTICO CONSEJO NACIONAL DE CIENCIA, TECNOLOGÍA E INNOVACIÓN TECNOLÓGICA				
OBJETIVOS ESTRATÉGICOS GENERALES	OBJETIVOS ESTRATÉGICOS ESPECÍFICOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCION	ENTIDAD RESPONSABLE
Desarrollar, transferir y diseminar tecnologías para la inclusión social, la sostenibilidad ambiental y el alivio de la pobreza.	Promover el desarrollo, transferencia y diseminación de tecnologías para la inclusión social y la sostenibilidad ambiental y el alivio de la pobreza en zonas rurales y urbano marginales prioritizadas.	Número de tecnologías identificadas y transferidas a los grupos beneficiarios prioritizados.	2.19.1 Registro de tecnologías identificadas y transferidas a los grupos beneficiarios prioritizados.	A partir del año 2014 se dispone de un directorio sobre tecnologías identificadas y transferidas a los grupos beneficiarios prioritizados.	Se coordina con el SINACYT para elaborar un directorio sobre tecnologías identificadas y transferidas a los grupos beneficiarios prioritizados.	A partir del año 2013 se inicia el trabajo coordinado con los agentes del SINACYT para la elaboración del directorio.	CONCYTEC
	Generar, transferir, usar y explorar nuevos conocimientos y tecnologías para la diversificación de la matriz productiva, e incrementar la productividad y competitividad.	Promover la generación de nuevos conocimientos científicos.	Número de publicaciones indizadas.	2.19.2 Base de datos sobre publicaciones científicas actualizada.	En el 2014 se accede a una base de datos sobre publicaciones científicas.	Se accede a la base de datos scopus e CI. Se dispone de los recursos para a base de datos.	A partir del año 2014 se cuenta con los recursos para implementar la base de datos. A partir del año 2014 se cuenta con acceso a base de datos CI. A partir del año 2014, se difunden informes sobre la producción científica.
		Número de proyectos financiados.	2.19.3 Sistema integrado de proyectos de CTel.	En el año 2015 se dispone de un sistema integrado sobre proyectos de CTel (Ciencia tecnología e innovación) financiados.	Se diseña e implementa un sistema informático que consolide información de los instrumentos de financiamiento de las CTel.	En el año 2015 se cuenta con información actualizada e integrada de proyectos de CTel financiados.	
			2.19.4 Sistema de proyectos de inversión pública en CTel.	En el año 2015 se dispone de un sistema integrado sobre proyectos de inversión pública de CTel (Ciencia tecnología e innovación) financiados.	Se diseña e implementa un sistema informático que consolide información de los proyectos de inversión pública administrados por la OPI CONCYTEC.	En el año 2015 se cuenta con información actualizada e integrada de proyectos de inversión Pública de CTel financiados.	

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL

DEMANDA DE INFORMACIÓN			PLAN ESTRATÉGICO ESTADÍSTICO CONSEJO NACIONAL DE CIENCIA, TECNOLOGÍA E INNOVACIÓN TECNOLÓGICA				
OBJETIVOS ESTRATÉGICOS GENERALES	OBJETIVOS ESTRATÉGICOS ESPECÍFICOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
	Promover el desarrollo tecnológico, la innovación y la transferencia tecnológica con prioridad en las PYMES.	Número de empresas certificadas que acceden a beneficios tributarios por CTel.	2.19.5 Registros administrativos de empresas que acceden a información sobre beneficios tributarios por ciencia y tecnología.	En el año 2015 se dispone de información sobre empresas que acceden a beneficios tributarios por CTel.	Se coordina con la SUNAT para acceder a esta información.	En el año 2014 se firma un convenio con la SUNAT para acceder a la información.	CONCYTEC
	Promover la ampliación y modernización de la infraestructura física e institucional para la investigación científica, desarrollo tecnológico y la innovación.	Número de laboratorios/centros de CTel registrados.	2.19.6 Inventario de Laboratorios.	A partir del año 2014 se dispone de un inventario actualizado de laboratorios de CTel.	Se coordina con el FINCYT para actualizar la línea de base sobre laboratorios de CTel.	A partir del año 2013 se actualiza el registro de laboratorios de CTel.	

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA PARA EL FOMENTO DE LA CIENCIA, TECNOLOGÍA E INNOVACIÓN

DEMANDA DE INFORMACIÓN			PLAN ESTRATÉGICO ESTADÍSTICO CONSEJO NACIONAL DE CIENCIA, TECNOLOGÍA E INNOVACIÓN TECNOLÓGICA				
OBJETIVOS ESTRATÉGICOS GENERALES	OBJETIVOS ESTRATÉGICOS ESPECÍFICOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE
Incrementar recursos humanos calificados en ciencia, tecnología e innovación.	Promover la formación de recursos humanos de excelencia en universidades extranjeras.	Número de Becas Internacionales promovidas u otorgadas.	2.19.7 Registros administrativos de becas internacionales y nacionales promovidas u otorgadas.	En el año 2014 se dispone de un registro consolidado sobre becas internacionales promovidas u otorgadas.	Se sistematizan los registros administrativos sobre becas internacionales y nacionales promovidas u otorgadas.	En el año 2014 se cuenta con información actualizada y consolidada de número de becas internacionales y nacionales promovidas u otorgadas.	CONCYTEC
	Promover la formación de recursos humanos de excelencia en universidades e institutos técnicos del país.	Número de Becas Nacionales promovidas u otorgadas.	2.19.8 Registros administrativos de pasantías internacionales y nacionales otorgadas.	En el año 2014 se dispone de un registro consolidado sobre el número de pasantías internacionales y nacionales otorgadas.	Se sistematizan los registros administrativos sobre pasantías internacionales y nacionales otorgadas.	En el año 2014 se cuenta con información actualizada y consolidada de número de pasantías internacionales y nacionales otorgadas.	
	Incrementar la vinculación de los estudiantes e investigadores en programas y proyectos nacionales e internacionales.	Número de pasantías internacionales otorgadas.	2.19.9 Registro de investigadores altamente calificados.	En el año 2015 se dispone de un directorio sobre investigadores altamente calificados insertados en el sistema nacional de ciencia y tecnología.	Se elabora un directorio sobre investigadores extranjeros a partir de registros administrativos.	En el año 2015 se dispone de un directorio sobre investigadores extranjeros contratados por alguna entidad del sistema nacional de ciencia y tecnología.	
	Promover la inserción de personal altamente calificado desde el extranjero.	Número de investigadores contratados.					

DEMANDA DE INFORMACIÓN			PLAN ESTRATÉGICO ESTADÍSTICO CONSEJO NACIONAL DE CIENCIA, TECNOLOGÍA E INNOVACIÓN TECNOLÓGICA				
OBJETIVOS ESTRATÉGICOS GENERALES	OBJETIVOS ESTRATÉGICOS ESPECÍFICOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCION	ENTIDAD RESPONSABLE
Mejorar el uso y apropiación del conocimiento científico y tecnológico en la sociedad.	Mejorar el acceso a la información científica y tecnológica.	Número de accesos a las bases de datos multidisciplinarias.	2-19-10 Base de datos scopus.	En el año 2015 mas usuarios acceden a información científica y tecnológica.	Se dispone de recursos económicos para ampliar acceso a base de datos multidisciplinarias.	En el año 2014 se dispone de mayores recursos para financiar mayor acceso a base de datos.	CONCYTEC
	Mejorar la valoración social de la ciencia, tecnología e innovación.	Número de Postulantes a carreras profesionales de CTel.	2-19-11 Registros administrativos de postulantes a carreras profesionales.	En el 2014 se dispone de información actualizada sobre número de postulantes a carreras profesionales de CTel.	Se coordina con la ANR para acceder a información.	En el 2013 se establece un convenio con la ANR para compartir información.	
Modernizar la gestión pública de la ciencia, tecnología e innovación.	Mejorar la capacidad de gestión del CONCYTEC.	Nivel de percepción de la gestión del CONCYTEC.	2-19-12 Encuesta de percepción sobre la gestión de CONCYTEC.	En el año 2014 se dispone de los resultados sobre la encuesta de percepción sobre la gestión de CONCYTEC.	Se planifica y ejecuta la encuesta dirigida a los usuarios del Concytec (Investigadores, Universidades, Gremios y Gobiernos regionales).	En el año 2013 se ejecuta la encuesta.	
		Inversión en Investigación y Desarrollo (I+D).	2-19-13 Encuesta de Investigación y Desarrollo (I+D).	A partir del año 2014 se dispone de los resultados de la Encuesta.	Se coordina con el INEI para planificación y ejecución de la encuesta.	A partir del año 2014, se ejecutará de manera periódica cada 3 años.	
	Articular a los actores del SINACYT hacia una gestión por resultados en el marco de las líneas de acción de ciencia, tecnología e innovación prioritizadas.	Actividades / Proyectos alineados a Programas de CTI.	2-19-14 Registros de actividades / proyectos alineados a programas de ciencia y tecnología.	En el año 2014 se dispone de información sobre número y monto de las actividades / proyectos científicos que están alineados a los programas prioritizados de CTel.	Se sistematizan los registros administrativos (de los Institutos públicos de investigación, universidades y gobiernos regionales) sobre actividades / proyectos alineados a los programas prioritizados de CTel.	En el año 2013 se cuenta con un registro preliminar de actividades / proyectos alineados a programas prioritizados por C.Tel.	

OBJETIVOS ESTRATÉGICOS

CAPÍTULO VI

PRODUCCIÓN DE INFORMACIÓN ESTADÍSTICA ATIENDE DEMANDA DE INFORMACIÓN SECTORIAL
SE DISPONE DE INFORMACIÓN ESTADÍSTICA QUE ATIENDE LA DEMANDA PARA EL FOMENTO DE LA CIENCIA, TECNOLOGÍA E INNOVACIÓN

DEMANDA DE INFORMACIÓN			PLAN ESTRATÉGICO ESTADÍSTICO CONSEJO NACIONAL DE CIENCIA, TECNOLOGÍA E INNOVACIÓN TECNOLÓGICA				
OBJETIVOS ESTRATÉGICOS GENERALES	OBJETIVOS ESTRATÉGICOS ESPECÍFICOS	VARIABLES	ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCION	ENTIDAD RESPONSABLE
Mejorar la vinculación y cooperación del SINACTY a nivel nacional e internacional.	Convenios y Agendas Bilaterales / Multilaterales de CTI en ejecución.	2.19.15 Registros sobre oferta y demanda de cooperación nacional e internacional.	En el año 2013 se dispone de información detallada sobre los convenios nacionales e internacionales	En el año 2014 se dispone de un directorio actualizado sobre la oferta y demanda de cooperación nacional e internacional.	Se construirá un indicador para los convenios a partir de la información disponible (marco, específico, vigentes, en actividad, etc.) Se consolidara información sobre oferta y demanda de agentes cooperantes nacionales e internacionales.	En el año 2014 se cuenta con un documento técnico sobre la oferta y demanda de los agentes cooperantes a nivel nacional e internacional.	CONCYTEC

PROGRAMAC.	2013	
	2014	
	2015	
	2016	
2017		

ÁMBITO	NACIONAL	
	REGIONAL	
	LOCAL	
	COMUNITARIO	

Objetivo Estratégico General 3:

**Sistema Estadístico Nacional
(SEN) Fortalecido**

La pertinencia de las decisiones y las crecientes demandas del sector privado exige una nueva visión del aparato estadístico nacional, que permita un flujo dinámico y oportuno de la información, ante las crecientes y nuevas necesidades.

Aun cuando, en los últimos años, se han dado importantes pasos para mejorar la gestión en la producción estadística, todavía no se ha encarado frontalmente el fortalecimiento del SEN en su conjunto, lo que constituye un objetivo de especial importancia para el futuro de la producción estadística. Un SEN fortalecido debe producir un impacto trascendental en el país y en la ciudadanía, por cuanto al consolidarse permitirá disponer de una mayor información con mayor utilidad y mejor calidad al servicio de los usuarios.

Entre los principales problemas se encuentran:

1. **El desigual desarrollo de las oficinas de estadística que integran el SEN** tanto en el nivel central como de las que se encuentran a nivel regional y local, donde el desarrollo metodológico es incipiente, pero son especialmente limitados los recursos humanos y tecnológicos destinados a esta actividad. A lo que se suma la alta movilidad del personal.
2. **El acceso a las fuentes de información**, especialmente a las fuentes protegidas por los “secretos” (tributarios, bancarios, etc.) que constituyen fuente imprescindible para la generación de información estadística. Pero, además la limitada colaboración de empresas en proveer información y la poca capacidad de exigirla por parte de los órganos del SEN, pues actualmente no existen mecanismos reales de exigir este cumplimiento.
3. **La limitada capacidad del INEI para retener personal calificado**, debido a la diferencia salarial de su personal respecto a otros sectores públicos y privados.
4. **La posición cada vez más débil de algunas oficinas sectoriales de estadística**, que en el transcurrir del tiempo han sido afectadas tanto el número de personal, nivel jerárquico y presupuesto, lo que ha mermado la producción de información estadística.

Solucionar estos problemas de carácter estructural implica adoptar decisiones del más alto nivel, que traen aparejadas cambio del marco legal no solo del SEN sino otras normas administrativas. Con el PENDES se propone lo siguiente:

1. Proponer un nuevo marco legal para el SEN, que abra oportunidades a sus órganos, se dispongan de mecanismos efectivos de coordinación, se asigne mayores garantías de independencia, se eviten las duplicidades de esfuerzo, se accedan a los registros administrativos con fines estadísticos, entre otros aspectos.
2. Impulsar acciones de abogacía en favor del desarrollo del INEI y del SEN.
3. Promover la implementación del Código de Buenas Prácticas Estadísticas, con un sistema de indicadores que permitan visualizar su avance.
4. Mejorar la capacidad técnica de los recursos humanos, lo cual es una debilidad actual debido a la ausencia de programas integrales y sostenidos de capacitación.
5. Establecer un programa de difusión planificado y sostenible en el tiempo, cuya falta no ha contribuido al desarrollo de la demanda.
6. Fomentar esfuerzos destinados a desarrollar una cultura estadística en usuarios y proveedores de información para lograr que la estadística sea considerada una herramienta clave para una eficiente y efectiva gestión.

SE HA LOGRADO EL FORTALECIMIENTO INSTITUCIONAL DEL SISTEMA ESTADÍSTICO NACIONAL (SEN)
ÓRGANOS DEL SEN ADOPTAN PROGRAMA DE CALIDAD

[illegible]

SE HA LOGRADO EL FORTALECIMIENTO INSTITUCIONAL DEL SISTEMA ESTADÍSTICO NACIONAL (SEN)

[illegible]

OBJETIVOS ESTRATÉGICOS
CAPÍTULO VI

OBJETIVO ESTRATÉGICO GENERAL 3. SE HA LOGRADO EL FORTALECIMIENTO INSTITUCIONAL DEL SISTEMA ESTADÍSTICO NACIONAL (SEN)
OBJETIVO ESTRATÉGICO ESPECÍFICO 3.4 SE HA FORTALECIDO EL LIDERAZGO Y POSICIONAMIENTO DE LOS ÓRGANOS DEL SEN

ESTRATEGIA	META DE LA ESTRATEGIA	ACCIONES	METAS A NIVEL DE ACCIÓN	ENTIDAD RESPONSABLE	PROGRAMAC.				ÁMBITO			
					2013	2014	2015	2016	2017	NACIONAL	REGIONAL	LOCAL
3.4.1 Ley del SEN se adecua a la Ley Orgánica del Poder Ejecutivo (LOPE) y asegura producción estadística con estándares internacionales.	En el 2014 se cuenta con una propuesta legislativa consensuada.	Se cuenta con proyecto de Ley. Se generan espacios para su debate. Ejecutivo presenta proyecto de Ley.	En el 2013 se dispone de proyecto. Entre el 2013 - 2014 se ha logrado el consenso en el SEN y con usuarios relevantes. En el 2014 proyecto es presentado al Congreso de la República.	INEI								
3.4.2 Promover el Grupo Temático Sectorial Estadístico como un medio de intercambio de información y logro de sinergias entre las Fuentes Cooperantes, el INEI y el Sistema Estadístico Nacional.	A partir del 2013 se intensifica la relación SEN - Fuentes Cooperantes.	Coordinar y armonizar el apoyo técnico y financiero de los cooperantes al gobierno en el fortalecimiento del SEN. Constituir un foro de identificación y discusión de proyectos estadísticos como un insumo relevante de los PENDES. Solicitar la abogacía de las fuentes cooperantes por el desarrollo estadístico.	Actualmente se realizan cuando menos 3 reuniones con el Grupo Temático Sectorial - Estadístico. Se expone ante el GTS - Estadístico los proyectos estadísticos del SEN. Se coordinan estrategias y acciones en favor del fortalecimiento estadístico. En el 2015 se aprueba reglamento del CCOI.									
3.4.3 Se fortalecen los canales de coordinación y articulación del SEN para lograr la cooperación y coordinación entre éstos.	A partir del 2013 el CCOI se encuentra operando regularmente.	Se diseñan estrategias para el cumplimiento eficaz del rol que le corresponde al Comité de Coordinación Interinstitucional de Estadística (CCOI). Se generan espacios con autoridades sectoriales de abogacía en favor del desarrollo estadístico.		INEI SEN								
3.4.4 Modernizar el INEI en busca de la excelencia del SEN.	Al 2017 INEI es una Institución moderna con procesos simplificados y personal motivado.	Se identifica y desarrollan los ejes centrales de la cultura organizacional, basada en los principios de responsabilidad por la función pública, compromiso con la visión, actitud proactiva y colaborativa que privilegie el trabajo en equipo, orientado a resultados con transparencia y eficiencia, así como vocación de servicio al usuario. Se ha establecido un programa sostenido de capacitación para fortalecer la capacidad de gerencia y liderazgo de los cuadros de conducción, así como el desempeño en el trabajo de los profesionales y técnicos, a nivel del SEN. Se implementan programas relacionados con la integración y bienestar del personal.	En el 2014 se define cultura organizacional y se inicia implementación. En el 2014 se establece programa de mediano plazo y se inicia implementación. A partir del 2013 se cuenta con programa de mediano plazo y se inicia implementación.	INEI								

Anexos

DIRECTORIO: DIRECCIÓN/SUPERVISIÓN, EQUIPOS DE TRABAJO Y PARTICIPANTES EN LOS TALLERES DEL PENDES

Dirección y Supervisión	<i>María Esther Cutimbo Gil</i> Directora Técnica Oficina Técnica de Planificación, Presupuesto y Cooperación Técnica
Equipo Técnico	María Estela Vivar Courteaux Gregorio Romero Briceño Josué Misac Luna Nole
Equipo de Apoyo	Luis Antonio Llanos Monterrey Dina Torres Arango Luis Huauya Vargas Edson Benites Barrientos Roger Gómez Prado Valeria Mayra Berlanga Guerrero Diana Carolina Cuba Urrutia María Eliseth Corzo Carrasco Diego Giancarlo Chávez Yllescas

APELLIDOS Y NOMBRES	ENTIDAD	SIGLAS
ANAYA MONTESINOS, RAUL	Academia de la Magistratura	AMAG
BENITES ZAPANA, GLORIA	Academia de la Magistratura	AMAG
MENDOZA ROJAS, ROXANA	Academia de la Magistratura	AMAG
MUJICA ZEVALLOS, RAMON	Academia de la Magistratura	AMAG
SOTELO PARIONA, GORVER	Academia de la Magistratura	AMAG
ESPEJO ROBLES, RICARDO	Cámara de Comercio de Lima	CAMARALIMA
RONDON BRAVO, JAIME	Cámara de Comercio de Lima	CAMARALIMA
FERNANDEZ ROJAS, JESUS ANTONIO	Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica	CONCYTEC
GUERRERO TEMPLE, JOSE	Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica	CONCYTEC
QUIPAS BELLIZZA, MIRTHA	Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica	CONCYTEC
ALIAGA BALDEON, JESUS	Comisión Nacional para el Desarrollo y Vida sin Drogas	DEVIDA
PONCE RODRIGUEZ, WILMER	Comisión Nacional para el Desarrollo y Vida sin Drogas	DEVIDA
TRUJILLO FRAGA, DELIA	Comisión Nacional para el Desarrollo y Vida sin Drogas	DEVIDA
VARGAS NAJAR, JULIO	Comisión Nacional para el Desarrollo y Vida sin Drogas	DEVIDA
JARA CUEVA, JOSE	Consejo Nacional para la Integración de la Persona con Discapacidad	CONADIS

APELLIDOS Y NOMBRES	ENTIDAD	SIGLAS
CARRANZA ANTON, EDUARDO MARTIN	Cuerpo General de Bomberos del Perú	CGBP
CASTILLO ALOR, JUAN CARLOS	Cuerpo General de Bomberos del Perú	CGBP
CATCOPARCO HUANQUI, MARIA ANA	Cuerpo General de Bomberos del Perú	CGBP
SERRANO LOPEZ, CARMEN	Cuerpo General de Bomberos del Perú	CGBP
VILLA HUAYLLAS, MARITZA	Cuerpo General de Bomberos del Perú	CGBP
HUAMAN ESPINOZA, LETI LIBIA	Defensoría del Pueblo	DEFENSORIA
GAMARRA RODRIGUEZ, MAITE	Fondo de la Naciones Unidas para la Infancia	UNICEF
LEYVA ORE, LYDIA ESPERANZA	Fondo Nacional de Desarrollo Pesquero	FONDEPES
SANTAYANA GUTIERREZ, MIGUEL ANGEL	Fondo Nacional de Desarrollo Pesquero	FONDEPES
SIANCAS CULQUICONDOR, RICARDO	Fondo Nacional de Desarrollo Pesquero	FONDEPES
CARRERA SANTOS, LILI	Instituto del Mar del Perú	IMARPE
CASTILLO ASIAN, JUAN JOSE	Instituto del Mar del Perú	IMARPE
CASTILLO MENDOZA, GLADIS	Instituto del Mar del Perú	IMARPE
MARIN SOTO, WILMER	Instituto del Mar del Perú	IMARPE
CONTRERAS ESTRADA, YOLANDA	Instituto Nacional de Defensa Civil	INDECI
MONTENEGRO CANARIO, SANTIAGO	Instituto Nacional de Defensa Civil	INDECI
OLARTE GALVAN, JOSE	Instituto Nacional de Defensa Civil	INDECI
GARAY HUANCA, MIGUEL	Instituto Nacional de Defensa de la Competencia y Protección a la Propiedad Intelectual	IINDECOPI
SALGADO PORTUGAL, VIVIANA	Instituto Nacional de Defensa de la Competencia y Protección a la Propiedad Intelectual	IINDECOPI
ABAD ALTAMIRANO, PETER JOSE	Instituto Nacional de Estadística e Informática	INEI
ARCOS LAZO, ROCIO ANGELICA	Instituto Nacional de Estadística e Informática	INEI
ARIAS CHUMPITAZ, ARTURO	Instituto Nacional de Estadística e Informática	INEI
CANCHANYA MAURICIO, EVELYN GIANNINA	Instituto Nacional de Estadística e Informática	INEI
CARBAJAL GOMEZ, IVAN	Instituto Nacional de Estadística e Informática	INEI
CASTRO ANGELES, ZORAIDA	Instituto Nacional de Estadística e Informática	INEI
CENTENO QUISPE, SONIA	Instituto Nacional de Estadística e Informática	INEI
CUTIMBO GIL, MARIA ESTHER	Instituto Nacional de Estadística e Informática	INEI
DAVALOS HERRERA, EDDA	Instituto Nacional de Estadística e Informática	INEI
DAVILA TANCO, ELVA	Instituto Nacional de Estadística e Informática	INEI
DURAND CARRION, DILCIA	Instituto Nacional de Estadística e Informática	INEI
ESPINOZA ROJAS, RUBEN	Instituto Nacional de Estadística e Informática	INEI
FAJARDO CASTILLO, MAXIMO	Instituto Nacional de Estadística e Informática	INEI
FRASSINETTI YBARGUEN, RAQUEL	Instituto Nacional de Estadística e Informática	INEI
GALVAN PALOMINO, YSABEL	Instituto Nacional de Estadística e Informática	INEI
GARCIA ZANABRIA, JOSE	Instituto Nacional de Estadística e Informática	INEI
GUTIERREZ BRAVO, LUCIA TERESA	Instituto Nacional de Estadística e Informática	INEI
HUERTAS CHUMBES, JOSE LUIS	Instituto Nacional de Estadística e Informática	INEI
LANDA CHAPARRO, CONSUELO	Instituto Nacional de Estadística e Informática	INEI
MANAYAY GUILLERMO, ELVIS	Instituto Nacional de Estadística e Informática	INEI
MENDOZA LOYOLA, DORIS	Instituto Nacional de Estadística e Informática	INEI

ANEXOS

APELLIDOS Y NOMBRES	ENTIDAD	SIGLAS
MONTOYA SANCHEZ, LILIA	Instituto Nacional de Estadística e Informática	INEI
NAVARRO MIRAVAL, ROSA	Instituto Nacional de Estadística e Informática	INEI
ONOFRE DAMIAN, EDITH	Instituto Nacional de Estadística e Informática	INEI
QUIROS CUBILLAS, MARIA ELENA	Instituto Nacional de Estadística e Informática	INEI
QUISPE CALMETT, ELIANA	Instituto Nacional de Estadística e Informática	INEI
QUISPE LAURA, AMELIA	Instituto Nacional de Estadística e Informática	INEI
RODRIGUEZ JARA, BERTHA	Instituto Nacional de Estadística e Informática	INEI
SACRAMENTO DEL VALLE, JACQUELINE	Instituto Nacional de Estadística e Informática	INEI
SALAS CACERES, JOEL	Instituto Nacional de Estadística e Informática	INEI
SAMANIEGO DIAZ, JUDITH	Instituto Nacional de Estadística e Informática	INEI
ULLOA JESUS, LUIS	Instituto Nacional de Estadística e Informática	INEI
VALLADARES ALCANTARA, ISABEL	Instituto Nacional de Estadística e Informática	INEI
VARGAS MAYO, GLORIA	Instituto Nacional de Estadística e Informática	INEI
VERA DEL CARPIO, JUAN JOSE	Instituto Nacional de Estadística e Informática	INEI
VILLANUEVA ROJAS, VICTOR	Instituto Nacional de Estadística e Informática	INEI
VIVAR COURTEAUX, MARIA ESTELA	Instituto Nacional de Estadística e Informática	INEI
BLAS ALCANTARA , ROSA	Instituto Nacional de Estadística e Informática	INEI
ORRILLO HUAMAN, MARLENI	Instituto Nacional de Estadística e Informática	INEI
CAMPOS CORREA, MARIA	Instituto Nacional Penitenciario	INPE
CHICOMA QUINTANA, VICENTE	Instituto Nacional Penitenciario	INPE
GARCIA ALCANTARA, NOLBERTO	Instituto Nacional Penitenciario	INPE
OVIDO ROSAS, VERONICA	Instituto Nacional Penitenciario	INPE
MEDINA RIMARACHIN, NATALIO	Instituto Nacional de Salud	INS
MIRANDA CIPRIANO, OSCAR ROY	Instituto Nacional de Salud	INS
MIRANDA CUADROS, MARIANELLA	Instituto Nacional de Salud	INS
QUISPE VILCA, ROBERTO	Instituto Nacional de Salud	INS
SUAREZ MORENO, VICTOR	Instituto Nacional de Salud	INS
CANSINO MONTAÑEZ, KENYI	Instituto Peruano del Deporte	IPD
GALVEZ BEDOYA, ANA	Instituto Peruano del Deporte	IPD
MALDONADO AVALOS, MIRIAM	Instituto Peruano del Deporte	IPD
PINEDO TRAUCO, ANA	Instituto Peruano del Deporte	IPD
REYES VASQUEZ, MARIANO	Instituto Peruano del Deporte	IPD
RODRIGUEZ CABANILLAS, JORGE	Instituto Peruano del Deporte	IPD
ROJAS GUERRA, MARCELINA	Instituto Peruano del Deporte	IPD
ALCALDE CUNNINGHAM, MARCO ANTONIO	Ministerio de Agricultura	MINAG
ALVA TERRAZOS, CESAR	Ministerio de Agricultura	MINAG
NOBLECILLA CABRERA, PERCY	Ministerio de Agricultura	MINAG
SAAVEDRA DELLEPIANE, CAMILO	Ministerio de Agricultura	MINAG
SANCHEZ PINEDA, ELMER	Ministerio de Agricultura	MINAG
SUAREZ CARBAJAL, OSCAR	Ministerio de Agricultura	MINAG
VARGAS ARIZA, MARTHA	Ministerio de Agricultura	MINAG
VIVANCO CIPRIAN, CIRILA	Ministerio de Agricultura	MINAG

APELLIDOS Y NOMBRES	ENTIDAD	SIGLAS
ESPINOLA MARIÑOS, ALBERTO	Ministerio de Comercio Exterior y Turismo	MINCETUR
HERNANDEZ CASTRO, RUSBEL	Ministerio de Comercio Exterior y Turismo	MINCETUR
HUAMANCHUMO GUTIERREZ, SILVIA ESTELA	Ministerio de Comercio Exterior y Turismo	MINCETUR
TOMIDA PEREZ, MITSUKO	Ministerio de Comercio Exterior y Turismo	MINCETUR
ECHENIQUE ESTRADA, ISABEL	Ministerio de Cultura	MCULTURA
MALDONADO RODRIGUEZ, RICARDO	Ministerio de Cultura	MCULTURA
MORAN HUANAY, EDUARDO	Ministerio de Cultura	MCULTURA
CANDELA MORALES, CATALINA	Ministerio de Defensa	MINDEF
GALARZA MEZA, OSCAR	Ministerio de Defensa	MINDEF
LA ROSA ROSADO, VICTOR	Ministerio de Defensa	MINDEF
CADILLO VILLAFRANCA, AUREA	Ministerio de Desarrollo e Inclusión Social	MIDIS: JUNTOS
CHIPANA CHOQUE, CELINDA	Ministerio de Desarrollo e Inclusión Social	MIDIS: JUNTOS
CALDERON BABILONIA, MARLITH	Ministerio de Desarrollo e Inclusión Social	MIDIS: CUNA MAS
CONTRERA ZAMBRANO, JESUS	Ministerio de Desarrollo e Inclusión Social	MIDIS
DIAZ VASQUEZ, RAMON	Ministerio de Desarrollo e Inclusión Social	MIDIS
FLORES QUIROZ, EVA GABRIELA	Ministerio de Desarrollo e Inclusión Social	MIDIS
GONZALES CUBAS, SUZETTE	Ministerio de Desarrollo e Inclusión Social	MIDIS
MANRIQUE BECERRA, SANDRA	Ministerio de Desarrollo e Inclusión Social	MIDIS: CUNA MAS
MONROY ALVARO, ESTELA	Ministerio de Desarrollo e Inclusión Social	MIDIS: PENSION 65
MORA RUIZ, CESAR	Ministerio de Desarrollo e Inclusión Social	MIDIS
TELLO ROBLES, YULIANA LUCILA	Ministerio de Desarrollo e Inclusión Social	MIDIS
URQUIA ROJAS, BEATRIZ	Ministerio de Desarrollo e Inclusión Social	MIDIS: FONCODES
ZUÑIGA ROBLES, FREDY	Ministerio de Desarrollo e Inclusión Social	MIDIS: FONCODES
BARDALES RIOS, KIARA	Ministerio de Economía y Finanzas	MEF
CARRASCO GUTIERREZ, GABRIELA	Ministerio de Economía y Finanzas	MEF
CASTAÑEDA VELIZ, CARLOS CELSO	Ministerio de Economía y Finanzas	MEF
CHAVARRI CHIMOY, ISABEL MARIA	Ministerio de Economía y Finanzas	MEF
CRUZADO DE LA VEGA, VIVIANA	Ministerio de Economía y Finanzas	MEF
GARCIA CARPIO, JUAN MANUEL	Ministerio de Economía y Finanzas	MEF
GUTIERREZ AGUADO, ALFONSO	Ministerio de Economía y Finanzas	MEF
MUÑIZ CASTILLO, MIRTHA	Ministerio de Economía y Finanzas	MEF
ACOSTA BARRIGA, ANA	Ministerio de Educación	MINEDU
CABRERIZO REY DE CASTRO, PATRICIA	Ministerio de Educación	MINEDU
CANO SEMINARIO, ELIANA	Ministerio de Educación	MINEDU
CASTRO TRKOVIC, JORGE	Ministerio de Educación	MINEDU
FLORIAN LINARES, JHONNY	Ministerio de Educación	MINEDU
MARTINEZ CUERVO, NANCY JESSICA	Ministerio de Educación	MINEDU
PABLO CASTILLO, EVELYN	Ministerio de Educación	MINEDU
PASTOR TORIBIO, CRISTIAN	Ministerio de Educación	MINEDU
SOTO VÉLIZ, VÍCTOR HERNANDO	Ministerio de Educación	MINEDU
TUSE LLACSAHUANGA, GLORIA	Ministerio de Educación	MINEDU
VALLEJO SANCHEZ, CLEMENCIA	Ministerio de Educación	MINEDU

ANEXOS

APELLIDOS Y NOMBRES	ENTIDAD	SIGLAS
VERA HUANQUI, NORA	Ministerio de Educación	MINEDU
VILLANUEVA DE ALFARO, DORA	Ministerio de Educación	MINEDU
VILLANUEVA PARDAVE, CARLOS	Ministerio de Educación	MINEDU
ALVAREZ CAMAC, BETTY	Ministerio de Energía y Minas	MEM
AREVALO ORDONEZ, LUIS	Ministerio de Energía y Minas	MEM
BREÑA TORRES, GRACIELA	Ministerio de Energía y Minas	MEM
CHACALIAZA CABRERA, WILFREDO	Ministerio de Energía y Minas	MEM
CHAVARRY CALDERON, CARLOS GUILLERMO	Ministerio de Energía y Minas	MEM
GALVEZ PALACIOS, YOBANA	Ministerio de Energía y Minas	MEM
HORNA BLAS, ADOLFO	Ministerio de Energía y Minas	MEM
PAZ HERRERA, DANIEL	Ministerio de Energía y Minas	MEM
REQUENA CALDERON, ALEJANDRO	Ministerio de Energía y Minas	MEM
RETUERTO CALDERON, CESAR IVAN	Ministerio de Energía y Minas	MEM
SALDARRIAGA COLOMA, LUIS	Ministerio de Energía y Minas	MEM
VARGAS HUITA, JOEL	Ministerio de Energía y Minas	MEM
CHAMORRO LOPEZ, BEYKER	Ministerio de Justicia y Derechos Humanos	MINJUS
LUJAN DEL CARPIO, MARCOS	Ministerio de Justicia y Derechos Humanos	MINJUS
VÁSQUEZ GANOZA, CARLOS	Ministerio de Justicia y Derechos Humanos	MINJUS
VIRTO TOMASTO, ROCIO	Ministerio de Justicia y Derechos Humanos	MINJUS
ESPINOZA MAVILA, EMMA	Ministerio de la Mujer y Poblaciones Vulnerables	MIMP
GALVEZ LUME, DEYSI	Ministerio de la Mujer y Poblaciones Vulnerables	MIMP
JUAPE CARBAJAL, YASMIN ROCIO	Ministerio de la Mujer y Poblaciones Vulnerables	MIMP
MITACC ALCA, JOEL PERCY	Ministerio de la Mujer y Poblaciones Vulnerables	MIMP
CULQUE ALEJO, MARCO ANTONIO	Ministerio de la Producción	PRODUCE
FERNANDEZ VALDIVIESO, KATHERINE	Ministerio de la Producción	PRODUCE
FIGUEROA PALOMINO, RENZO JOSÉ	Ministerio de la Producción	PRODUCE
GONZALES CARRASCO, VICENTE	Ministerio de la Producción	PRODUCE
MENDOZA RAMIREZ, DAVID	Ministerio de la Producción	PRODUCE
QUISPE CACHO, JOSE	Ministerio de la Producción	PRODUCE
TURIX ORE, SANCHEZ	Ministerio de la Producción	PRODUCE
AUGUSTO SHAW, JOSE	Ministerio de Relaciones Exteriores	RREE
CONTRERAS VILCA, NORMA	Ministerio de Relaciones Exteriores	RREE
ECHEVARRIA SIERRA, CARMEN ROCIO	Ministerio de Relaciones Exteriores	RREE
GARCIA TORRES, JOSE	Ministerio de Relaciones Exteriores	RREE
QUIROS CAMPOS, FERNANDO	Ministerio de Relaciones Exteriores	RREE
SALAZAR PARI, LUIS HUMBERTO	Ministerio de Relaciones Exteriores	RREE
ZUÑIGA CUZCANO, ARMANDO PIO	Ministerio de Relaciones Exteriores	RREE
ALIAGA COLQUECHAGUA, LOURDES SOFIA	Ministerio de Salud	MINSa
AVILA GUERRA, CARLOS ALBERTO	Ministerio de Salud	MINSa
BARDALES ESPINOZA, MARCO	Ministerio de Salud	MINSa
BUSTAMANTE, JOSE LUIS	Ministerio de Salud	MINSa
CAMAC ARRIETA, ROCIO	Ministerio de Salud	MINSa

APELLIDOS Y NOMBRES	ENTIDAD	SIGLAS
CUADROS ORIA, JANETT	Ministerio de Salud	MINSa
DEL CARPIO ANCAYA, LUCY	Ministerio de Salud	MINSa
GASTELUMENDI VASSALLO, JEAN CARLO	Ministerio de Salud	MINSa
HUAMAN BALTAZAR, DOMITILA	Ministerio de Salud	MINSa
LENGUA HINOJOSA, CECILIA	Ministerio de Salud	MINSa
LUJAN ORELLANO, DAVID ABRAHAM	Ministerio de Salud	MINSa
MENDOZA LARA, LIDIA	Ministerio de Salud	MINSa
PALOMINO GAMARRA, LOURDES	Ministerio de Salud	MINSa
QUINTANA INFANTE, FERNANDO	Ministerio de Salud	MINSa
SALAZAR DE LA CRUZ, MIRIAM	Ministerio de Salud	MINSa
TICONA ZEGARRA, MARIA	Ministerio de Salud	MINSa
ZAVALETA ALVAREZ, ROSARIO DOLORES	Ministerio de Salud	MINSa
ARANA SANTOLALLA, LUIS	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
GARAY VALENZA, JORGE LUIS	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
GOMEZ ZEGARRA, MEYBOL	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
GUZMAN JIMENEZ, ALBERTO RAUL	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
GUZMAN LOPEZ, LIZ	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
HEREDIA VASQUEZ, JULIO BENITO	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
MARTINEZ ARAUJO, MARIA LUZ	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
MORAN CASTAÑEDA, ELMER ENRIQUE	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
ORELLANA BAUTISTA, LUZ IRENE	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
RAMIREZ ESPEJO, ROSA LORENA	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
RIVERA ENRIQUEZ, ROXANA	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
RODRIGUEZ CASAS, RICARDO	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
SANCHEZ FALERO, ASTRID	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
YUPANQUI PACHECO, ROSALYNN MILUSKA	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
ZEGARRA CASAS, AMALIA MARIA	Ministerio de Trabajo y Promoción del Empleo	TRABAJO
ACEVEDO HINOSTROZA, JESUS ANGEL	Ministerio de Transportes y Comunicaciones	MINTC
CANO BOBADILLA, ANA	Ministerio de Transportes y Comunicaciones	MINTC
CANO NAVARRO, CESAR	Ministerio de Transportes y Comunicaciones	MINTC
CASTILLA GARCIA, ELIZABETH ALEJANDRA	Ministerio de Transportes y Comunicaciones	MINTC
INFANTE CORDERO, RAUL	Ministerio de Transportes y Comunicaciones	MINTC
AYALA GUTIERREZ, MAXIMO	Ministerio de Vivienda, Construcción y Saneamiento	VIVIENDA
BRAVO ALONSO, JOHNNY	Ministerio de Vivienda, Construcción y Saneamiento	VIVIENDA
CHAVEZ CHAVEZ, NELDI FLORESMIL	Ministerio de Vivienda, Construcción y Saneamiento	VIVIENDA
ECHEGARAY VIVANCO, LITA	Ministerio de Vivienda, Construcción y Saneamiento	VIVIENDA
LLACTAS ABANTO, RUDY	Ministerio de Vivienda, Construcción y Saneamiento	VIVIENDA
MALCA ORBEGOZO, GUILLERMO	Ministerio de Vivienda, Construcción y Saneamiento	VIVIENDA
MELGAR ELIAS, GISELLA	Ministerio de Vivienda, Construcción y Saneamiento	VIVIENDA
PATRICIO HIDALGO, RUFET	Ministerio de Vivienda, Construcción y Saneamiento	VIVIENDA
PUGA RAMIREZ, YESENIA	Ministerio de Vivienda, Construcción y Saneamiento	VIVIENDA
RAFAEL HERRERA, DORA	Ministerio de Vivienda, Construcción y Saneamiento	VIVIENDA

ANEXOS

APELLIDOS Y NOMBRES	ENTIDAD	SIGLAS
SARABIA MOLINA, SUSANA	Ministerio de Vivienda, Construcción y Saneamiento	VIVIENDA
VEGA DIAZ, JAVIER	Ministerio de Vivienda, Construcción y Saneamiento	VIVIENDA
AUCASIME ORIEHUELA, ABEL	Ministerio del Ambiente	MINAM
CONCEPCION GAMARRA, ERICK	Ministerio del Ambiente	MINAM
DEL SOLAR ZANGA, JESUS EDUARDO	Ministerio del Ambiente	MINAM
FIGUEROA FARFAN, EBER	Ministerio del Ambiente	MINAM
RIVERA MINAYA, JHCENIA	Ministerio del Ambiente	MINAM
RODRIGUEZ JIMENEZ, MILAGRITOS	Ministerio del Ambiente	MINAM
URRIOLA MANRIQUE, ARACELI	Ministerio del Ambiente	MINAM
BAELLA MALCA, JOSE	Ministerio del Interior	MINITER
CASTRO RODRIGUEZ, GRACIELA	Ministerio del Interior	MINITER
DE BARRENECHEA CHAVEZ, MONICA DEL PILAR	Ministerio del Interior	MINITER
DIONISIO ASTUHAUMAN, JAIME	Ministerio del Interior	MINITER
ESPILCO BARRERA, MARIBEL	Ministerio del Interior	MINITER
GIL VALVERDE, CARLOS	Ministerio del Interior	MINITER
JARAMILLO CHAVEZ, JOHNNY DAVID	Ministerio del Interior	MINITER
JUAREZ VASQUEZ, MANUEL	Ministerio del Interior	MINITER
LEON SANCHEZ, CESAR	Ministerio del Interior	MINITER
MELGAREJO MEDINA, LUIS	Ministerio del Interior	MINITER
SUAREZ CERVELLON, LUIS	Ministerio del Interior	MINITER
TOLENTINO CARRIDO, MANUEL EDUARDO	Ministerio del Interior	MINITER
VARGAS DORIVAL, JESUS	Ministerio del Interior	MINITER
ZAMUDIO PAUQUILLA, LUIS ALBERTO	Ministerio del Interior	MINITER
JIMENEZ ALLENDE, FREDY	Ministerio Público	MPFN
SEBASTIANI RAMOS, LUIS	Ministerio Público	MPFN
GUTIERREZ MOLINA, ABEL	Ministerio Público	MPFN
CARPIO GUARDIA, ALFREDO	Ministerio Público	MPFN
BARRIENTOS GOMEZ, RENE	Organismo de Formalización de la Propiedad Informal	COFOPRI
DE LA CRUZ VARILLAS, VICTOR	Organismo de Formalización de la Propiedad Informal	COFOPRI
GUILLEN GRADOS, LUIS	Organismo de Formalización de la Propiedad Informal	COFOPRI
IZQUIERDO HERRERA, JUAN ENRIQUE	Organismo de Formalización de la Propiedad Informal	COFOPRI
MALAGA GAMARRA, RAUL	Organismo de Formalización de la Propiedad Informal	COFOPRI
MAPELLI ARBOLEDA, TULIO	Organismo de Formalización de la Propiedad Informal	COFOPRI
MENDOZA SOTO, CESAR	Organismo de Formalización de la Propiedad Informal	COFOPRI
MORALES CRUZ, BETSY	Organismo de Formalización de la Propiedad Informal	COFOPRI
RAFAEL SANABRIA, ALBERTO	Organismo de Formalización de la Propiedad Informal	COFOPRI
RIVERA ZANCA, KARINA	Organismo de Formalización de la Propiedad Informal	COFOPRI
RODRIGUEZ ACOSTA, ROMEL	Organismo de Formalización de la Propiedad Informal	COFOPRI
RODRIGUEZ AMPUERO, EPIFANIA	Organismo de Formalización de la Propiedad Informal	COFOPRI
CAROY ZELAYA, MIGUEL	Organismo de Formalización de la Propiedad Informal	COFOPRI
VASQUEZ LORA, OLINDA	Organismo Supervisor de Contrataciones del Estado	OSCE
HERRERA VILLENA, ADELA	Organismo Supervisor de Contrataciones del Estado	OSCE

APELLIDOS Y NOMBRES	ENTIDAD	SIGLAS
REDFIELD LAUREN	Organización Internacional del Trabajo	OIT
CHOQUEHUANCA HUERTAS, EMERSON	Plan Copesco Nacional - MINCETUR	COPESCO
CAMPOS DE LA CRUZ, ERNESTO	Poder Judicial	PJ
CARDEÑA CHUMBE, HILDA	Poder Judicial	PJ
CRESPO MARQUEZ, MANUEL	Poder Judicial	PJ
MAILLARDO REYES, CARLOS	Poder Judicial	PJ
QUEZADA LUCIO, NEL	Poder Judicial	PJ
SANTILLAN PUERTA, YESSICA	Poder Judicial	PJ
DIEZ PEREZ, OSCAR	Presidencia del Consejo de Ministros	PCM
GARCIA LLONTOP, JHONY	Presidencia del Consejo de Ministros	PCM
GUTIERREZ LEGUIA, BENJAMIN	Presidencia del Consejo de Ministros	PCM
QUIROZ RODRIGUEZ, LIZZET	Presidencia del Consejo de Ministros: Dirección Nacional de Demarcación Territorial	PCM
VILCA MINAYA ABRAHAM, JORGE	PROVIAS Descentralizada	PROVIAS
ALVA CASTILLO, ALFONSO	Registro Nacional de Identificación y Estado Civil	RENIEC
ESPOZA MEDINA, FREDDY	Registro Nacional de Identificación y Estado Civil	RENIEC
JESSEN VIGIL, MARY	Registro Nacional de Identificación y Estado Civil	RENIEC
LEIVA RÍOS, WILLIAM	Registro Nacional de Identificación y Estado Civil	RENIEC
LÓPEZ PIÑATELLI, WALTER	Registro Nacional de Identificación y Estado Civil	RENIEC
RIOS VILLACORTA, FRANCISCO	Registro Nacional de Identificación y Estado Civil	RENIEC
TINEO GUEVARA, FREDDY	Registro Nacional de Identificación y Estado Civil	RENIEC
JULIO CORCUERA, PORTUGAL	Secretaría Nacional de la Juventud	SENAJU
CHUMBIRIZA TAPIA, LEONOR	Seguro Social de Salud	ESSALUD
VALDIVIEZO LOPEZ, RAUL	Seguro Social de Salud	ESSALUD
BARRON MENESES, RENZO	Servicio Nacional de Áreas Naturales protegidas por el Estado	SERNANP
BAZAN LOPEZ, ARMANDO	Servicio Nacional de Áreas Naturales protegidas por el Estado	SERNANP
CHAVEZ CASTILLO, DANIEL	Servicio Nacional de Áreas Naturales protegidas por el Estado	SERNANP
JIMENEZ SOTO, GIANINA	Servicio Nacional de Áreas Naturales protegidas por el Estado	SERNANP
SIERRA MEDINA, JESSICA ESPERANZA	Servicio Nacional de Áreas Naturales protegidas por el Estado	SERNANP
VERGEL RODRIGUEZ, CINDY	Servicio Nacional de Áreas Naturales protegidas por el Estado	SERNANP
BLAIR ARZE, GERARD DANIEL	Servicio Nacional de Meteorología e Hidrología del Perú	SENAMHI
DIOSES CORDOVA, SUSAN KARIN	Servicio Nacional de Meteorología e Hidrología del Perú	SENAMHI
BAUTISTA GONZALES, DARIO	Servicio Nacional de Sanidad Agraria del Perú	SENASA
BONIFAZ FLORES, MARIO	Servicio Nacional de Sanidad Agraria del Perú	SENASA
CHEA SOTO, LILIAN	Servicio Nacional de Sanidad Agraria del Perú	SENASA
FLORES BARRUETA, UBALDO	Servicio Nacional de Sanidad Agraria del Perú	SENASA

ANEXOS

APELLIDOS Y NOMBRES	ENTIDAD	SIGLAS
GAMARRA MADUEÑO, ROBIN	Servicio Nacional de Sanidad Agraria del Perú	SENASA
GIRON FERNANDEZ, CESAR	Servicio Nacional de Sanidad Agraria del Perú	SENASA
JAVE NAKAYO, JORGE	Servicio Nacional de Sanidad Agraria del Perú	SENASA
LUQUE FERNANDEZ, NANCY MARIA	Servicio Nacional de Sanidad Agraria del Perú	SENASA
MANCO POMACAJA, JUAN MANUEL	Servicio Nacional de Sanidad Agraria del Perú	SENASA
MUCHOTRIGO GUEVARA, VICTOR MANUEL	Servicio Nacional de Sanidad Agraria del Perú	SENASA
PALOMINO TAYPE, LILY	Servicio Nacional de Sanidad Agraria del Perú	SENASA
PASTOR MIRANDA, JORGE ARTURO	Servicio Nacional de Sanidad Agraria del Perú	SENASA
PRINCIPE VENEGAS, RAUL MARTIN	Servicio Nacional de Sanidad Agraria del Perú	SENASA
SARMIENTO LLAMOSAS, RODRIGO FABIAN	Servicio Nacional de Sanidad Agraria del Perú	SENASA
VALDEZ ROSELL, MARCIA	Servicio Nacional de Sanidad Agraria del Perú	SENASA
VILLAVICENCIO VILLAFUERTE, JAIME	Servicio Nacional de Sanidad Agraria del Perú	SENASA
ALFARO GARFIAS, LUIS	Sierra Exportadora	Sierra Exportadora
GRANDE VARILLAS, LIDIA	Superintendencia Nacional de Aduanas y de Administración Tributaria	SUNAT
VENTURA FERNANDEZ, FERNANDO HECTOR	Superintendencia Nacional de Aduanas y de Administración Tributaria	SUNAT
ARCE CASTRO, JOSE FRANCISCO	Superintendencia Nacional de Aseguramiento en Salud	SUNASA
HUAMANI ÑAHUINLLA, PERCY	Superintendencia Nacional de Aseguramiento en Salud	SUNASA
SOLIS CONDOR, RISOF	Superintendencia Nacional de Aseguramiento en Salud	SUNASA
DUFFOÓ ALBAN, MAURICIO	Superintendencia Nacional de los Registros Públicos	SUNARP
FLORES CASAFRANCA, RAUL	Superintendencia Nacional de los Registros Públicos	SUNARP
OLIVER PALOMINO, LILIAN	Superintendencia Nacional de los Registros Públicos	SUNARP
TANTAHUILLCA MAYHUA, CLAUDIO	Superintendencia Nacional de los Registros Públicos	SUNARP
VERGARA LEON, ANA	Superintendencia Nacional de Servicios de Saneamiento	SUNASS

PROGRAMAS PRESUPUESTALES 2013

N°	SIGLA	PROGRAMA PRESUPUESTAL	DESCRIPCIÓN
1	PAN	Programa Articulado Nutricional	<p>El Programa Presupuestal Articulado Nutricional, a cargo del Ministerio de Salud, tiene como objetivo controlar los factores de riesgo de la desnutrición, como mejorar la alimentación y nutrición del menor y reducir la incidencia de enfermedades prevalentes.</p> <p>La población objetivo de este programa lo conforman los niños menores de 5 años. Con este fin, el programa comprende un conjunto de intervenciones articuladas entre los pliegos Ministerios de Salud, Ministerio de la Mujer y Poblaciones Vulnerables, Presidencia del Concejo de Ministros, Seguro Integral de Salud, Gobiernos Regionales y Gobiernos Locales.</p> <p>Este programa provee dieciséis productos, siendo sus principales intervenciones las que involucran el financiamiento de acciones de vacunación, de controles de salud, y complementación alimentaria en niños menores de 5 años, así como en madres gestantes y lactantes. Asimismo, el programa financia la atención de casos de enfermedades respiratorias, diarreas y parasitarias, e impulsa la lactancia materna exclusiva durante los primeros 6 meses de vida.</p>
2	SMN	Salud Materno Neonatal	<p>El Programa Presupuestal Salud Materno Neonatal, a cargo del Ministerio de Salud, tiene como objetivo mejorar la salud materna y neonatal interviniendo en factores como gestión de la estrategia materno neonatal, población informada en salud sexual y métodos de planificación familiar, y reducción de tasas de morbilidad materna y neonatal.</p> <p>La población objetivo del programa lo conforman las gestantes y neonatos. Con este fin, el programa comprende un conjunto de intervenciones articuladas entre los pliegos Ministerio de Salud, Seguro Integral de Salud, Gobiernos Regionales y Gobiernos Locales.</p> <p>Este programa provee dieciséis productos, siendo sus principales intervenciones las que comprenden acciones de prevención de la muerte de recién nacidos y de mujeres en estado de gestación durante el parto. Una de las tareas principales para ello es lograr que un número de partos sean atendidos por especialistas y que éstos se realicen en centros de salud. Adicionalmente, el programa financia acciones de controles de gestación, alimentación para madres gestantes y de los recién nacidos, así como servicios de consejería en salud sexual y reproductiva y acceso a métodos de planificación familiar.</p>
16	TBC	TBC-VIH/SIDA	<p>El Programa Presupuestal TBC/VIH-SIDA, a cargo del Ministerio de Salud, tiene como objetivo la disminución de prevalencia y mortalidad por TBC y por el síndrome de inmunodeficiencia adquirida VIH-SIDA, mediante la prevención y tratamiento oportuno de dichas enfermedades.</p> <p>La población objetivo del programa lo conforma toda la población, en particular población entre 15 y 49 años con TBC y población de alto riesgo de contraer el VIH. Con este fin, el programa comprende intervenciones articuladas entre los pliegos Ministerio de Salud, Seguro Integral de Salud, Gobiernos Regionales y Gobiernos Locales. Este programa provee veinticinco productos.</p>
17	EMZ	Enfermedades Metaxénicas y Zoonosis	<p>El Programa Presupuestal Enfermedades Metaxénicas y Zoonosis, a cargo del Ministerio de Salud, tiene como objetivo la disminución de prevalencia y morbilidad por enfermedades metaxénicas y zoonosis mediante la prevención y control de daños para la salud por enfermedades de este tipo.</p> <p>La población objetivo del programa lo conforman los pobladores hombres y mujeres, con prioridad en los escenarios de riesgo y que residen en zonas priorizadas por enfermedad prevalente. Con este fin, el programa comprende un conjunto de intervenciones articuladas entre los pliegos Ministerio de Salud, Seguro Integral de Salud, Gobiernos Regionales y Gobiernos Locales.</p> <p>Este programa provee once productos, entre los que se menciona, Familia con Prácticas Saludables para la Prevención de Enfermedades Metaxénicas y Zoonóticas, Instituciones Educativas que Promueven Prácticas Saludables para la Prevención de Enfermedades Metaxénicas y Zoonóticas, Municipios participando en Disminución de la Transmisión de Enfermedades Metaxénicas y Zoonóticas, Pobladores de Áreas con Riesgo de Trasmisión Informada conoce los Mecanismos de Trasmisión de Enfermedades Metaxénicas y Zoonóticas, Viviendas Protegidas de los Principales Condicionantes del Riesgo en las Áreas de Alto y Muy Alto Riesgo de Enfermedades Metaxénicas y Zoonosis, Vacunación de Animales Domésticos, Comunidad con Factores de Riesgo Controlados, Diagnóstico y Tratamiento de Enfermedades Metaxénicas y Diagnóstico y Tratamiento de Enfermedades Zoonóticas.</p>
18	ENT	Enfermedades no Transmisibles	<p>El Programa Presupuestal Enfermedades No Transmisibles, a cargo del Ministerio de Salud, tiene como objetivo la prevención de riesgos y reducción de morbilidad por enfermedades no transmisibles: salud bucal, mental, ocular, metales pesados, hipertensión arterial y diabetes mellitus. La población objetivo del programa lo conforman todos los peruanos. Con este fin, el programa comprende un conjunto de intervenciones articuladas entre los pliegos Ministerio de Salud, Seguro Integral de Salud, Gobiernos Regionales y Gobiernos Locales.</p> <p>Este programa provee once productos, y sus principales intervenciones involucran acciones de información y sensibilización en el cuidado de la salud de las enfermedades no transmisibles y prácticas sanitarias para prevenir las enfermedades no transmisibles, así como el tamizaje y tratamiento de pacientes afectados por enfermedades no transmisibles.</p>

ANEXOS

Nº	SIGLA	PROGRAMA PRESUPUESTAL	DESCRIPCIÓN
24	CANCER	Prevención y Control del Cáncer	El Programa Presupuestal Control y Prevención del Cáncer, a cargo del Ministerio de Salud, tiene como objetivo disminuir la incidencia de enfermedades neoplásicas, mediante acciones preventivas priorizando los 5 tipos principales de cáncer según las estadísticas epidemiológicas de cáncer (cáncer de cuello uterino, cáncer de mama, cáncer de próstata, cáncer de pulmón y cáncer de estómago). La población objetivo del programa la conforma la población mayor de 18 años a nivel nacional. Con este fin, el programa comprende un conjunto de intervenciones articuladas entre los pliegos Ministerio de Salud, Instituto Nacional de Enfermedades Neoplásicas (INEN), Seguro Integral de Salud, Gobiernos Regionales y Gobiernos Locales. Este programa provee quince productos, y sus principales intervenciones comprenden acciones de información y sensibilización en el cuidado de la salud y consejería en la prevención de los principales tipos de cáncer, así como las respectivas pruebas de tamizaje.
30	SC	Reducción de Delitos y Faltas que Afectan la Seguridad Ciudadana	El Programa Presupuestal Reducción de delitos y faltas que afectan la seguridad ciudadana, a cargo de la Secretaría Técnica del Consejo Nacional de Seguridad Ciudadana, tiene como objetivo reducir los niveles de victimización en las zonas urbanas del país. La población objetivo del programa lo conforma la población urbana. Este programa provee ocho productos, entre los cuales destacan: Comunidad Protegida con Vigilancia Policial, Operativos Policiales para Reducir las Ocurrencias de Delitos y Faltas, Ciudadanía Organizada en la Lucha Contra la Delincuencia, y Ciudadanía Atendida de Manera Oportuna con Servicios Policiales.
31	RTID	Reducción del Tráfico Ilícito de Drogas	El Programa Presupuestal Reducción del Tráfico Ilícito de Drogas, a cargo de la Dirección Antidrogas de la Policía Nacional del Perú – DIRANDRO PNP, tiene como objetivo la reducción del tráfico ilícito de drogas. La población objetivo del programa lo conforma toda la sociedad. Mientras que para algunos productos en particular lo conforma la población en las zonas: Alto Huallaga, Apurímac – ENE, La Convención – Lares, San Gabán, Inambari – Tambopata, Aguaytía, Marañón, Putumayo, Amazonas, Palcazú – Pichis – Pachitea, Kcoñispata, Alto Chicama. Este programa provee ocho productos, entre los cuales destacan: “Investigaciones y Operaciones Policiales Contra el Tráfico Ilícito de Drogas y Tráfico Ilícito de Insumos Químicos”, “Operaciones de Erradicación de Cultivos Ilícitos de Coca”, “Procesos Judiciales con Participación Activa de la Procuraduría Contra el Tráfico Ilícito de Drogas en Defensa de los Derechos e Intereses del Estado”, y “Operaciones de Investigación Destinadas a Prevenir, Detectar y Reprimir Bienes, Efectos, Ganancias y Utilidades Provenientes del Tráfico Ilícito de Drogas”.
32	LCT	Lucha Contra el Terrorismo	El Programa Presupuestal Lucha Contra el Terrorismo, a cargo de la Dirección Contra el Terrorismo - DIRCOTE PNP, tiene como objetivo la desarticulación de las Organizaciones Terroristas. La población objetivo del programa está constituida por la totalidad de la población del Perú. Este programa provee dos productos: “Acciones terroristas neutralizadas”, y “Sensibilización y comunicación social (difusión y propaganda)”. Este último producto considera las operaciones psicológicas que realiza la DIRCOTE PNP, a través de la División de Operaciones Especiales (DVOES), en las zonas declaradas en Estado de Emergencia, zonas marginales de Lima y otras ciudades del país.
34	OSCE	Contrataciones Públicas Eficientes	El Programa Presupuestal Mejora del Sistema de Abastecimiento del Estado, a cargo del Organismo Supervisor de las Contrataciones del Estado, tiene como objetivo la mejora del sistema de abastecimiento del Estado. La población objetivo del programa lo conforman las entidades públicas y los proveedores del Estado inscritos en el Registro Nacional de Proveedores. Este programa provee dos productos: “Compras públicas con prácticas adecuadas en su realización y supervisión” y “Procedimientos eficientes del sistema de contrataciones del estado que optimizan el abastecimiento público”.
35	GSRN	Gestión Sostenible de Recursos Naturales y Diversidad Biológica	El Programa Presupuestal Gestión Sostenible de Recursos Naturales y Diversidad Biológica, a cargo del Ministerio del Ambiente, tiene como objetivo incrementar la conservación y el uso sostenible de los recursos naturales y la diversidad biológica. La población objetivo del programa lo conforman las autoridades y funcionarios de los tres niveles de gobierno, así como los usuarios directos. Este programa provee ocho productos, entre los cuales destacan: “Conservación de Bosques, Diversidad Biológica y Recursos Naturales con Estándares de Conservación Adecuados”, “Información Sistematizada para el Manejo de Diversidad Biológica y Recursos Naturales”, y “Diversidad Biológica y Recursos Naturales con Estándares de Aprovechamiento Sostenible”.

N°	SIGLA	PROGRAMA PRESUPUESTAL	DESCRIPCIÓN
36	GIRS	Gestión Integral de Residuos Sólidos	El Programa Presupuestal Gestión Integral de Residuos Sólidos, a cargo del Ministerio del Ambiente, tiene como objetivo la disminución de la cantidad y peligrosidad de residuos sólidos no controlados dispuestos en el ambiente. La población objetivo del programa lo conforman las ciudades con mayor generación de residuos sólidos, seleccionando al menos una ciudad por departamento. Este programa provee cuatro productos: Sistema de Capacitación para Productores para el cambio de patrones de producción y consumo, Institución con Sistemas de gestión integral de residuos sólidos, Instituciones con Responsabilidad Social Ecológica y Gobiernos locales Capacitados en Actividades de Segregación y Recolección Selectiva de Residuos Sólidos.
38	JOV	Programa Nacional de Empleo Juvenil - Jóvenes a la Obra	El Programa Presupuestal Programa Nacional de Empleo Juvenil - Jóvenes a la Obra, a cargo del Ministerio de Trabajo y Promoción del Empleo, tiene como objetivo que los jóvenes en situación de pobreza y/o vulnerabilidad desarrollan y/o fortalecen sus competencias para mejorar su empleabilidad. La población objetivo del programa lo conforman los jóvenes de 16 a 24 años y jóvenes del ámbito rural y los que tienen discapacidad hasta los 29 años de edad, así como los postulantes que se encuentren como elegibles por el SISFOH, conforme al artículo 12 de la Ley de Presupuesto Público del año fiscal 2011. Este programa provee dos productos: "Jóvenes en situación de pobreza con capacitación técnica de nivel básico" y "Jóvenes en situación de pobreza y/o vulnerabilidad del ámbito urbano acceden a capacitación en emprendimiento".
39	MSA	Mejora de la Sanidad Animal	El Programa Presupuestal Mejora de la Sanidad Animal, a cargo del Servicio Nacional de Sanidad Agraria (SENASA), tiene como objetivo incrementar la disponibilidad de animales sanos en el mercado. La población objetivo del programa lo conforman los productores pecuarios de todo el país, ubicados en zonas geográficas de presencia de enfermedades de importancia económica y riesgo de introducción de enfermedades. Este programa provee siete productos, entre los cuales destacan: Productor Pecuario con Menor Presencia de Enfermedades en sus Animales, Productores Pecuarios con Animales Protegidos de la Introducción y Diseminación de Enfermedades Reglamentadas, y Productor Pecuario con Mercancías Pecuarias que Cuentan con Acceso a Mercados.
40	MSV	Mejora y Mantenimiento de la Sanidad Vegetal	El Programa Presupuestal Mejora y Mantenimiento de la Sanidad Vegetal, a cargo del Servicio Nacional de Sanidad Agraria (SENASA), tiene como objetivo incrementar la oferta de plantas y productos vegetales sanos en el mercado de destino. Las Direcciones Ejecutivas del SENASA ejecutan tareas de prevención, control y/o erradicación de plagas priorizadas que benefician directa e indirectamente a los 1 745 773 productores agropecuarios. Este programa provee seis productos, entre los cuales destacan: "Productores Agrícolas con Menor Presencia de Plagas Priorizadas en Cultivos", "Productores Agrícolas con Cultivos Protegidos de la Introducción de Plagas Reglamentadas", y "Productores Agrícolas con Cultivos que Cuentan con Acceso a Mercados".
41	MIA	Mejora de la Inocuidad Agroalimentaria	El Programa Presupuestal Mejora de la Inocuidad Agroalimentaria, a cargo del Servicio Nacional de Sanidad Agraria, tiene como objetivo incrementar la disponibilidad de alimentos agropecuarios y piensos que cumplan con estándares sanitarios (inocuos). La población objetivo del programa lo conforman el 100% de comercializadores (fabricantes, importadores, formuladores, distribuidores, establecimientos comerciales) de plaguicidas y productos veterinarios, el 100% de productores y comercializadores de productos orgánicos, los consumidores en 10 ciudades (Arequipa, Cajamarca, Ica, Trujillo, Lima, Juliaca, Tacna, Tarapoto, Piura, Chiclayo) y algunos establecimientos de procesamiento primario de alimentos y piensos con mayor producción, en el ámbito nacional. Este programa provee dos productos: Actores de la Cadena Agroalimentaria Aplicando Buenas Prácticas de Producción, Higiene, Procesamiento, Almacenamiento y Distribución y Consumidores exigen Alimentos Agropecuarios Primarios y Piensos que cumplan con Estándares Sanitarios (inocuos).
42	RRHH	Aprovechamiento de los Recursos Hídricos para Uso Agrario	El Programa Presupuestal Aprovechamiento de los Recursos Hídricos para Uso Agrario, a cargo del Ministerio de Agricultura, tiene por objetivo mejora de la eficiencia del aprovechamiento de los recursos hídricos para uso agrario. La población objetivo de este programa lo forman población nacional entre 15 y 64 años que se dedique a la agricultura. Los productos provistos en el marco de este programa son Productores Agrarios que Aplican Prácticas Adecuadas de Riego, Organizaciones de Usuarios Fortalecidas en la Adecuada Distribución del Agua de Riego, y Hectáreas en la que se Aplican Sistemas de Medición para la Explotación de Aguas Subterráneas.

ANEXOS

Nº	SIGLA	PROGRAMA PRESUPUESTAL	DESCRIPCIÓN
46	ER	Acceso y Uso de la Electrificación Rural	<p>El Programa Presupuestal Acceso y uso de la Electrificación Rural, a cargo del Ministerio de Energía y Minas a través de la Dirección General de Electrificación Rural, tiene como objetivo la suficiente cobertura eléctrica en poblaciones rurales, aisladas y de frontera.</p> <p>La población objetivo del programa lo conforma la población rural que no cuenta con energía eléctrica, la cual será beneficiada a través de proyectos priorizados para el periodo 2011–2020, mediante un proceso de planeamiento mediante la aplicación de cinco criterios de priorización: menor coeficiente de electrificación rural provincial, mayor índice de pobreza, menor proporción de subsidio requerido por conexión domiciliaria, mayor ratio cantidad de nuevas conexiones domiciliarias, y utilización de energías renovables.</p> <p>Con este fin, el programa comprende un conjunto de intervenciones articuladas entre los tres niveles de gobierno, nacional, regional y local; asimismo, incluye al sector privado (empresas concesionarias).</p> <p>Este programa provee tres productos, Población rural que use la energía eléctrica eficientemente, Población con el conocimiento para el uso de energía eléctrica en sus procesos productivos, y Proyectos de Inversión Pública, para que los Centros poblados que cuentan con acceso a energía eléctrica.</p>
47	TEL	Acceso y Uso Adecuado de los Servicios Públicos de Telecomunicaciones e Información Asociados	<p>El Programa Presupuestal Acceso y Uso Adecuado de los Servicios Públicos de Telecomunicaciones e Información Asociados, a cargo del Ministerio de Transporte y Telecomunicaciones, tiene como objetivo el acceso y uso adecuado de los servicios públicos de telecomunicaciones e información asociados.</p> <p>La población objetivo del programa lo conforma la población sin acceso a servicios públicos de telecomunicaciones e información asociados. Con este fin, el programa comprende un conjunto de intervenciones articuladas que incluyen el incremento de cobertura de los servicios de telecomunicaciones mediante a través de Fondo de Inversión en Telecomunicaciones (FITEL).</p> <p>Este programa provee cinco productos, entre los cuales destacan: Localidades con Servicios Públicos de Telecomunicaciones con Financiamiento no Reembolsable mediante Concurso en Zonas Focalizadas a cargo del FITEL, Servicios Públicos de Telecomunicaciones Concesionados y/o Registrados, y Servicios Públicos de Telecomunicaciones Adecuadamente Controlados y Supervisados.</p>
48	CGB	Prevención y Atención de Incendios, Emergencias Médicas, Rescates y Otros	<p>El Programa Presupuestal Prevención y Atención de Incendios, Emergencias Médicas, Rescates y Otros, a cargo del Cuerpo General de Bomberos Voluntarios del Perú, tiene como objetivo reducir el riesgo de pérdidas humanas y materiales por emergencias inducidas por el hombre. La población objetivo del programa lo conforma la población nacional que está en riesgo de solicitar atención por emergencias. Este programa provee tres productos: Bomberos Voluntarios y Aspirantes desarrollan Capacidades a través de la Escuela Nacional del Cuerpo General de Bomberos del Perú, Cuarteles Operativos con Equipamiento e Infraestructura Moderna en Permanente Servicio y Capacidades de prevención de emergencias desarrolladas en la Sociedad Civil.</p>
49	JUNTOS	Programa Nacional de Apoyo Directo a los más Pobres	<p>El Programa Presupuestal Programa Nacional de Apoyo Directo a los Más Pobres - JUNTOS, a cargo del Ministerio de Desarrollo e Inclusión Social, tiene como objetivo lograr que las gestantes, niños, adolescentes y jóvenes hasta los 19 años de edad en hogares en condición de pobreza de las zonas rurales del país accedan a los servicios salud, nutrición y educación. Este programa provee el producto de Hogares con Población en Situación de Pobreza reciben Incentivos Monetarios por cumplir Corresponsabilidades con Orientación y Acompañamiento, que consiste en la entrega bimensual de incentivos de S/. 200.00 a hogares, que son acompañados para la verificación y la orientación en el cumplimiento de las corresponsabilidades suscritas.</p>
51	PTCD	Prevención y Tratamiento del Consumo De Drogas	<p>El Programa Presupuestal Prevención y Tratamiento del Consumo de Drogas, a cargo de la Comisión Nacional para el Desarrollo y Vida (DEVIDA), tiene como objetivo la disminución de la disposición al consumo de drogas en la población de 12 a 35 años.</p> <p>La población objetivo del programa lo conforma la población de 12 a 35 años en vulnerabilidad o afectados por consumos problemáticos o dependientes de drogas legales e ilegales, en ciudades de más de 30 mil habitantes.</p> <p>Este programa provee nueve productos, entre los cuales destacan: "Escolares Desarrollan y Fortalecen sus Habilidades Psicosociales", "Población Informada, Orientada y Aconsejada Sobre el Consumo de Drogas", "Población General Atendida en Adicciones por Consumo de Drogas", y "Adolescentes Infractores Atendidos en Adicciones por Consumo de Drogas".</p>

Nº	SIGLA	PROGRAMA PRESUPUESTAL	DESCRIPCIÓN
57	CDB	Conservación de la Diversidad Biológica y Aprovechamiento Sostenible de los Recursos Naturales en Área Natural Protegida	<p>El Programa Presupuestal Conservación de la Diversidad Biológica y Aprovechamiento Sostenible de los Recursos Naturales en Área Natural Protegida (ANP), a cargo del Servicio Nacional de Áreas Naturales Protegidas (SERNANP), tiene como objetivo incrementar la conservación de la diversidad biológica y aprovechamiento sostenible de los recursos naturales en ANP.</p> <p>La población objetivo del programa lo conforma la población que se dentro del ANP y su Zona de Amortiguamiento. Este programa provee cuatro productos: "Alternativas de aprovechamiento sostenible identificadas e implementadas en área natural protegida", "Área natural protegida con estrategias, planes de control y vigilancia elaborados e implementados", "Instrumentos de gestión generados para las áreas naturales protegidas" y "Participación de los actores en la conservación de las áreas naturales protegidas incrementadas".</p>
58	PPF	Acceso de la Población a la Propiedad Predial Formalizada	<p>El Programa Presupuestal Acceso de la Población a la Propiedad Predial Formalizada, a cargo de la Comisión por la Formalización de la Propiedad Privada (COFOPRI), tiene como objetivo reducir los índices de informalidad, respecto de la demanda efectiva de predios registrables. La población objetivo del programa los conforman los hogares que viven en posesión de un lote en condiciones de informalidad. Este programa consta de los siguientes productos, Terrenos con Fines de Vivienda Identificados, Predios Urbanos Formalizados, y Unidad Catastral Generada.</p>
59	BFH	Bono Familiar Habitacional	<p>El Programa Presupuestal Bono Familiar Habitacional, a cargo del Ministerio de Vivienda, Construcción y Saneamiento, tiene como objetivo el incremento del acceso de la población de bajos recursos a vivienda en condiciones adecuadas.</p> <p>La población objetivo del programa lo conforman los grupos familiares que carecen de recursos suficientes para obtener o mejorar una solución habitacional, con ingresos menores a 0.45 UIT, que no hayan recibido apoyo habitacional del Estado (préstamos o créditos con recursos del FONAVI, ENACE, BANMAT, COFOPRI; Bono Familiar Habitacional o créditos con recursos canalizados por el Fondo Mi Vivienda, de acuerdo a la Ley N° 27829. Este programa provee un producto: "Familias de Bajos Recursos Aptas para Acceder a Viviendas de Interés Social en Condiciones Adecuadas".</p>
60	HU	Generación del Suelo Urbano	<p>El Programa Presupuestal Generación del Suelo Urbano se encuentra a cargo del Ministerio de Vivienda, Construcción y Saneamiento.</p> <p>La población objetivo del programa lo conforman los grupos familiares no propietarios, que no hayan recibido apoyo habitacional del Estado (préstamos o créditos con recursos del FONAVI, ENACE, BANMAT, COFOPRI; Bono Familiar Habitacional o créditos con recursos canalizados por el Fondo Mi Vivienda), con ingresos mensuales netos menores o iguales a 0.45 UIT y que se encuentren comprendidos dentro de los criterios de elegibilidad del SISFOH.</p> <p>Este programa provee un producto: "Lotes Habilitados para Vivienda Ubicados en Zonas con Ordenamiento Urbano".</p>
61	TT	Reducción del Costo, Tiempo e Inseguridad Vial en el Sistema de Transporte Terrestre	<p>El Programa Presupuestal Reducción del Costo, Tiempo e Inseguridad Vial en el Sistema de Transporte Terrestre, a cargo del Ministerio de Transporte y Comunicaciones, tiene como objetivo contribuir a la reducción del costo, tiempo y mejorar la seguridad vial en el desplazamiento de personas y mercancías en el sistema de transporte terrestre.</p> <p>La población objetivo del programa lo conforman todas las personas que hacen uso del servicio de transporte de pasajeros y de carga por carretera, así como también aquellos que hacen uso de las carreteras, en tanto las inversiones en las redes viales reducen el tiempo de viaje. Asimismo, se beneficia a las empresas que realizan los servicios de transporte de carretera, reduciendo el costo y tiempo, lo que les da la oportunidad de ser más competitivos.</p> <p>Con este fin, el programa comprende un conjunto de intervenciones articuladas entre los tres niveles de gobierno, nacional, regional y local.</p> <p>Este programa provee trece productos, entre los cuales destacan: Camino Nacional con Mantenimiento Vial, Camino Departamental con Mantenimiento Vial, Camino Vecinal con Mantenimiento Vial, y Prestadores de Servicio de Transporte Terrestre, Conductores y Vehículos Fiscalizados que Transitan en el Sistema Nacional de Carreteras.</p>

ANEXOS

Nº	SIGLA	PROGRAMA PRESUPUESTAL	DESCRIPCIÓN
62	CPE	Optimización de la Política de Protección y Atención a las Comunidades Peruanas en el Exterior	<p>El Programa Presupuestal Optimización de la Política de Protección y Atención a las Comunidades Peruanas en el Exterior, a cargo del Ministerio de Relaciones Exteriores, tiene como objetivo el desarrollo de una política migratoria integral y mejora en el desenvolvimiento de los servicios consulares.</p> <p>La población objetivo del programa lo conforman todos los peruanos que se encuentran en el exterior cuya cifra estimada sobrepasa los 3 millones de personas.</p> <p>Este programa provee un producto: "Personas Reciben Servicios Consulares en el Exterior (referido a trámites consulares y a asistencia legal y humanitaria)"</p>
64	INPE	Inserción Social Positiva de la Población Penal	<p>El Programa Presupuestal Inserción Social Positiva de la Población Penal, a cargo del Instituto Nacional Penitenciario, tiene como objetivo mejorar la inserción social positiva de la población penitenciaria primaria entre de 18-39 años intervenida. La población objetivo del programa lo conforman el 25% de la población penitenciaria total. Este programa provee estos productos: Población penitenciaria primaria de 18 – 35 años, con capacidades ocupacionales, Población penitenciaria primaria de 18 – 35 años, con capacidades personales y sociales logradas, Población penitenciaria primaria intervenida de 18 – 35 años, organizada en regímenes de vida favorables a la rehabilitación social, Población penitenciaria primaria intervenida de 18 – 35 años libre del Consumo de Drogas, y Población penitenciaria primaria intervenida de 18 – 39 años, egresada con beneficios penitenciarios y con acompañamiento y monitoreo en su reinserción en la comunidad.</p>
65	OC	Aprovechamiento de las Oportunidades Comerciales Brindadas por los Principales Socios Comerciales del Perú	<p>El Programa Presupuestal Aprovechamiento de las Oportunidades Comerciales Brindadas por los Principales Socios Comerciales del Perú, a cargo del Ministerio de Comercio Exterior y Turismo, tiene como objetivo incrementar el valor de las exportaciones a la Unión Europea cumpliendo con sus regulaciones. La población objetivo del programa lo conforma la porción de las empresas productoras de bienes y servicios de los diversos sectores a nivel nacional, con capacidad de exportar. Una empresa es considerada como empresa con capacidad de exportar cuando está en condición financiera y productiva de poder comercializar sus productos fuera de los límites territoriales nacionales.</p> <p>Este programa consta de varios productos, Información de Planes y Perfiles Sistematizada para Exportadores, Programas de Capacitación Implementados, Agentes Participan en Pasantías e Intercambio de Experiencias y Misiones Tecnológicas, Instrumento de Promoción Comercial para el Acercamiento entre Potenciales Exportadores o Exportadores con Clientes Potenciales Extranjeros, Planes Estudio y Perfiles para Integrantes del Sistema de Comercio Exterior, Operaciones realizadas en la Plataforma de Servicios Electrónicos, Agentes participan en Pasantías e Intercambio de Experiencias y Misiones de Cooperación Técnica y Tecnológicas, Empresas Asesoradas en la Gestión Explotadora y Misiones Comerciales para el Acercamiento entre Potenciales Exportadores o Exportadores con Clientes Extranjeros.</p>
66	UNI	Formación Universitaria de Pregrado	<p>El Programa Presupuestal Formación Universitaria de Pregrado, a cargo de cada universidad, tiene como objetivo la suficiente y adecuada formación profesional en el pregrado.</p> <p>La población objetivo del programa lo conforman los egresados de secundaria que se presentan al examen de admisión. Este programa provee cuatro productos: "Estudiantes del pre-grado cuentan con adecuada formación universitaria", "Estudiantes del pre-grado cuentan con estructuras curriculares articuladas con los procesos productivos y sociales", "Estudiantes del pre – grado cuentan con servicios académicos adecuadamente gestionados" y "Estudiantes del pre – grado cuentan con suficiente y adecuada infraestructura y equipamiento para el desarrollo de actividades curriculares y extra – curriculares".</p>
67	PJF	Celeridad en los Procesos Judiciales de Familia	<p>El Programa Presupuestal Celeridad en los Procesos Judiciales de Familia, a cargo del Poder Judicial, tiene como objetivo la celeridad en los procesos de justicia de familia.</p> <p>La población objetivo del programa comprende a los litigantes e involucrados en los procesos de familia de las 2 salas especializadas y los 129 juzgados especializados a nivel nacional.</p>
68	DES	Reducción de Vulnerabilidad y Atención de Emergencias por Desastres	<p>El Programa Presupuestal Reducción de Vulnerabilidad y Atención de Emergencias por Desastres, que en condición de Programa Presupuestal Estratégico no tiene una entidad directamente responsable, hasta que las entidades relacionadas al Sistema Nacional de Gestión de Riesgo de Desastres consoliden sus procesos y funciones, tiene como objetivo que la población y sus medios de vida cuenten con un bajo grado de vulnerabilidad ante peligros naturales.</p> <p>La población objetivo del programa lo comprende aquella que está expuesta a un alto nivel de peligro por una o múltiples amenazas naturales (sismos, lluvias intensas, heladas, inundaciones, movimientos de masa y el Fenómeno El Niño). Con este fin, el programa comprende un conjunto de intervenciones articuladas entre los pliegos Instituto Nacional de Defensa Civil del Perú, Ministerio de Salud, Ministerio de Agricultura, y demás entidades del Gobierno Nacional, Gobiernos Regionales y Gobiernos Locales que, en el marco de sus competencias, participen en las acciones de Defensa Civil.</p> <p>Este programa provee quince productos, entre los cuales destacan: "Población con prácticas seguras en salud frente a ocurrencia de peligros naturales", "Población Recibe Bienes de Ayuda Humanitaria en Casos de Emergencias", "Recursos Agropecuarios Recipientes Frente a Heladas", "Prevención, Monitoreo y Respuesta en Salud ante Emergencia y Desastres", y "Zonas Geográficas Monitoreadas y Alertadas ante Peligros Hidrometeorológicos".</p>

Nº	SIGLA	PROGRAMA PRESUPUESTAL	DESCRIPCIÓN
72	PIRDAIS	Programa de Desarrollo Alternativo Integral y Sostenible - PIRDAIS	<p>El Programa Presupuestal Programa de Desarrollo Alternativo Integral y Sostenible - PIRDAIS, a cargo de la Comisión Nacional para el Desarrollo y Vida (DEVIDA), tiene como objetivo lograr el cambio de actitud de la población y autoridades de las zonas de influencia cocalera hacia un desarrollo alternativo integral y sostenible (DAIS).</p> <p>La población potencial del programa está constituida por los agricultores que cultivan o podrían cultivar hoja de coca con fines ilícitos y estos se encuentran en lo que se ha denominado el ámbito del Desarrollo Alternativo con 15 Cuencas Hidrográficas con una población rural (agricultores), que continuarían el proceso y/o tienen voluntad de participación en el programa.</p> <p>Los productos provistos en el marco de este programa son Agricultores Incorporados a Cadenas productivas Agrarias Articuladas al Mercado, Organizaciones de Productores Fortalecidas que Promueven la Asociatividad, y Gobiernos Regionales y Locales Fortalecidos en Capacidades de Gestión.</p>
73	TRAB	Programa Para la Generación del Empleo Social Inclusivo - Trabaja Perú	<p>El Programa Presupuestal Programa para la Generación del Empleo Social Inclusivo - Trabaja Perú, a cargo del Ministerio de Trabajo y Promoción del Empleo, tiene como objetivo el incremento de los niveles de empleabilidad e ingreso de la población desempleada en situación de pobreza y pobreza extrema.</p> <p>La población objetivo del programa lo conforma la población desempleada de ambos sexos en situación de pobreza y pobreza extrema ubicada en distritos pobres del área urbana y rural a nivel nacional que reúne el perfil para ser atendida por el Programa pudiendo corresponder a la totalidad de la población potencial o a una parte de ella por estar afectada por el desempleo,- necesidad que se busca atender.</p> <p>Este programa provee dos productos: "Empleo temporal (para mano de obra no calificada con una duración de 4 meses en promedio), a través del financiamiento de proyectos de construcción, rehabilitación, recuperación y mantenimiento de infraestructura", y "Personas cuentan con desarrollo de capacidades, a través de talleres de capacitación en desarrollo personal y social (se realizan 8 talleres promedio durante la ejecución de proyectos regulares de infraestructura, y 4 talleres promedio durante la ejecución de proyectos de servicios)".</p>
74	GIECOD	Gestión Integrada y Efectiva del Control de Oferta de Drogas en el Perú	<p>El Programa Presupuestal Gestión Integrada y Efectiva del Control de la Oferta de Drogas en el Perú, a cargo de la Comisión Nacional para el Desarrollo y Vida (DEVIDA), tiene como objetivo que las dependencias públicas vinculadas a la lucha contra las drogas gestionen de manera integral y efectiva el control de la oferta.</p> <p>La población objetivo del programa lo conforman las dependencias públicas de acuerdo a la misión que realizan respecto a la lucha contra las drogas. Este programa provee tres productos: "Dependencias públicas con capacidades tecnológicas adecuadas para el control de la oferta", "Servidores públicos de las instituciones competentes con conocimientos y habilidades en temas especializados contra la oferta de drogas" y "Sistema unificado de planificación, conducción y evaluación en el control de la oferta de drogas".</p>
79	API	Acceso de la Población a la Identidad	<p>El Programa Presupuestal Acceso de la Población a la Identidad, a cargo del Registro Nacional de Identificación y Estado Civil (RENIEC), tiene como objetivo incrementar la cobertura de los servicios de identificación y hechos vitales a través de la emisión del DNI y el Acta de Nacimiento para los mayores y menores de edad a nivel nacional, así como cumplir con las actividades relacionadas al Sistema Electoral y a la Certificación Digital.</p> <p>La población objetivo la compone los casi 30 millones de peruanos que habitan en el país y los 771 507 peruanos que el RENIEC tiene registrados en su base de datos con dirección en el exterior. El área de intervención es a nivel nacional en las 293 agencias del RENIEC para la realización de inscripción por primera vez, duplicados, rectificación de datos y renovación por caducidad, en lo que respecta al DNI; así como en la red de Oficinas Registrales del RENIEC para inscripción de hechos vitales y emisión de certificaciones en lo que respecta a los Registros Civiles, además de atender con libros registrales a las más de 5000 Oficinas de Registro de Estado Civil, que se ubican en los Gobiernos Locales, anexos, caseríos y comunidades a nivel nacional y en las Oficinas de los Consulados del Perú en el Exterior, para la realización de trámites de Registros Civiles.</p> <p>Este programa provee cinco productos: Acta Registral, Documento Nacional de Identidad, Consulta en línea, Padrón Electoral y Certificado Digital.</p>
80	LCVF	Lucha Contra la Violencia Familiar	<p>El Programa Presupuestal Lucha Contra la Violencia Familiar, a cargo del Ministerio de la Mujer y Poblaciones Vulnerables, tiene como objetivo que las mujeres que tienen o han tenido pareja entre 15 y 49 años de edad, afectadas por la violencia familiar, del ámbito de intervención de los Centros Emergencia Mujer (CEM), rechacen y denuncien la violencia familiar. Asimismo que sean incorporadas en los servicios existentes del sistema de prevención, atención y protección para enfrentar la violencia familiar en cualquiera de sus formas.</p> <p>La población objetivo del programa lo conforman las mujeres que tienen o han tenido pareja entre 15 y 49 años de edad, afectadas por violencia familiar que se encuentran en el ámbito de intervención distrital del Programa Nacional Contra la Violencia Familiar y Sexual (PNCVFS).</p> <p>Este programa provee tres productos: "Personas afectadas por hechos de violencia familiar con servicios de atención", "Población con cambio de patrones culturales que fomentan la violencia familiar", y "Redes interinstitucionales que intervienen en casos de violencia familiar con asistencia técnica".</p>

ANEXOS

Nº	SIGLA	PROGRAMA PRESUPUESTAL	DESCRIPCIÓN
82	SU	Programa Nacional de Saneamiento Urbano	El Programa Nacional de Saneamiento Urbano, a cargo del Ministerio de Vivienda, Construcción y Saneamiento, tiene por objetivo incrementar acceso de la población a los servicios de saneamiento de calidad y sostenibles. En este sentido, la línea de intervención se dirige a contribuir a ampliar la cobertura y mejorar la calidad y sostenibilidad de los servicios de agua potable, alcantarillado y tratamiento de aguas servidas. La población objetivo de este programa lo forman el segmento poblacional urbano que no tiene aun acceso pleno a los servicios de agua potable y alcantarillado y tiene un emplazamiento en poblados mayores de 2000 habitantes. Los productos de este programa están conformados por Conexiones Domiciliarias de Agua Potable y Alcantarillado, y Prestadores de Servicio Capacitados en Actividades de Educación Sanitarias.
83	SR	Programa Nacional de Saneamiento Rural	El Programa Nacional de Saneamiento Rural, a cargo del Ministerio de Vivienda, Construcción y Saneamiento, tiene como objetivo el suficiente y adecuado acceso de la población rural a agua de calidad y saneamiento sostenibles. La población objetivo del programa lo constituyen aquellas personas comprendidas en centros poblados de entre 200 y 2,000 habitantes a nivel nacional. Con este fin, el programa comprende un conjunto de intervenciones articuladas entre los Gobiernos Regionales y los Gobiernos Locales. Este programa provee cinco productos, entre los cuales destacan: Población Cuenta con Acceso al Agua y Saneamiento de Calidad, Población Cuenta con Conocimiento de Saneamiento, y Población Cuenta con Conocimiento de uso de Agua y de Disposición Sanitaria.
84	RFFS	Manejo Eficiente de Recursos Forestales y Fauna Silvestre	El Programa Presupuestal Manejo Eficiente de los Recursos Forestales y de Fauna Silvestre, a cargo de la Dirección Forestal y de Fauna Silvestre del Ministerio de Agricultura, tiene como objetivo incrementar la oferta de plantas y productos vegetales sanos en el mercado de destino. La población objetivo del programa lo conforman los 190 concesionarios, es decir a aquéllos que cuenten con título habilitante, cuya superficie de concesión esté dentro del rango de 1 000 a 10 000 Has; las 2 558 Organizaciones Campesinas (Plantaciones forestales), cuya superficie se encuentra dentro del rango de 5 a 19.9 Ha y de 20 a 99.9 Ha; las 142 Comunidades Nativas, aquéllas que cuentan con Permisos de Aprovechamiento Forestal; y los 76 Manejadores de Fauna Silvestre, considerando todos los zoo criaderos. Este programa provee un producto: "Áreas forestales recuperadas que cuenten con un adecuado manejo forestal".
86	OPP	Mejora de los Servicios del Sistema de Justicia Penal	El Programa Presupuestal Mejora de los Servicios del Sistema de Justicia Penal, a cargo del Ministerio de Justicia y Derechos Humanos, tiene por objetivo la mejora del sistema de justicia penal. Esto implica que los ciudadanos alcancen una justicia penal oportuna, asegurar el respeto de los derechos fundamentales y garantizar el acceso a la justicia penal. Este programa tiene nueve productos: Defensa Pública Adecuada, Adecuada Investigación Policial de Faltas y Delitos, Captura de Personas Requisitorias, Denuncias Resueltas en la Etapa de Investigación Preliminar, Preparatoria e Intermedia, Quejas resueltas en Segunda Instancia, Personas Asistidas y Protegidas por la Unidad de Asistencia a Víctimas y Testigos, Resolución de los Pedidos de las Partes Procesales, Sentencias Emitidas por los Juzgados, y Resolución de Recursos de Apelación.
87	CSA	Incremento de la Competitividad del Sector Artesanía	El Programa Presupuestal Incremento de la Competitividad del Sector Artesanía, a cargo del Ministerio de Comercio Exterior y Turismo, tiene como objetivo que los/as artesanos/as apliquen adecuadamente la gestión de la Calidad en la elaboración y comercialización de sus productos. La población objetivo de este programa lo conforman los/as artesanos/as dedicados/as a la actividad artesanal de las líneas textil, joyería y cerámica, inscritos en el Registro Nacional del Artesano - RNA. Este programa provee cinco productos: Artesanos/as cuentan con sistemas de gestión de calidad adecuados para implementar mejoras en su ciclo productivo, Artesanos/as disponen de mecanismos accesibles para la certificación de sus productos mediante sello de calidad, marca colectiva o denominación de origen, Artesanos/as con competencias para la implementación de sistemas de gestión de calidad en sus empresas y talleres, Artesanos/as cuentan con información accesible y actualizada sobre usos y tendencias del mercado para mejorar su articulación con el mercado, y Artesanos/as disponen de mecanismos accesibles de articulación comercial.
88	MGP	Programa Articulado de Modernización de la Gestión Pública	El Programa Presupuestal Programa Articulado de Modernización de la Gestión Pública, a cargo de la Presidencia del Consejo de Ministros - Secretaría de Gestión Pública, tiene como objetivo que los/as ciudadanos/as accedan a servicios de calidad de manera oportuna y pertinente. La población objetivo de este programa lo conforma la ciudadanía en general, en la medida que busca implementar un enfoque de gestión por resultados que genere un impacto real en el ciudadano. Este programa provee cuatro productos: Política y Plan Nacional de Modernización de la Gestión Pública en implementación, Mecanismos de monitoreo y evaluación de la política de Modernización, Mejora de la gestión de las entidades públicas de los tres niveles de gobierno bajo un enfoque de gestión por resultados, y Mecanismos intergubernamentales e intersectoriales de articulación.

Nº	SIGLA	PROGRAMA PRESUPUESTAL	DESCRIPCIÓN
89	DSA	Reducción de la Degradación de los Suelos Agrarios	<p>El Programa Presupuestal Aprovechamiento de los Recursos Hídricos para Uso Agrario, a cargo del Ministerio de Agricultura, tiene como objetivo la mejora de la eficiencia del aprovechamiento de los recursos hídricos para uso agrario. La población objetivo del programa lo conforman la población nacional entre 15 y 64 años que se dedique a la agricultura y que viva en: zonas rurales con problemas de disponibilidad de agua, zonas con evidencia de conflicto por uso ineficiente de agua para uso agrario, zonas con problemas de drenaje e infraestructura para uso agrario y zonas con mayor número de pequeños y medianos productores agrarios.</p> <p>Los productos provistos a través de este programa son Productores Agrarios realizan una Adecuada Selección de Cultivos, Productores Agrarios Aplican Adecuadamente Agroquímicos y Abonos Orgánicos, Superficie Agraria con Prácticas de Conservación de Suelos, Productores Agrarios emplean Técnicas Apropriadas de Manejo de Pastos Naturales y Cultivados, Productores Agrarios Informados sobre la Aptitud de los Suelos, y Productores Agrarios Conocen Estándares de Calidad del Agua de Riego.</p>
90	EBR	Logros de Aprendizaje de Estudiantes de la Educación Básica Regular	<p>El Programa Presupuestal Logros de Aprendizaje de Estudiantes de la Educación Básica Regular, a cargo del Ministerio de Educación, tiene por objetivo incrementar los logros de aprendizaje de los estudiantes de la educación básica regular (inicial, primaria y secundaria). La población objetivo de este programa está dada por las personas que de acuerdo a la edad normativa deben de cursar del II al VII ciclo de la educación básica regular atendidas por el sistema educativo público. Los productos de este programa son Instituciones Educativas con Condiciones para el Cumplimiento de Horas Lectivas Normadas, Docentes Preparados implementan el Currículo, Estudiantes de Educación Básica Regular cuentan con Materiales Educativos necesarios para el Logro de los Estándares de Aprendizaje, y Evaluación de los Aprendizajes y de la Calidad Educativa.</p>
91	AEBR	Incremento en el Acceso de la Población de 3 a 16 Años a los Servicios Educativos Públicos de la Educación Básica Regular	<p>El Programa Presupuestal Incremento en el Acceso de la Población de 3 a 16 años a los Servicios Educativos Públicos de la Educación Básica Regular, a cargo del Ministerio de Educación, tiene como objetivo incrementar el acceso de la población de 3 a 16 años a los servicios educativos públicos de la educación básica regular, teniendo como población objetivo a los niños, niñas y adolescentes de 3 a 16 años de edad que no tienen acceso al servicio educativo regular. Este programa provee los productos, Alternativas de Servicios Generadas (referidas a la validación de estas alternativas), Docentes y Personal Técnico Formado para la Atención en Nuevos Servicios Educativos, y Niños y Adolescentes asisten a Servicios Educativos con Suficiente Capacidad Instalada.</p>
92	ISPD	Inclusión Social Integral de las Personas con Discapacidad	<p>El Programa Presupuestal Inclusión Social Integral de las Personas con Discapacidad, a cargo del Ministerio de Salud, tiene como objetivo que los/as niños/as, adolescentes y jóvenes con discapacidad accedan a servicios de salud para su atención, habilitación y su rehabilitación integral.</p> <p>La población objetivo de este programa lo conforman las personas con discapacidad menores de 30 años con limitado acceso a la atención integral de sus necesidades de salud.</p> <p>Este programa provee tres productos: Persona con Discapacidad menor de 30 años atendida en servicio de Medicina y Rehabilitación, Persona con Discapacidad menor de 30 años atendida en servicio de Certificación, y Población informada en promoción de la salud y la prevención y atención integral de la discapacidad.</p>
93	DPE	Desarrollo Productivo de las Empresas	<p>El Programa Presupuestal Desarrollo Productivo de las Empresas, a cargo del Ministerio de la Producción, tiene como objetivo el incremento de la productividad de las empresas.</p> <p>La población objetivo del programa lo conforman Empresas formales con bajo desarrollo productivo y ventas mayores a 20 UIT de las actividades económicas priorizadas, principalmente de las regiones de Piura, Loreto, San Martín, Cajamarca, Ucayali, Lima, Ica, Arequipa, Tacna, Lambayeque, La Libertad, Junín, Ayacucho, Puno y Cusco. Con este fin, el programa comprende un conjunto de intervenciones articuladas entre los pliegos Ministerio de la Producción, Gobiernos Regionales y Gobiernos Locales. Este programa provee seis productos, Servicios de capacitación y asistencia técnica para las empresas, Desarrollo de servicios complementarios para acceso a financiamiento, Servicios para la innovación y transferencia tecnológica a través de los centros de innovación tecnológica, Servicios de articulación empresarial y acceso a mercados, Desarrollo de servicios complementarios, y Servicios de apoyo a espacios regionales para el desarrollo productivo.</p>
94	ODA	Ordenamiento y Desarrollo de la Acuicultura	<p>El Programa Presupuestal Ordenamiento, Fomento y Desarrollo de la Acuicultura, a cargo del Ministerio de la Producción, tiene como objetivo la mejora de la calidad y productividad de la actividad acuícola. La población objetivo del programa lo conforman los agentes de la actividad productiva en el sector acuícola. Este programa provee cuatro productos: Servicios para el Fomento de las Inversiones y Ordenamiento de la Acuicultura, Transferencias de Tecnológicos y Temas de Gestión en Acuicultura, Servicios de Certificación Sanitaria en Acuicultura, y Servicio de Información Ambiental para el Desarrollo Acuícola.</p>

ANEXOS

Nº	SIGLA	PROGRAMA PRESUPUESTAL	DESCRIPCIÓN
95	FPA	Fortalecimiento de la Pesca Artesanal	El Programa Presupuestal Desarrollo de la Pesca Artesanal, a cargo del Ministerio de la Producción, tiene como objetivo la mejora de la competitividad de los agentes de la pesca artesanal. La población objetivo del programa lo conforman los agentes de la pesca artesanal, es decir, armadores, pescadores y procesadores pesqueros artesanales. Este programa provee dos productos: Desarrollo de Capacitaciones para lograr la comercialización de los Productos Hidrobiológicos, y Asistencia Técnica en Buenas Prácticas Pesqueras a los Agentes de la Pesca Artesanal.
96	GCA	Gestión de la Calidad del Aire	El programa Presupuestal Gestión de la Calidad del Aire, a cargo del Ministerio del Ambiente, tiene por objetivo mejorar las calidad del aire en las ciudades del país. Este programa tiene como población objetivo a 30 capitales de provincia, con ciertas características de densidad poblacional, cuya población sufra de infecciones respiratorias agudas, y que han sido priorizadas a través del DS 074-2001-PCM. Este programa consta de los siguientes productos, Campañas para la Preservación de la Calidad del Aire, Investigaciones sobre la Caracterización de los Contaminantes Atmosféricos, y Estaciones de Vigilancia de los Contaminantes Atmosféricos.
97	PENSION	Programa Nacional de Asistencia Solidaria Pensión 65	El Programa Presupuestal Programa de Asistencia Solidaria Pensión 65, a cargo del Ministerio de Desarrollo e Inclusión Social, tiene por objetivo incrementar el acceso de los adultos mayores que viven en situación de pobreza a una seguridad económica que contribuya a mejorar su bienestar. La población objetiva de este programa está conformada por aquella que cumple con los criterios de focalización del programa. Esta población está compuesta por personas de 65 años de edad o mayores que viven en situación de pobreza extrema en áreas urbanas y rurales o en situación de pobreza en áreas rurales, y no cuentan con una pensión originada en algún sistema de pensiones contributivo, ni son beneficiarios de algún programa social, con excepción del SIS. Este programa provee un producto, Adulto Mayor con Subvención Monetaria según Condiciones del Programa.
98	CUNA	Cuna Mas	El Programa Presupuestal Cuna Mas, a cargo del Ministerio de Desarrollo e Inclusión Social, tiene como objetivo mejorar el nivel de desarrollo infantil en las dimensiones lenguaje y motora de las niñas y niños menores de 36 meses que viven en zonas en situación de pobreza y pobreza extrema en áreas rurales. La población objetivo de este programa lo conforman los/as niños/as menores de 36 meses que viven en zonas en situación de pobreza y pobreza extrema en áreas rurales. Este programa provee dos productos: Acompañamiento a las familias en el cuidado y aprendizaje de sus niños y niñas menores de 36 meses, que viven en zonas en situación de pobreza y pobreza extrema en áreas rurales, y Acompañamiento a la comunidad para generar acciones que promuevan el desarrollo infantil en los niños y niñas menores de 36 meses, que viven en zonas en situación de pobreza y pobreza extrema en áreas rurales.
99	CPJL	Celeridad de los Procesos Judiciales Laborales	El Programa Presupuestal Celeridad de los Procesos Judiciales Laborales, a cargo del Poder Judicial, tiene como objetivo la celeridad de los procesos de justicia laboral. La población objetivo de este programa lo conforma la población económicamente activa PEA Ocupada de los Distritos judiciales que desde julio de 2010 a diciembre 2012 han implementado la Nueva Ley y Distritos judiciales que implementaran la Nueva Ley a partir de 2013 de acuerdo al cronograma ya establecido por el Consejo Ejecutivo del Poder Judicial. Este programa provee un producto que consiste en la atención de los procesos judiciales laborales.
100	SIEP	Seguridad Integral de los Establecimientos Penitenciarios	El Programa Presupuestal Seguridad Integral en los Establecimientos Penitenciarios, a cargo del Instituto Nacional Penitenciario, tiene por objetivo elevar el nivel de seguridad en los establecimientos penitenciarios. La población objetivo de este programa es el conjunto de internos en los establecimientos penitenciarios. Este programa consta de los siguientes productos, Establecimientos Penitenciarios cuentan con una Adecuada Capacidad de Albergue, Establecimientos Penitenciarios con Adecuado y Suficientes Equipamiento y Seguridad, y Establecimientos Penitenciarios a cargo de Personal Seguridad Suficiente, Capacitado y Equipado.
101	IDPP	Incremento de la Práctica de Actividades Físicas, Deportivas y Recreativas en la Población Peruana	El Programa Presupuestal Incremento de la Práctica de Actividades Físicas, Deportivas y Recreativas en la Población Peruana, a cargo del Instituto Peruano del Deporte, tiene como objetivo el incremento de la práctica de actividades físicas, deportivas y recreativas de la población peruana de 12 a más años de edad en el ámbito urbano. La población objetivo de este programa lo conforma la población peruana de 12 a más años de edad en el ámbito urbano. Este programa provee cuatro productos: Plan Integral de difusión masiva a nivel nacional de la actividad física, recreativa y deportiva; Alianzas estratégicas con los Gobiernos Locales, Regionales e instituciones públicas y privadas; Estrategia de articulación entre todos los actores del SDN, especialmente los agentes claves en la masificación deportiva como los Gobiernos Locales, Gobiernos Regionales, Instituciones Educativas, etc.; y Diseño de políticas que promuevan y apoyen el desarrollo de la practica de actividades físicas, recreativas y deportivas.

Nº	SIGLA	PROGRAMA PRESUPUESTAL	DESCRIPCIÓN
102	IJDT	Inclusión de los Jóvenes con Discapacidad en el Mercado de Trabajo	<p>El Programa Presupuestal Inclusión de los Jóvenes con Discapacidad en el Mercado de Trabajo, a cargo del Ministerio de Trabajo y Promoción del Empleo, tiene como objetivo la mayor inclusión de jóvenes con discapacidad en el mercado de trabajo.</p> <p>La población objetivo de este programa lo conforman los adolescentes y jóvenes con discapacidad comprendidos entre los 15 y 29 años de edad.</p> <p>Este programa provee cinco productos: Servicio de Integración Socio Laboral, Servicio de información, Servicio de capacitación, Servicio de Colocación y Servicio de Verificación de Ajustes Razonables.</p>
103	FCL	Fortalecimiento de las Condiciones Laborales	<p>El Programa Presupuestal Fortalecimiento de las Condiciones Laborales, a cargo del Ministerio de Trabajo y Promoción del Empleo, tiene como objetivo contribuir a la mejora de las condiciones laborales de los trabajadores y las trabajadoras a nivel nacional a través del fortalecimiento de las inspecciones de trabajo.</p> <p>La población objetivo de este programa lo conforman los/as trabajadores/as (Población Económicamente Activa - PEA) del país.</p> <p>Este programa provee dos productos: Inspecciones de fiscalización de la normativa laboral y Orientación y Asistencia Técnica en materia de normatividad laboral.</p>
104	RMEU	Reducción de la Mortalidad por Emergencias y Urgencias Médicas	<p>El Programa Presupuestal Reducción de la Mortalidad por Emergencias y Urgencias Médicas, a cargo del Ministerio de salud, tiene como objetivo la reducción de la mortalidad y discapacidad por urgencias y emergencias.</p> <p>La población objetivo de este programa lo conforma toda persona en situación de emergencia o urgencia en los ámbitos de intervención del SAMU.</p> <p>Este programa provee trece productos, entre los que destacan: Atención de llamadas de emergencias "106". Atención médica telefónica de la emergencia y despacho de la unidad móvil SAMU, Coordinación y seguimiento de la atención de las emergencias o urgencias y de su cobertura financiera (protección financiera), y Atención pre hospitalaria móvil de la emergencia con soporte vital básico (SVB).</p>
105	MDDP	Mejora del Desempeño Deportivo de los Deportistas Peruanos de Alta Competencia	<p>El Programa Presupuestal Mejora del Desempeño Deportivo de los Deportistas Peruanos de Alta Competencia, a cargo del Instituto Peruano del Deporte, tiene como objetivo la mejora del desempeño deportivo de los deportistas peruanos de alta competencia en los principales eventos deportivos multidisciplinarios internacionales.</p> <p>La población objetivo de este programa lo conforman todos los deportistas de las distintas categorías existentes.</p> <p>Este programa provee tres productos: Programas de desarrollo deportivo de Alta Competencia, Programa de inversión para la construcción, mantenimiento y equipamiento de infraestructura para el deporte de Alta Competencia, y Estrategia de articulación entre todos los actores del SDN, especialmente los agentes claves en el deporte de alta competencia como el COP, federaciones deportivas, etc.</p>
106	INJD	Inclusión de Niños, Niñas y Jóvenes con Discapacidad en la Educación Básica y Técnico Productiva	<p>El Programa Presupuestal Inclusión de Niños, Niñas y Jóvenes con Discapacidad en la Educación Básica y Técnico Productiva, tiene como meta el cumplimiento del derecho a la educación de las personas con discapacidad, mejorar la atención educativa de niños, niñas y jóvenes con discapacidad en la Educación Básica y Técnico-productiva, fortaleciendo los servicios especializados de soporte a la inclusión en aulas comunes y, asimismo, garantizando la atención a la discapacidad severa y múltiple. La población objetivo está conformada por personas con discapacidad de 0 a 29 años con educación básica incompleta como máximo nivel alcanzado, que residen en el ámbito urbano de Lima, Callao, Ica, Ayacucho y Tumbes. Este Programa Presupuestal está enmarcado en la estrategia multisectorial para la atención de personas con discapacidad liderada por el Consejo Nacional para la Integración de la Persona con Discapacidad (CONADIS), por lo que la selección de las regiones corresponden a los criterios establecidos por dicho organismo. Este programa tiene cinco productos: Instituciones Educativas Públicas Inclusivas con Espacios y Materiales Adecuados, Instituciones Educativas Públicas Especializadas con Espacios y Materiales Adecuados, Personas con Discapacidad Acceden a Programas de Intervención Temprana, Docentes Acceden a Recursos y Especialización para Brindar Servicios Adecuados a la Discapacidad, y Familias Asistidas para su Participación Efectiva en el Proceso Educativo.</p>
107	CDNU	Mejora de la Formación en Carreras Docentes en Institutos de Educación Superior no Universitaria	<p>El Programa Presupuestal Mejora de la Formación en Carreras Docentes en Institutos de Educación Superior No Universitaria, a cargo del Ministerio de Educación, tiene por objetivo superar las deficiencias y limitadas competencias con las que los estudiantes de carreras docentes en institutos de educación superior no universitaria egresan. La población objetivo de este programa está compuesta por los estudiantes de carreras docentes en institutos públicos bajo la rectoría del Ministerio de Educación. Este programa consta de cuatro productos: Institutos Superiores Pedagógicos con Diseños Curriculares Implementados, Institutos Superiores Pedagógicos cuentan con Programas de Prácticas para el Desarrollo Profesional, Docentes Formadores de Institutos Públicos de Educación Superior con Capacidades Fortalecidas, e Ingresantes en Institutos Superiores Pedagógicos cuentan con Capacidades Básicas para iniciar su Formación.</p>

ANEXOS

Nº	SIGLA	PROGRAMA PRESUPUESTAL	DESCRIPCIÓN
108	MIB	Mejoramiento Integral de Barrios	<p>El Programa Presupuestal Mejoramiento Integral de Barrios, a cargo del Ministerio de Vivienda, Construcción y Saneamiento, tiene como objetivo los adecuados servicios urbanos para la población residente en barrios urbano marginales.</p> <p>La población objetivo de este programa lo conforma la población asentada en BUMs residentes en núcleos urbanos marginales carentes de servicios de infraestructura y de equipamiento, cuyo origen se encuentra en la ocupación informal del suelo sobre el que están asentados.</p> <p>Este programa provee dos productos: Infraestructura y equipamiento urbano, y Asistencia técnica a los gobiernos locales y acompañamiento social a la población beneficiaria (asociados al productos anterior).</p>
109	UN	Nuestras Ciudades	<p>El Programa Presupuestal Nuestras Ciudades, a cargo del Ministerio de Vivienda, Construcción y Saneamiento, tiene como objetivo los mejores niveles de habitabilidad en las ciudades.</p> <p>La población objetivo de este programa lo conforma la población asentada en ciudades intermedias y sus áreas de influencia.</p> <p>Este programa tiene tres productos: Sistema de movilidad urbana eficiente, Espacio público con valor paisajístico y Licencias municipales expedidas en menor tiempo y costo para el usuario.</p>
110	FA	Fiscalización Aduanera	<p>El Programa Presupuestal Fiscalización Aduanera, a cargo de la Superintendencia Nacional de Administración Tributaria (SUNAT), tiene por objetivo la reducción del fraude aduanero. La población objetivo de este programa es el conjunto de usuarios de comercio exterior que tienen un alto riesgo de cometer fraude aduanero. Este programa consta de los siguientes productos, Control de Mercancía, Usuario u Operador Controlado, e Informes relacionados al Desarrollo de la Gestión Aduanera.</p>
111	AHR	Apoyo al Hábitat Rural	<p>El Programa Presupuestal Apoyo al Hábitat Rural, a cargo del Ministerio de Vivienda, Construcción y Saneamiento, tiene como objetivo reducir el déficit cualitativo de la vivienda en la población rural en situación de pobreza.</p> <p>La población objetivo de este programa lo conforma la población rural dispersa en situación pobreza.</p> <p>Este programa provee dos productos: Vivienda mejorada y Centro de servicios complementarios.</p>

GLOSARIO DE SIGLAS

SIGLAS	DESCRIPCIONES
ANA	Autoridad Nacional del Agua
ANR	Asamblea Nacional de Rectores
AMAG	Academia de la Magistratura
BANMAT	Banco de Materiales
BECA 18	Encuesta Socio Económica de los Estudiantes Beneficiarios de los Programas Nacionales.
BCRP	Banco Central de Reserva del Perú
CAMARALIMA	Cámara de Comercio de Lima
CAN	Comunidad Andina
CCOIE	Comité de Coordinación Interinstitucional de Estadística
CCONE	Consejo Consultivo Nacional de Estadística
CENAN	Centro Nacional de Alimentación y Nutrición
CENAGRO	IV Censo Nacional Agropecuario
CEPLAN	Centro Nacional de Planeamiento Estratégico
CIDE	Centro de Investigación y Desarrollo
CIES	Consortio de Investigación Económico y Social
COFIDE	Corporación Financiera de Desarrollo
COFOPRI	Organismo de la Formalización de la Propiedad Informal
CONADIS	Consejo Nacional para la Integración de la Persona con Discapacidad
CONCYTEC	Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica
CONEI	Consejo Educativo Institucional
CONFIEP	Confederación Nacional de Instituciones Empresariales Privadas
COMISARIAS	Encuesta Indicadores Asociados a los Programas Estratégicos de Accidentes de Tránsito y de Seguridad Ciudadana.
CUNA MAS	Encuesta de Atención Básica de la Salud y Educación en la Primera Infancia
CGBP	Cuerpo General de Bomberos del Perú
CPV	Censo de Población y Vivienda
COPESCO	Plan Copesco Nacional
CTI	Cooperación Técnica Internacional
DESCO	Centro de Estudios y Promoción del Desarrollo

ANEXOS

SIGLAS	DESCRIPCIONES
DGPS	Dirección General de Promoción de Salud
DIGESA	Dirección General de Salud Ambiental
DIGIEM	Dirección General de Infraestructura, Equipamiento y Mantenimiento
DEFENSORÍA	Defensoría del Pueblo
DGPP/MEF	Dirección General del Presupuesto Público/Ministerio de Economía y Finanzas
DREM	Dirección Regional de Energía y Minas
DEVIDA	Comisión Nacional para el Desarrollo y Vida sin Drogas
ECAs	Estándares de Calidad Ambiental
ENAHO	Encuesta Nacional de Hogares
ENAPRES	Encuesta Nacional de Programas Estratégicos
ENAPU	Empresa Nacional de Puertos S.A
ENEDU	Encuesta de Indicadores Asociados a Programas Estratégicos de Logro de Aprendizaje al finalizar III Ciclo.
ENESA	Encuesta de Indicadores Asociados a Programa Estratégicos de Salud Materno Neonatal
ENDES	Encuesta Demográfica y de Salud Familiar del Perú
ENEI	Escuela Nacional de Estadística e Informática
EPE	Encuesta Permanente de Empleo
ESSALUD	Seguro Social de Salud
EUROSTAT	Oficina de Estadística de la Unión Europea
FAO	Organización de las Naciones Unidas para la Alimentación y la Agricultura
FESP	Funciones Esenciales de la Salud Pública
FMI	Fondo Monetario Internacional
FMV S.A.	Fondo MIVIVIENDA S. A
FONDEPES	Fondo Nacional de Desarrollo Pesquero
IFIS	Instituciones Financieras Internacionales
IIAP	Instituto de Investigaciones de la Amazonia Peruana
IMARPE	Instituto del Mar del Perú
OBECE	Oficina de Becas y Crédito Educativo
INABIF	Programa Integral Nacional para el Bienestar Familiar
INDECI	Instituto Nacional de Defensa Civil

SIGLAS	DESCRIPCIONES
INDECOPI	Instituto Nacional de Defensa de la Competencia y de la Protección
INEI	Instituto Nacional de Estadística e Informática
INIA	Instituto Nacional de Investigación Agraria
INPE	Instituto Nacional Penitenciario
INRENA	Instituto Nacional de Recursos Naturales
INS	Instituto Nacional de Salud
IPC	Índice de Precios al Consumidor
IPD	Instituto Peruano del Deporte
JASS	Juntas Administradoras de los Servicios de Saneamiento
JUNTOS	Programa Nacional de Apoyo Directo a los más Pobres
LMPs	Límites Máximos Permisibles (de contaminación)
MINAM	Ministerio del Ambiente
MINEDU	Ministerio de Educación
MEF	Ministerio de Economía y Finanzas
MINAG	Ministerio de Agricultura
MINCETUR	Ministerio de Comercio Exterior y Turismo
MCULTURA	Ministerio de Cultura
MINDEF	Ministerio de Defensa
MIDIS	Ministerio de Desarrollo e Inclusión Social
MINEM	Ministerio de Energía y Minas
MININTER	Ministerio del Interior
MINJUS	Ministerio de Justicia y Derechos Humanos
MIMP	Ministerio de la Mujer y Poblaciones Vulnerables
Minsa	Ministerio de Salud
MPFN	Ministerio Público - Fiscalía de la Nación
MINTC	Ministerio de Transportes y Comunicaciones
TRABAJO	Ministerio de Trabajo y Promoción del Empleo
MYPES	Medianas y Pequeñas Empresas
OAAE	Oficina de Apoyo a la Administración de la Educación
OSCE	Organismo Supervisor de las Contrataciones del Estado
ODE	Oficina Departamental de Estadística

ANEXOS

SIGLAS	DESCRIPCIONES
ONG	Organismo No Gubernamental
OPD	Organismo Público Descentralizado
OSE	Oficina Sectorial de Estadística
OSINERGMIN	Organismo Supervisor de la Inversión en Energía y Minería
OTPP	Oficina Técnica de Planificación, Presupuesto y Cooperación Técnica
OIT	Organización Internacional de Trabajo
OZE	Oficina Zonal de Estadística
PBI	Producto Bruto Interno
PJ	Poder Judicial
PCM	Presidente del Consejo de Ministros
PDA	Personal Digital Assistant
PEN	Plan Estadístico Nacional
PENDES	Plan Estratégico Nacional para el Desarrollo Estadístico
PENSION 65	Encuesta de Salud y Bienestar del Adulto Mayor
PIGARS	Planes Integrales de Gestión Ambiental de Residuos Sólidos
PNP	Policía Nacional del Perú
PRISMA	Asociación privada para el desarrollo agropecuario y el bienestar social
PRODUCE	Ministerio de la Producción
PROMPERU	Comisión de Promoción del Perú para la Exportación y el Turismo
PROMPEX	Comisión para la Promoción de Exportaciones
PROMPYME	Comisión de la Promoción de la Pequeña y Micro Empresa
PRONAA	Programa Nacional de Asistencia Alimentaria
RENIEC	Registro Nacional de Identificación y Estado Civil
RRAA	Registros Administrativos
RREE	Ministerio de Relaciones Exteriores
RRHH	Recursos Humanos
SBS	Superintendencia de Banca, Seguros y AFP
SEDAPAL	Servicio de Agua Potable y Alcantarillado de Lima
SEN	Sistema Estadístico Nacional
SENASA	Servicio Nacional de Sanidad Agraria del Perú
SENAJU	Secretaría Nacional de la Juventud

SIGLAS	DESCRIPCIONES
SENAMHI	Servicio Nacional de Meteorología e Hidrología del Perú
SERNANP	Servicio Nacional de Areas Naturales Protegidas por el Estado
SERVIR	Autoridad Nacional de Servicio Civil
SGCAN	Secretaría General de la Comunidad Andina
SIAF/MEF	Sistema Integral de Administración Financiera/ministerio de Economía y Finanzas
SINEACE	Sistema Nacional de Evaluación Acreditación y Certificación de Calidad Educativa
SIS	Sistema Integral de Salud
SISFOH	Levantamiento de Información para la elegibilidad de beneficiarios de Programas Sociales .
SISPEN	Sistema del Plan Estadístico Nacional
SUNARP	Superintendencia Nacional de los Registros Públicos
SUNASS	Superintendencia Nacional de Servicios y Saneamiento
SUNAT	Superintendencia Nacional de Administración Tributaria
SUNASA	Superintendencia Nacional de Aseguramiento en Salud
TICs	Tecnologías de la Información y Comunicaciones
UCG	Unidad de Capacitación en Gestión
UE	Unión Europea
UNICEF	Fondo de la Naciones Unidas para la Infancia
UMC	Unidad de Medición de Calidad
VIVIENDA	Ministerio de Vivienda, Construcción y Saneamiento