

GOBIERNO REGIONAL JUNIN

GERENCIA REGIONAL DE PLANEAMIENTO, PRESUPUESTO Y ACONDICIONAMIENTO TERRITORIAL

SUB GERENCIA DE COOPERACION TECNICA Y PLANEAMIENTO

MEMORIA ANUAL 2011

Huancayo, Marzo del 2012

ÍNDICE

Presentación

I. Base legal de creación	4
II. Estructura orgánica	4
III. Visión y misión	5
IV. Objetivos estratégicos	5
V. Breve reseña histórica del Gobierno Regional Junín	6
VI. Principales acciones realizadas por el Gobierno Regional Junín en el ejercicio fiscal 2011	7
A. Actividades y proyectos para lograr el desarrollo social – Gerencia Regional de Desarrollo Social	7
B. Actividades y proyectos para alcanzar el desarrollo económico - Gerencia Regional de Desarrollo Económico	126
C. Actividades y proyectos para mejorar el medio ambiente – Gerencia Regional de Recursos Naturales y Gestión del Medio Ambiente.	179
D. Obras para el crecimiento de la región – Gerencia Regional de Infraestructura	189
E. Órganos de asesoramiento y apoyo	222
F. Situación presupuestal y estados financieros	231

PRESENTACIÓN

El Gobierno Regional Junín durante el año 2011, ha realizado importantes actividades y proyectos con la finalidad de mejorar las condiciones sociales, económicas, ambientales, e institucionales de la Región.

No sería posible llevar adelante tales tareas, sin el compromiso serio y valioso aporte de entidades del Gobierno Nacional, Gobiernos Locales y Sociedad Civil. Estos actores han reafirmado que la primera prioridad es la lucha contra la pobreza y la corrupción para lograr tan ansiado crecimiento y desarrollo de nuestro departamento.

Cabe señalar que dichos esfuerzos van dirigidos a la población de todo el ámbito de la Región como principales beneficiarios, ya que ellos constituyen el pilar fundamental y la razón de ser de la administración pública.

En ese contexto, y de manera muy especial, me es grato presentar **LA MEMORIA ANUAL 2011 DEL GOBIERNO REGIONAL JUNÍN**, el mismo que sintetiza la organización y descripción de los principales proyectos y actividades ejecutadas durante dicho periodo, la disponibilidad de los recursos presupuestales a nivel regional y finalmente los resultados de los estados financieros; aspectos que ponemos a consideración de los colaboradores y público en general, en el marco de nuestros principios y valores, la normativa vigente y el acceso a la información pública y transparente.

Vladimir Roy Cerrón Rojas
Presidente Del Gobierno Regional Junín

I. BASE LEGAL DE CREACIÓN

El Gobierno Regional de Junín basa su creación en la Ley No. 27867 – Ley Orgánica de Gobiernos Regionales y su modificatoria Ley No. 27902.

II. ESTRUCTURA ORGÁNICA

ESTRUCTURA ORGANICA DEL GOBIERNO REGIONAL JUNIN

III. VISIÓN Y MISIÓN

Vision Institucional:

“Gobierno Regional Junin consolidado en una Gestión por Resultados, con liderazgo en el territorio e institucionalmente; que garantiza el ejercicio pleno de los derechos y la igualdad de oportunidades de los habitantes; que promueve la Inversion publica y privada, con inversiones sustanciales en la industrialización de nuestra producción primaria; que promueve, articula e implementa políticas ambientales; gestora de los sistemas administrativos con eficiencia y eficacia; Población con muchas oportunidades para aplicar su maximo potencial; con empleos dignos y permanentes; conduciendo la gestión Publica Regional con transparencia, rendicion de cuentas y practicando la democracia participativa, con unidades economicas asociadas y competitivas, en el marco de un desarrollo sostenible”.

Misión Institucional:

“Institución Publica Descentralizada, con autonomía política, económica y administrativa; que fomenta el desarrollo regional integral sostenible; organiza y conduce la gestión pública regional de acuerdo a sus competencias exclusivas, compartidas y delegadas en el marco de las políticas nacionales y sectoriales; para contribuir al bienestar de la población principalmente en los sectores más vulnerables”.

IV. OBJETIVOS ESTRATÉGICOS

EJE ESTRATEGICO SOCIAL:

OBJETIVO ESTRATEGICO GENERAL 1. **“Mejorar las condiciones sociales de la población para reducir los niveles de pobreza”.**

EJE ESTRATEGICO ECONOMICO:

OBJETIVO ESTRATEGICO GENERAL 2. **“Consolidar el desarrollo productivo con valor agregado”.**

EJE ESTRATEGICO AMBIENTAL:

OBJETIVO ESTRATEGICO GENERAL 3. **“Proteger y conservar la biodiversidad y los recursos naturales”.**

EJE ESTRATEGICO INSTITUCIONAL:

OBJETIVO ESTRATEGICO GENERAL 4. **“Fortalecer el proceso de descentralización y las instituciones para elevar el nivel de eficiencia y eficacia”.**

V. BREVE RESEÑA HISTÓRICA DEL GOBIERNO REGIONAL JUNÍN

A lo largo de la historia de nuestro país, se han experimentado diversas formas de descentralización del Poder del Estado, con la peculiaridad de avanzar y retroceder que no practican la consolidación de un país descentralizado.

Fueron instaladas formas de gobiernos diversos, pasando por Organismos de Desarrollo, Corporaciones de Desarrollo, Consejos Transitorios de Administración Regional. Estas entidades tenían una peculiaridad, que sus titulares siempre fueron designados y cambiados desde el poder central o gobierno de turno instalado en la ciudad de Lima, sin mayor autonomía ni poder de decisión.

A finales de los años 80, se intentó una vez más descentralizar, creándose los Gobiernos Regionales, sobre la base de unir a diferentes departamentos, definición realizada desde una óptica política, que a los pocos años de haberse iniciado, fue desarticulado.

En el año 2003, se conformaron los nuevos Gobiernos Regionales, creados sobre la base de los departamentos existentes, los mismos que tras un proceso eleccionario se eligió, un presidente regional, proceso de descentralización que aún continúa hasta la actualidad.

Frente a ello, nuestro departamento no fue ajeno a este tipo de experiencias, hechos que podemos detallar cronológicamente:

Gobierno Regional Andrés Avelino Cáceres.- Instalado el año de 1988. El presidente fue el Sr. Julio Tarazona Padilla.

Organismo de Desarrollo del Gobierno Regional.- Instalado el año 1990, presidido por el Sr. Rolando Palacios.

Oficina Sub Regional de Desarrollo.- Instalado el año 1991, cuyos presidentes fueron:

Sr. Luis Goytozolo Ríos.
Sr. Reineyro Mejía Usandivaras.
Sr. Manuel Castillo Castillo.
Sr. Manuel Avellaneda Indacochea.
Sr. Gustavo Romero Gálvez.

Consejo Transitório de Administración Regional.- Instalado el año 1992, cuyos presidentes fueron:

Sra. Lucila Shinshato de Shimabukuro. Sr.
Juan Gil Ruiz.
Sr. Winston Figueroa Retiz.
Sr. Remigio Sardón Franco.
Sr. Julio César Tapia Silguera.
Sr. Luis Calmell del Solar.
Sr. César Paredes Piana.
Sr. Edgardo Mosqueira Medrano.
Sr. Amaru López Benavidez.
Sr. Humberto Jinez Arroyo.
Sr. Manuel Duarte Velarde.
Sr. Ricardo Orlando Aquino Castro.

Sr. Pedro Parco Espinoza.

Gobierno Regional del Departamento de Junín.- Instalado el año 2003. Los presidentes elegidos fueron:

Sr. Manuel Duarte Velarde, años 2003 – 2006.

Sr. Vladimiro Huaroc Portocarrero, años 2007 – 2010.

Sr. Dr. Vladimir Roy Cerrón Rojas

VI. PRINCIPALES ACCIONES REALIZADAS POR EL GOBIERNO REGIONAL DE JUNÍN EN EL AÑO FISCAL 2011.

A. ACTIVIDADES Y PROYECTOS PARA LOGRAR EL DESARROLLO SOCIAL

UNIDAD ORGÁNICA: GERENCIA REGIONAL DE DESARROLLO SOCIAL

NOMBRE DEL PROYECTO EJECUTADO:

1. **"FORTALECIMIENTO EN LAS UNIDADES DE ATENCION PRIMARIA DE SALUD CON MEDICOS FAMILIARES PARA LA PROMOCION, PREVENCION, RECUPERACION Y REHABILITACION DE LOS POBLADORES DEL AA.HH JUSTICIA,PAZ Y VIDA, DIST. EL TAMBO PROV. HUANCAYO- JUNIN"**

La Misión del "Proyecto Médicos de la Familia" es promover la salud, prevenir los riesgos, proteger del daño, recuperar la salud y rehabilitar las capacidades de los pobladores del AA. HH. Justicia, Paz y Vida, en condiciones de plena accesibilidad y de atención integral a la persona, la familia y la comunidad, mediante una red de Atención Primaria de Salud. Dicho proyecto se localizó en la provincia de Huancayo, distrito: El Tambo. La población beneficiada es el total de los habitantes del AA. HH. Justicia, Paz y Vida, 15 575 personas, de la cual 9 898 personas no cuentan con ningún tipo de seguro médico.

- META(S) PROGRAMADAS EJECUTADA(S) 2011

Nº	ACTIVIDAD	META DEL PROYECTO	TOTAL DE AVANCE	% DE AVANCE
1	Nº DE LOTES DISPENSARIZADOS	1364	1364	100%
2	TOTAL DE Nº DE FAMILIAS	2800	1450	51.8
3	POBLACION DISPENSARIZADA	10200	6853	67.2
4	NIÑOS MENORES DE 5 AÑOS	1020	798	78.2

5	N° DE ADULTOS MAYORES	100%	504	90.6
6	GRUPO DISPENSARIAL I	100%	3535	90.6
7	GRUPO DISPENSARIAL II	100%	1830	90.6
8	GRUPO DISPENSARIAL III	100%	1470	90.6
9	GRUPO DISPENSARIAL IV	100%	162	90.6
10	FAMILIAS DE ALTO RIESGO	100%	272	90.6
11	FAMILIAS DE MEDIANO RIESGO	100%	1234	90.6
12	FAMILIAS DE BAJO RIESGO	100%	648	90.6
13	ATENCIONES EN CMF	34320	1606	4.7
14	VISITAS DOMICILIARIAS	22260	5234	23.5
15	ACTIVIDADES DE PROMOCION (CHARLAS)	1276	135	10.6
16	ACTIVIDADES DE PROMOCION (TALLERES)	440	63	14.3
17	INMUNIZACION A NIÑOS MENORES DE 5 AÑOS	1020	485	47.5
18	CAMPAÑAS DE SALUD	33	27	81.8
19	CONSEJERIAS SEGÚN GRUPO DISPENSARIAL	2511	2511	100.0
20	CONSEJERIAS A NIÑO	2200	621	28.2
21	CONSEJERIAS A ADOLESCENTES	1200	405	33.8
22	CONSEJERIAS A JOVENES	2000	270	13.5
23	CONSEJERIAS A ADULTO	4200	675	16.1
24	CONSEJERIAS A ADULTO MAYOR	600	216	36.0
25	CONSEJERIAS FAMILIAR	2800	324	11.6
26	TOTAL DE GESTANTES	300	186	62.0
27	Nª GESTANTES CONTROLADAS	300	183	61.0

28	ELABORACION DEL PLAN DE PARTO	300	129	43.0
29	DOSAJE DE GLICEMIA	4400	243	5.5

- **El Costo Total del proyecto:** Según el estudio de pre inversión: s/. 3'745,617.00. Según el estudio definitivo: s/. 3'362,236.25

Del presupuesto asignado S/. 222,538.00, solo se ejecutó y giró el 98.83% que es S/. 219,943.59

- ***Dificultades presentadas en el cumplimiento de las metas:***

Las principales dificultades encontradas son: falta de implementación de materiales clínicos, medicamentos y otros insumos en los consultorios médicos provisionales, profesionales médicos con capacitación insuficiente en atención primaria de la salud y medicina familiar, población que desconoce el proyecto ya que no participan de las reuniones convocadas por los médicos.

2. FORTALECER LAS CAPACIDADES EN EL EJERCICIO DE LAS FUNCIONES SECTORIALES EN MATERIA DE POBLACION, DESARROLLO SOCIAL E IGUALDAD DE OPORTUNIDADES EN LA REGION JUNIN

Impulsar e implementar las políticas sociales en el marco del desarrollo humano prioritariamente en poblaciones excluidas y vulnerables con igualdad de oportunidades para adulto mayor, personas con discapacidad, niños, niñas, adolescentes, mujeres afectadas por exclusión cultural, jóvenes, víctimas afectadas por terrorismo. La localización de la actividad ejecutada fueron todas las provincias y todos los distritos. Así mismo el número de beneficiarios que se ha coberturó es de 30% de la población, ya que la población objetivo con la que se trabaja son grupos vulnerables mujeres, niños, niñas y adolescentes, jóvenes, varones, personas adultas mayores, personas con discapacidad, personas víctimas del terrorismo.

Se ha logrado fortalecer 13 asociaciones de Personas adultas mayores, 10 Asociaciones de Personas con Discapacidad, se elaboró 02 normas regionales sobre prevención del Hostigamiento sexual y protocolo contra la violencia familiar y sexual, se logró capacitar a 1290 alumnos en cultura de Paz, se 02 Demunas implementadas en sierra, Consejo Regional de la Juventud fortalecido, 25 conflictos atendidos, 03 mesas de negociación instaladas, sensibilización a 1000 estudiantes en valores, Fórum Macro regional de la Persona Adulta Mayor, Encuentro de Confraternidad Macro regional, como revalorización de su Dignidad, 170 acreditaciones y seguimiento al SIS, 300 atenciones en el registro de víctimas, elaboración de 01 software del registro de personas adultas mayores, 01 diagnóstico social para el eje de jóvenes.

Del presupuesto asignado S/. 102,558 se giró el 99.5% que es de 101,995 nuevos soles.

Las dificultades presentadas en el cumplimiento de las metas fueron: el desconocimiento de normas para la Implementación de los servicios de las CIAMS, OMAPEDS, DEMUNAS; los Gobiernos Locales no cuentan con presupuesto para su implementación; los representantes que los gobiernos locales envían a los talleres que se convocan no

pueden tomar decisiones para acciones futuras de coordinación; el MIMDES, Demunas no acompañaron con asistencia técnica; el área de MIMDES no cuenta con equipos informativos actualizados, se está gestionando dentro del GRJ, para su implementación.

3. PROMOCION Y SEGUIMIENTO DE LAS POLITICAS DE IGUALDAD DE OPORTUNIDADES ENTRE HOMBRES Y MUJERES

Programa de capacitación para fortalecer las habilidades y potencialidades de los trabajadores de la administración pública en la transferencia de funciones y gestión pública para generar mayores servicios de bienestar colectivo, disminuyendo la pobreza. El área de influencia de la actividad: Todas las provincias y Multidistrital. Aproximadamente el número de beneficiarios que se ha coberturado es de 533 personas, entre funcionarios, autoridades, personal técnico y sociedad civil del nivel regional y gobiernos locales.

Se ha logrado fortalecer a 533 personas en temas para la gestión pública y para la política de empleo. Entre ellos se cuentan funcionarios del gobierno regional y local, sociedad civil y población vulnerable de las provincias de Huancayo y Satipo.

El presupuesto asignado fue de S/. 26,000; el presupuesto girado fue de S/.25, 956.

Las dificultades presentadas en el cumplimiento de las metas: escasa autorización de funcionarios de los Gobiernos Locales, para que el personal y funcionarios asistan a las capacitaciones; los gobiernos locales no brindan facilidades como viáticos para el desplazamiento del personal que desea asistir; escaso conocimiento de los participantes en temas básicos, que no permiten avanzar en temas como formulación de políticas públicas, Gerencia y Desarrollo; desinterés de los subordinados y los funcionarios municipales para asistir a las capacitaciones, caso del curso Gerencia y Valor público.

4. “IMPLEMENTACIÓN DE MÓDULOS COMUNITARIOS DE SEGURIDAD ALIMENTARIA NUTRICIONAL PARA NIÑOS, NIÑAS MENORES DE 5 AÑOS Y MADRES GESTANTES EN LOS DISTRITOS DE PUCARA, CHUPURO Y SAN JUAN DE ISCOS, PROVINCIAS DE HUANCAYO Y CHUPACA, REGIÓN JUNÍN”.

El proyecto tiene por finalidad contribuir a la reducción de la desnutrición crónica infantil de los distritos de Pucara, Chupuro y San Juan de Iscos, incrementando la seguridad alimentaria mediante la mejora de las capacidades agras productivas, el incremento de la producción y su consumo. El número de beneficiarios directos con la actividad desarrollada fue de 300 familias.

La gestión anterior ejecutó un presupuesto de 976,941.73 nuevos soles equivalente al 82 % del presupuesto inicial, el 2011 correspondiente a la actual gestión según el PIA (Presupuesto Inicial de Apertura-2011) se ejecutó el monto de 230,678 nuevos soles

En los distritos como Chupuro y San Juan de Iscos no se logró instalar los ensilados para la conservación de pastos; en la actualidad se viene realizando la entrega recepción de obra de la infraestructura de cada distrito.

5. CONSTRUCCIÓN E IMPLEMENTACIÓN DEL CENTRO DE ESTIMULACIÓN TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACIÓN PRENATAL PARA MADRES GESTANTES DEL DISTRITO RICRÁN

El objetivo general está relacionado a la Adecuada atención de los servicios de estimulación temprana a los niños menores de 3 años del distrito, y estimulación prenatal a las madres gestantes. La localización es el distrito de Ricrán, Provincia de Jauja, departamento de Junín. El número de beneficiarios directos con la actividad desarrollada fue de 37 niños menores de 1 año, 96 niños de 1 a 2 años, 27 niños de 2 a 3 años y 22 gestantes.

Los logros alcanzados fueron: 505 madres capacitadas y con dominio de estimulación temprana; 35 personas entre Autoridades y personal de salud y educación empoderadas en tema de estimulación temprana y prevención de violencia familiar; atención integral a 600 personas entre niños, gestantes y población en general con adecuados hábitos saludables; 2079 sesiones a los niños y gestantes que pertenecen al PICED; 44% de reducción del déficit de desarrollo psicomotriz en los niños que pertenecen al PICED.

Del presupuesto asignado S/.93.565,00se giró el 98.05% que es S/. 91, 739.46

Las dificultades presentadas en el cumplimiento de las metas fueron: no se consideró a la población sujeto de programación de los establecimientos de salud, que contemplan datos más reales; algunos productos ya no se encontraban en el mercado y los precios sufrieron cambios en referencia al valor del estudio definitivo; las cantidades programadas en las sesiones no guardan relación con los indicadores y los gastos presupuestados.

6. CONSTRUCCIÓN E IMPLEMENTACIÓN DEL CENTRO DE ESTIMULACIÓN TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACIÓN PRENATAL PARA MADRES GESTANTES DEL DISTRITO SAN PEDRO DE SAÑO.

El objetivo general está relacionado a la adecuada atención de los servicios de estimulación temprana a los niños menores de 3 años del distrito y estimulación prenatal a las madres gestantes. El número de beneficiarios directos con la actividad desarrollada fue de 68 niños menores de 1 año, 34 niños de 1 a 2 años, 66 niños de 2 a 3 años y 94 gestantes.

Los logros obtenidos fueron: 85 personas entre Autoridades y personal de salud y educación empoderadas en tema de estimulación temprana y prevención de violencia familiar; 47% de niños con riesgo de desnutrición se han recuperado con sólo sesiones continuas de nutrición; disminución del 5% de riesgo de desnutrición en niños del PICED y 1.9% de desnutrición en los niños evaluados; 44% de reducción del déficit de desarrollo psicomotriz en los niños que pertenecen al PICED.

Del presupuesto asignado según el PIM S/111.671,00, se giró el 93.97% que es S/104.934,81

Las dificultades presentadas en el cumplimiento de las metas fueron: se tuvo el problema que algunos productos ya no se encontraban en el mercado y los precios sufrieron cambios en referencia al valor del estudio definitivo; no se contemplaron recursos humanos, bienes y servicios necesarios para una adecuada atención; las cantidades programadas en las sesiones no guardan relación con los indicadores y los gastos presupuestados.

7. CONSTRUCCIÓN E IMPLEMENTACIÓN DEL CENTRO DE ESTIMULACIÓN TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACIÓN PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE YAULI

El objetivo general está relacionado a la adecuada atención de los servicios de estimulación temprana a los niños menores de 3 años del distrito, y estimulación prenatal a las madres gestantes. El número de beneficiarios directos con la actividad desarrollada fue de 31 niños menores de 1 año, 31 niños de 1 a 2 años, 31 niños de 2 a 3 años y 40 gestantes.

Los logros alcanzados fueron: cumplimiento de metas significativo 2011 (81%) en referencia al periodo 2010 (74%); 457 madres capacitadas y con dominio de estimulación temprana; 151 personas entre Autoridades y personal de salud y educación empoderadas en tema de estimulación temprana y prevención de violencia familiar; atención integral a 608 personas entre niños, gestantes y población en general, con adecuados hábitos saludables; 3506 sesiones a los niños y gestantes que pertenecen al Piced; 47% de niños con riesgo de desnutrición se han recuperado con sólo sesiones continuas de nutrición y el 1% de desnutrición crónica; 12% de reducción del déficit de desarrollo psicomotriz en los niños que pertenecen al Piced.

El presupuesto asignado según el PIM fue de S/. 124, 957; el presupuesto ejecutado de compromiso y devengado fue de S/. 123, 479.70 respectivamente representando estos un alcance del 98.82% del presupuesto asignado.

Las dificultades encontradas fueron: algunos productos ya no se encontraban en el mercado y los precios sufrieron cambios en referencia al valor del estudio definitivo; las cantidades programadas en las sesiones no guardan relación con los indicadores y los gastos presupuestados; la población referida para todos los expedientes técnicos fueron definidos por datos de INEI 2007, sin considerar la población sujeto de programación de los establecimientos de salud, que contemplan datos más reales.

8. CONSTRUCCIÓN E IMPLEMENTACIÓN DEL CENTRO DE ESTIMULACIÓN TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACIÓN PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE PARCO

El objetivo general está relacionado a Adecuada atención de los servicios de estimulación temprana a los niños menores de 3 años del distrito, y estimulación prenatal a las madres gestantes del distrito de Parco, Provincia de Jauja, departamento de Junín. El número de beneficiarios directos con la actividad desarrollada fue de 38 niños menores de 1 año, 36 niños de 1 a 2 años, 38 niños de 2 a 3 años y 42 gestantes.

Los logros alcanzados fueron: 418 madres capacitadas y con dominio de estimulación temprana; 105 personas entre Autoridades y personal de salud y educación empoderadas en tema de estimulación temprana y prevención de violencia familiar; 45% de niños con riesgo de desnutrición se han recuperado con sólo sesiones continuas de nutrición y el 1% de desnutrición crónica; 49% de reducción del déficit de desarrollo psicomotriz en los niños que pertenecen al Piced.

Del presupuesto asignado según el PIM fue de S/.146.170,00 el 96.33% fue girado es decir la cantidad de S/140.811,46.

9. CONSTRUCCIÓN E IMPLEMENTACIÓN DEL CENTRO DE ESTIMULACIÓN TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACIÓN PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE LLOCLLAPAMPA

El objetivo general está relacionado a Adecuada atención de los servicios de estimulación temprana a los niños menores de 3 años del distrito, y estimulación prenatal a las madres gestantes. En el distrito de Llocllapampa, Provincia de Jauja, departamento de Junín. El número de beneficiarios directos con la actividad desarrollada fue de 16 niños menores de 1 año, 18 niños de 1 a 2 años, 33 niños de 2 a 3 años y 35 gestantes.

Los logros alcanzados fueron: Cumplimiento de metas significativo 2011 (58%) en referencia al periodo 2010 (21%); 635 madres capacitadas y con dominio de estimulación temprana; 75 personas entre Autoridades y personal de salud y educación empoderadas en tema de estimulación temprana y prevención de violencia familiar; 3644 sesiones a los niños y gestantes que pertenecen al Piced; 47% de niños con riesgo de desnutrición se han recuperado con sólo sesiones continuas de nutrición y el 1% de desnutrición crónica; 58% de reducción del déficit de desarrollo psicomotriz en los niños que pertenecen al Piced.

Del presupuesto asignado según el PIM S/. 93,015 fue girado el 97.77%, es decir, la cantidad de 90,944.44 nuevos soles.

Las dificultades presentadas fueron: la demora en la contratación del personal (promotora) a cargo de la Municipalidad que retrasó el inicio de las sesiones de estimulación temprana; anexos lejanos, población migrante, escasa sensibilización sobre la importancia de Estimulación temprana y prenatal; equipamiento se tuvo el problema que algunos productos ya no se encontraban en el mercado y los precios sufrieron cambios en referencia al valor del estudio definitivo; las cantidades programadas en las sesiones no guardan relación con los indicadores y los gastos presupuestados.

10. CONSTRUCCIÓN E IMPLEMENTACIÓN DEL CENTRO DE ESTIMULACIÓN TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACIÓN PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE POMACANCHA

El objetivo general está relacionado a la adecuada atención de los servicios de estimulación temprana a los niños menores de 3 años del distrito, y estimulación prenatal a las madres gestantes, en el distrito de Pomacancha, Provincia de Jauja, departamento de Junín. El número de beneficiarios directos con la actividad desarrollada fue de 34 niños menores de 1 año, 43 niños de 1 a 2 años, 38 niños de 2 a 3 años y 12 gestantes.

Los logros alcanzados: Cumplimiento de metas significativo 2011 (65%) en referencia al periodo 2010 (14%); 92 personas entre Autoridades y personal de salud y educación empoderadas en tema de estimulación temprana y prevención de violencia familiar; Atención integral a 400 personas entre niños, gestantes y población en general, con adecuados hábitos saludables; 47% de niños con riesgo de desnutrición se han recuperado con sólo sesiones continuas de nutrición y el 1% de desnutrición crónica; 57% de reducción del déficit de desarrollo psicomotriz en los niños que pertenecen al Piced.

Del presupuesto asignado según el PIM S/41.643,00 fue girado el 97.45%, es decir, la cantidad de 40.579,70 nuevos soles.

Las dificultades presentadas fueron: Escasa coordinación e involucramiento del Establecimiento de Salud; Anexos lejanos, población migrante, escasa sensibilización sobre la importancia de Estimulación temprana y prenatal; se tuvo el problema que algunos productos ya no se encontraban en el mercado y los precios sufrieron cambios en referencia al valor del estudio definitivo; las cantidades programadas en las sesiones no guardan relación con los indicadores y los gastos presupuestados.

11. CONSTRUCCIÓN E IMPLEMENTACIÓN DEL CENTRO DE ESTIMULACIÓN TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACIÓN PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE MANTARO

El objetivo general está relacionado a la adecuada atención de los servicios de estimulación temprana a los niños menores de 3 años del distrito, y estimulación prenatal a las madres gestantes, en el distrito de Mantaro, Provincia de Jauja, departamento de Junín. El número de beneficiarios directos con la actividad desarrollada fue de 43 niños menores de 1 año, 54 niños de 1 a 2 años, 53 niños de 2 a 3 años y 67 gestantes.

Los logros alcanzados: Cumplimiento de metas significativo 2011 (63%) en referencia al periodo 2010 (20%); 693 madres capacitadas y con dominio de estimulación temprana; 130 personas entre Autoridades y personal de salud y educación empoderadas en tema de estimulación temprana y prevención de violencia familiar; Atención integral a 700 personas entre niños, gestantes y población en general, con adecuados hábitos saludables; 4392 sesiones a los niños y gestantes que pertenecen al PICED; 60% de niños con riesgo de desnutrición se han recuperado con sólo sesiones continuas de nutrición y el 2.4% de desnutrición crónica; 44% de reducción del déficit de desarrollo psicomotriz en los niños que pertenecen al PICED.

Del presupuesto asignado según el PIM S/107.670, fue girado el 96.20%, es decir, la cantidad de 103.578,85nuevos soles.

Las dificultades encontradas fueron las mismas halladas anteriormente.

12. CONSTRUCCIÓN E IMPLEMENTACIÓN DEL CENTRO DE ESTIMULACIÓN TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACIÓN PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE SICAYA

El objetivo general está relacionado a la adecuada atención de los servicios de estimulación temprana a los niños menores de 3 años del distrito, y estimulación prenatal a las madres gestantes, en el distrito de Sicaya, Provincia de Huancayo, departamento de Junín. El número de beneficiarios directos con la actividad desarrollada fue de 147 niños menores de 1 año, 147 niños de 1 a 2 años, 148 niños de 2 a 3 años y 199 gestantes.

Los logros alcanzados: Cumplimiento de metas significativo 2011 (60%) en referencia al periodo 2010 (2%); 144 personas entre Autoridades y personal de salud y educación empoderadas en tema de estimulación temprana y prevención de violencia familiar; atención integral a 700 personas entre niños, gestantes y población en general, con adecuados hábitos saludables; 45% de niños con riesgo de desnutrición se han recuperado con sólo sesiones continuas de nutrición y el 1% de desnutrición crónica; disminución del 5% de riesgo de desnutrición en niños del PICED.

Del presupuesto asignado según el PIM S/108.136,00 fue girado el 96.98%, es decir, la cantidad de 104.868,23 nuevos soles.

Las dificultades encontradas fueron las mismas halladas en el caso anterior.

13. CONSTRUCCIÓN E IMPLEMENTACIÓN DEL CENTRO DE ESTIMULACIÓN TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACIÓN PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE SAN JOSÉ DE QUERO

El objetivo general está relacionado a Adecuada atención de los servicios de estimulación temprana a los niños menores de 3 años del distrito, y estimulación prenatal a las madres gestantes, en el distrito de San José de Quero, Provincia de Concepción, departamento de Junín. El número de beneficiarios directos con la actividad desarrollada fue de 62 niños menores de 1 año, 74 niños de 1 a 2 años, 28 niños de 2 a 3 años y 30 gestantes.

Los logros alcanzados: 431 madres capacitadas y con dominio de estimulación temprana; 187 personas entre Autoridades y personal de salud y educación empoderadas en tema de estimulación temprana y prevención de violencia familiar; Atención integral a 500 personas entre niños, gestantes y población en general, con adecuados hábitos saludables; 54% de niños con riesgo de desnutrición se han recuperado con sólo sesiones continuas de nutrición y el 1% de desnutrición crónica; 33% de reducción del déficit de desarrollo psicomotriz en los niños que pertenecen al PICED.

Del presupuesto asignado según el PIM S/138.949,00 fue girado el 87.65%, es decir, la cantidad de 121,795.23 nuevos soles.

Las dificultades encontradas fueron las mismas halladas en el caso anterior.

UNIDAD ORGÁNICA: DIRECCIÓN REGIONAL DE VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO JUNÍN

Nombre de la actividad ejecutada:

1. FORMULACIÓN DEL PLAN REGIONAL DE SANEAMIENTO JUNÍN 2011 – 2021

La formulación de Plan Regional de Saneamiento Junín 2011 – 2021, que es un importante instrumento de Gestión para el saneamiento básico en la región, para lo que se ha procedido a formularlo en el marco de la Metodología para la Formulación de Planes Regionales de Saneamiento, aprobada mediante Resolución Ministerial N° 258-2099-VIVIENDA, habiéndose logrado a fines del año 2011 el Plan, para que sea validado por el Comité Regional de Saneamiento y finalmente aprobado por el Gobierno Regional Junín, mediante el Concejo Regional. El área de influencia de este Plan es la jurisdicción de la región Junín con las nueve provincias y los ciento veintitrés distritos. La población beneficiada con esta actividad serán todos los habitantes del departamento de Junín, que alcanzan una cifra de 1'209,821.

Los logros alcanzados: Se ha logrado identificar, en los talleres ejecutados en La Merced, La Oroya y Huancayo, la problemática de saneamiento en la región para

formular el Diagnostico del Plan Regional de Saneamiento, el planeamiento estratégico, los objetivos estratégicos y las metas a obtener durante el periodo de planeamiento al 2021, obteniéndose los indicadores siguientes:

JUNÍN: POBLACIÓN URBANA Y RURAL CON COBERTURA Y DEFICIT DE AGUA POTABLE (%) 2007 - 2010

ÁREA GEOGRÁFICA		POBLACIÓN (HAB)		COBERTURA (%)		DÉFICIT (%)	
		2007	2010	2007	2010	2007	2010
JUNIN	URBANA	712906	866143	86.09	94.60	13.91	5.40
	RURAL	496915	435701	29.90	38.70	70.10	61.30
NACIONAL	URBANA	18890813	21805837	85.19	89.00	14.81	11.00
	RURAL	8166386	7656096	32.04	38.80	67.96	61.20

FUENTE: ENAPRES - PRS-RJ-Compendio Estadístico INEI-2007 – No incluye población con empadronamiento especial censada.

JUNÍN: COBERTURA Y DEFICIT DE ALCANTARILLADO U OTRAS FORMAS SANITARIAS DE DISPOSICIÓN DE EXCRETAS, 2007 - 2010

AREA GEOGRAFICA	POBLACIÓN (HAB)		COBERTURA (%)		DÉFICIT (%)	
	2007	2010	2007	2010	2007	2010
JUNÍN	1209821	1301844	50.55	56.10	49.45	43.90
NACIONAL	27057199	29461933	57.90	66.20	42.10	33.80

FUENTE: ENAPRES - PRS-RJ-Compendio Estadístico INEI-2007 – No incluye población con empadronamiento especial censada.

Del presupuesto asignado S/99953, fue girado el 56%, es decir, la cantidad de 55,984.57 nuevos soles.

Las dificultades presentadas fueron: El Equipo Técnico para la formulación del Plan Regional de Saneamiento, estuvo débil en momentos, los consultores en materia de Saneamiento, Ing. Sanitarios son muy escasos en la región, se acudió a un magister en Medio ambiente para solucionar esta debilidad.

2. FORMULACIÓN DE PROGRAMA DE INVERSIÓN PÚBLICA EN SANEAMIENTO RURAL CON LA MANCOMUNIDAD DE HUAYTAPALLANA, BASADO EN EL PLAN REGIONAL DE SANEAMIENTO 2011-2021.

Contar con centros poblados de zonas rurales, fortalecidas, que brinden servicios de saneamiento con calidad y se encuentren asociadas. El área de localización fue en las Provincias de Huancayo y Satipo, y en los distritos Pariahuanca, Santo Domingo de Acobamba, Llaylla, Coviriali y Pampa Hermosa.

- Número de beneficiarios directos con la actividad desarrollada:

DISTRITOS	LINEA BASE DE MANCOMUNIDAD							
	POBLACION		POBREZA			FONCODES	INEI (2007)	
	JERARQUIA	POBLACION	INEI		QUINTIL		% NO TIENE AGUA	% NO TIENE DESAGUE
			EXTREMA (%)	NO EXTREMA (%)		TOTAL (%)		
PARIAHUANCA	3	6978	12.70	32.90	45.60	1	86.30	94.30
SANTODOMINGODEACOBAMBA	3	7894	5.90	20.30	26.20	1	55.40	65.10
ANDAMARCA	3	5506	40.60	38.10	78.70	1	83.50	91.10
COVIRIALI	3	5259	10.10	17.90	28.00	1	81.80	85.10
LLAYLLA	3	5143	5.90	8.00	13.90	2	99.60	86.30
PANGO	2	23228	7.60	29.00	36.60	1	93.40	86.60
PAMPA HERMOSA	3	7506	19.70	25.00	44.70	1	81.00	92.30

La Formulación de Perfil de Programa de Saneamiento Rural fue llevada a cabo en un 10%.

Los logros alcanzados: Aprobar y registrar el Programa de Inversión a nivel de Perfil en el Banco de Proyectos del Sistema Nacional de Inversión Pública, para la posterior formulación del programa; Formular el Programa de Inversión de Saneamiento Básico Rural en Zona de extrema Pobreza en Sistema de Agua potable y Eliminación de Excretas, basados sobre los contenidos

mínimos del Sistema Nacional de Inversiones y los 07 distritos tomados como muestra; Aprobada el Plan coordinar con la OPI (Oficina de Programación de Inversiones) correspondiente, hasta su aprobación y proseguir con el estudio de pre inversión a nivel de Factibilidad del Programa de Inversión.

Del presupuesto asignado S/ 20,000.00 fue girado el 100%, es decir, la cantidad de 20,000.00 nuevos soles.

La dificultad presentada fue la conformación de la Mancomunidad ha demorado desde noviembre del 2011 hasta el 24 de enero que ya se tiene el reconocimiento como Mancomunidad Huaytapallana de la PCM.

3. **“TALLER PROVINCIAL DE CAPACITACIÓN A ADMINISTRADORES DE SERVICIOS DE SANEAMIENTO EN ZONA RURAL SOBRE TRATAMIENTO DE AGUA Y EDUCACIÓN SANITARIA”**, realizada el 25 de julio del 2011 en Jauja

En el Marco de reforma y modernización del Estado y proceso de descentralización, el Gobierno Regional Junín mediante la Dirección Regional de Vivienda, Construcción y Saneamiento – Junín, tiene función en materias de saneamiento, de acuerdo a LOGR: “Artículo 58.- Funciones en materia de vivienda y saneamiento: Apoyar técnica y financieramente a los gobiernos locales en la prestación de servicios de saneamiento”. El área de localización fue la provincia de Jauja y a nivel multidistrital. Número de beneficiarios directos con la actividad desarrollada: Se tuvo la asistencia de 15 representantes de JASS, que representa cada uno a 200 pobladores, haciendo un aproximado de 300 pobladores de la provincia de Jauja.

Los logros alcanzados: Una actividad de fortalecimiento Institucional fue llevada a cabo en un 100%; Contribuir en acciones de promoción, asistencia técnica, capacitación, investigación científica y tecnológica sobre tratamiento del agua y educación sanitaria en los actores involucrados.

Del presupuesto asignado S/ 2500.00 fue girado el 100%, es decir, la cantidad de 2500.00 nuevos soles.

Dificultad: La convocatoria a autoridades y actores de saneamiento básico es muy difícil, a pesar de realizarlo con tiempo y casi personalísimamente.

4. **“NORMATIVIDAD Y GESTIÓN PARA EDIFICACIONES SEGURAS Y SALUDABLES”**,

En el Marco de reforma y modernización del Estado y proceso de descentralización, el Gobierno Regional Junín mediante la Dirección Regional de Vivienda, Construcción y Saneamiento – Junín, tiene función en materias de saneamiento, de acuerdo a LOGR: “Artículo 58.- Funciones en materia de vivienda y saneamiento: “...e) Ejecutar acciones de promoción, asistencia técnica, capacitación, investigación científica y tecnológica en materia de construcción y saneamiento”... por tanto en cumplimiento del mismo se apoyara a los gobiernos locales en el fortalecimiento organizacional para el cumplimiento de sus funciones y competencias en EDIFICACIONES, con temas sobre edificaciones seguras y saludables. Dicha actividad se localizó en las provincias de Huancayo, Chupaca, Concepción, y a nivel multi distrital. El Número de beneficiarios directos con la actividad desarrollada fueron las poblaciones de las provincias participantes.

Los logros alcanzados: Contribuir en acciones de promoción, asistencia técnica, capacitación, investigación científica y tecnológica sobre tratamiento del agua y educación sanitaria en los actores involucrados para una gestión sistemática y eficiente en Junín.

Del presupuesto asignado S/ 2500.00 fue girado el 100%, es decir, la cantidad de 2500.00 nuevos soles.

5. **SEMINARIO “VIVIENDA Y SANEAMIENTO SOSTENIBLE EN EL DESARROLLO DE LA REGIÓN JUNÍN”**

En el Marco del Convenio que la Dirección Regional de

Vivienda contrajo con el Consorcio Junín, conformado por las ONG peruanas CENCA, ADEC.ATC y EDAPROSPO, en el 2009 y que está ya en su finalización, y como parte del proyecto “Fortalecimiento del desarrollo territorial en Concepción y Huancayo”, el que se ejecuta con el apoyo de la Unión Europea y la Región Lombardía, para el desarrollo del conocimiento, que permitirán fortalecer capacidades técnicas para mejorar la gestión de desarrollo tanto en hábitat como en saneamiento en Junín, ambas instituciones concuerdan en ejecutar un evento que permita fortalecer el proceso de desarrollo del hábitat principalmente rural en la Región Junín, desarrollando políticas de vivienda saludable y segura con una gestión integral de agua y saneamiento sostenible. La Convocatoria fue a nivel regional, vale decir las 9 provincias y sus distritos. El Número de beneficiarios directos con la actividad desarrollada fue la población de la región Junín, representada por su Gobiernos Locales, organizaciones de base y otros. Los logros alcanzados fueron: Fortalecer el proceso de desarrollo del hábitat rural en la Región Junín, desarrollando políticas de vivienda saludable y segura con una gestión integral de agua y saneamiento sostenible.

Del presupuesto asignado S/ 56, 968.43 fue girado el 100%, es decir, la cantidad de 56, 968.43 nuevos soles.

6. **EVALUACIÓN DE LA APLICABILIDAD DE LA NORMATIVA EN EL SECTOR CONSTRUCCIÓN RNE, NORMA OS.100. CONSIDERACIONES BÁSICAS PARA EL DISEÑO DE OBRAS DE SANEAMIENTO**

Se ejecuta la actividad para evaluar la aplicación de parte de los responsables, en caso de Municipalidades y Operadores de servicios de saneamiento en ciudades (EPS) de la adecuada y correcta aplicación de RNE, Norma OS.100. Consideraciones básicas para el diseño de obras de saneamiento. La actividad se ejecutó a nivel Multi provincial, Valle del Mantaro y Selva Central. **Número de beneficiarios directos con la actividad desarrollada:** Población de las provincias del Valle del Mantaro y Selva Central, representada por sus autoridades Locales y de operadores de los servicios de saneamiento.

La actividad programada se llevó a cabo en un 100%, obteniendo los siguientes logros Evaluación de la aplicabilidad de la Norma OS.100. Consideraciones básicas para el diseño de obras de saneamiento y como conclusiones las recomendaciones y posteriores reuniones de evaluación para una adecuada prestación de servicios de saneamiento.

Del presupuesto asignado S/ 7000 fue girado el 100%, es decir, la cantidad de 7000nuevos soles.

7. **“FORTALECIMIENTO DE CAPACIDADES A GOBIERNOS LOCALES PARA LA FORMALIZACIÓN DE LAS JASS”**

En el Marco de reforma y modernización del Estado y proceso de descentralización, el Gobierno Regional Junín mediante la Dirección Regional de Vivienda, Construcción y Saneamiento – Junín, tiene función en materias de saneamiento, de acuerdo a LOGR: “Artículo 58.- Funciones en materia de vivienda y saneamiento “... f) Apoyar técnica y financieramente a los gobiernos locales en la

prestación de servicios de saneamiento.”, por tanto en cumplimiento del mismo se apoyara técnicamente a los gobiernos locales en el fortalecimiento organizacional para el cumplimiento de sus funciones y competencias en saneamiento. La localización fue multiprovincial y en varios distritos de la región Junín. Se benefició a toda la Población regional, representada por autoridades, funcionarios y sociedad civil.

La actividad programada se llevó a cabo en un 100% obteniendo los siguientes logros: Fortalecer a los Gobiernos Locales en cumplimiento de su función y competencia en saneamiento para efectuar acciones de organización, capacitación, asistencia técnica de los Operadores de Servicios de Saneamiento en su Jurisdicción, principalmente a las JASS (Junta de Administración de Servicios de Saneamiento) que operan en las zonas rurales así como a los actores involucrados para una gestión sistemática y eficiente del saneamiento en Junín.

Del presupuesto asignado S/ 24, 500 fue girado el 82%, es decir, la cantidad de 20, 000nuevos soles. La convocatoria a autoridades y actores de saneamiento básico es muy difícil, a pesar de realizarlo con tiempo y casi personalísimamente.

8. XXVII FÓRUM: “OFERTA DE VIVIENDAS DE INTERÉS SOCIAL Y COMPRA TU CASA CON FACILIDADES”

Evento dirigido a la población que no tiene vivienda, a los arquitectos, ingenieros e inversionistas privados con el objeto de promover el acceso de la población a una vivienda adecuada, para los sectores de ingresos bajos y medios, así como promover la inversión de las empresas privadas en la construcción de más viviendas para disminuir el déficit habitacional. La actividad se ejecutó en las 9 Provincias de la Región Junín, Sede Huancayo con asistencia de representantes de Gobiernos Locales del ámbito Regional. Se contó con 77 asistentes.

El Fórum se llevó a cabo en un 100%, obteniendo los siguientes logros: Se tuvo la participación del público objetivo logrando un impacto positivo entre los asistentes, en razón de que los expositores del Fondo Mi vivienda, BANMAT y Entidades Financieras orientaron claramente sobre los procedimientos y mecanismos para adquirir una vivienda, así como se generó interés entre los empresarios e inversionistas para conformar más Entidades Promotoras.

Del presupuesto asignado S/ 46,500 fue ejecutado el 100%, es decir, la cantidad de 46, 500nuevos soles.

La dificultad presentada en el cumplimiento de las meta fue la falencia presupuestal en el POI.

9. “FÓRUM REGIONAL DE URBANISMO”

Evento dirigido a los Funcionarios, profesionales y técnicos de los Gobiernos Locales del ámbito Regional, Colegio de Arquitectos, Colegio de Ingenieros, estudiantes de las Facultades de Arquitectura e Ingeniería de las Universidades y público interesado, con el fin de actualizar y ampliar los conocimientos en materia de Urbanismo, promoviendo a los Gobiernos Locales para que adecuen sus Planes de Desarrollo Urbano a la Normatividad actual vigente D.S Nº 004-2011-VIVIENDA, Reglamento de Acondicionamiento Territorial y Desarrollo Urbano. La actividad se ejecutó en las 9 Provincias de la Región Junín, Sede Huancayo con asistencia de representantes de Gobiernos Locales del ámbito Regional. Se contó con 157 asistentes.

El fórum se llevó a cabo en un 100%, obteniendo los siguientes logros: Se tuvo la participación del público objetivo con la asistencia de representantes de las 9 Provincias del ámbito Regional, logrando un impacto positivo entre los asistentes, en razón de que comprendieron las exposiciones de los ponentes.

Del presupuesto asignado S/ 46, 500 fue ejecutado el 100%, es decir, la cantidad de 46, 500nuevos soles.

10. “FORMULACIÓN DEL PLAN Y POLÍTICA REGIONAL DE VIVIENDA 2012-2022”

Con fecha 28-11-2011, firmó el Contrato N° 854-2011-GRJ/ORAF el Consultor Arq. Nicolás Hinojosa León, para formular el Plan con fines de fijar la Política Regional de Vivienda, Programas y Proyectos a efectos de contribuir en la calidad de vida de la población urbana rural facilitando el acceso de viviendas en el ámbito Regional, fomentando la aplicación de las normas. A la fecha se encuentra en pleno proceso de diagnóstico. La actividad se ejecutó en las 9 Provincias de la Región Junín asimismo se considera a los 123 Distritos del ámbito Regional. El número de beneficiarios fue toda la población de la Región Junín.

El proceso de diagnóstico se llevó a cabo en un 33.33%, obteniendo los siguientes logros: Se dio inicio exitosamente la participación de profesionales idóneos y especialistas en todos los tópicos que comprende el Plan y Política Regional de Vivienda que vienen realizando una serie de análisis en el proceso de diagnóstico.

Del presupuesto asignado S/ 120, 000 fue ejecutado el 33.33%, es decir, la cantidad de 40, 000nuevos soles.

11. “FÓRUM REGIONAL SOBRE GESTIÓN DE RIESGOS EN VIVIENDA, URBANISMO, CONSTRUCCIÓN Y SANEAMIENTO”.

Evento realizado el 27- 09-11, dirigido a los Gobiernos Locales del ámbito Regional, Colegios profesionales de Arquitectos e Ingenieros, INDECI y Defensa Civil de las Instituciones Municipales, con el objeto de fortalecer las capacidades del Gobierno Local-Regional promoviendo la reducción de riesgos de desastres naturales y antrópicos, fomentando la mejora de procesos de planificación y gestión territorial mediante la implementación de estrategias, prevención y mitigación en ciudades que concentran los niveles más altos de vulnerabilidad. La actividad se ejecutó en las 9 Provincias de la Región Junín asimismo se considera a los 123 Distritos del ámbito Regional. El número de beneficiarios fue toda la población de la Región Junín.

El fórum se llevó a cabo en un 100%, obteniendo los siguientes logros: Se tuvo un impacto positivo entre los asistentes porque las exposiciones de los ponentes colmó las expectativas de acuerdo a lo programado.

Del presupuesto asignado S/ 46, 500 fue ejecutado el 100%, es decir, la cantidad de 46, 500nuevos soles.

12. FÓRUM REGIONAL SOBRE “CUMPLIMIENTO DE LA NORMA A.120 ACCESIBILIDAD PARA LAS PERSONAS CON DISCAPACIDAD Y DE LAS PERSONAS ADULTAS MAYORES”

Evento dirigido a los Gerentes de Desarrollo Urbano, Gerentes de Desarrollo Social de las Municipalidades Provinciales y Distritales de la Región, así como para las Comisiones Técnicas Calificadoras de Habilitaciones Urbanas y de Edificaciones, Arquitectos, Ingenieros y público interesado como miembros de COREDIS y COREPAM, con el objeto de tomar conocimiento de la Normatividad para aplicarlas correctamente y hacer accesibles los accesos a las edificaciones de usos público a las personas con discapacidad y de las personas adultas mayores. La actividad se ejecutó en las 9

Provincias de la Región Junín asimismo se considera a los 123 Distritos del ámbito Regional. El número de beneficiarios fue toda la población de la Región Junín.

El fórum se llevó a cabo en un 100%, obteniendo los siguientes logros: Se tuvo un impacto positivo entre los asistentes porque las exposiciones de los ponentes colmó las expectativas de acuerdo a lo programado.

Del presupuesto asignado S/46, 500 fue ejecutado el 100%, es decir, la cantidad de 46, 500nuevos soles.

13. “APROBACIÓN DE VALORES ARANCELARIOS DE PLANOS PEDIALES”

Aprobación de planos con inspección ocular de 7 localidades como: Villa Perené, Acolla, Junín, Acobamba, Huasahuasi, San Pedro de Cajas y Provincia de Tarma. Aprobación sin inspección ocular 30 localidades: Provincias de Chanchamayo, Chupaca, Concepción, Huancayo, Jauja, Satipo, La Oroya, y Distritos de: Pichanaqui, San Ramón, Matahuasi, Mito, Chilca, El Tambo, Chongos Alto, Pilcomayo, Sapallanga, San Jerónimo de Tunán, Sicaya, Sausa, Yauyos, Pancán Muquiyauyo, Carhuamayo, San Martín de Pangoa, San Ramón de Pangoa, Mazamari, La Unión Leticia, Morococha, Santa Rosa de Saco, Yauli. Distritos que cuentan por primera vez con plano básico 2: Huancán y Paccha. La actividad se ejecutó en las 9 Provincias de la Región Junín asimismo se considera a los 37 Distritos del ámbito Regional. El número de beneficiarios fue toda la Población de los 39 distritos de la Región.

Se llevó a cabo en un 100% en las 37 localidades, obteniendo los siguientes logros: Tener actualizado los valores arancelarios de las Provincias y Distritos de Junín para su aplicación respectiva; Implementación de valores arancelarios a Distritos que no cuentan a fin de mejorar los ingresos Municipales para que realicen mejores inversiones en su territorio.

14. “PROYECTO PILOTO VIVIENDA RURAL NUEVA”

La técnica constructiva en experimento permitirá futuras construcciones bajo a porticados de madera y tejas. La actividad se ejecutó en la Provincia de Huancayo, en el distrito de Pucará. El número de beneficiarios directos con la actividad desarrollada fue la Población de Pucará, el proyecto piloto fue avanzado en un 25%, obteniendo los siguientes logros: sensibilización y participación del Sector Público y Privado (Gobierno Local y Regional y CENCA).

Del presupuesto asignado fue de S/ 8, 000 fue ejecutado el 100%, es decir, la 8,000 nuevos soles.

15. “MEJORAMIENTO DE VIVIENDA RURAL”

La técnica constructiva contribuirá a mejorar las futuras edificaciones en cuanto a cimientos, sobre cimientos, canales de protección de estos; mejoramiento de vanos de puertas, ventanas con reforzamientos metálicos, así como el diseño arquitectónico en general. La actividad se ejecutó en la Provincia de Huancayo, en el distrito de Chupuro. El número de beneficiarios directos con la actividad desarrollada fue la Población de Chupuro, el proyecto piloto fue avanzado en un 25%, obteniendo los siguientes logros: Sensibilización y participación del Sector Público y Privado (Gobierno Local y Regional y CENCA).

Del presupuesto asignado S/ 8,000 fue ejecutado el 100%, es decir, la cantidad de 8,000nuevos soles.

DIRECCIÓN REGIONAL DE EDUCACIÓN JUNÍN

UNIDAD EJECUTORA 301 UGEL - TARMA ÁREA DE GESTIÓN INSTITUCIONAL

UNIDAD ORGANICA: AREA DE GESTION PEDAGOGICA – MATEMATICA

Nombre de la actividad ejecutada:

1. TALLER DE ACTUALIZACIÓN E INNOVACIÓN PEDAGÓGICA PARA UNA EDUCACIÓN DE CALIDAD - 2011

En la fecha de 18 y 19 de marzo se llevó a cabo Taller de Actualización e Innovación Pedagógica para una educación de calidad del nivel secundaria, para Directoras y Docentes teniendo como ponentes al Lic. ABEL LINO ASIN y el Lic. DENIS MUCHA M., dicha jornada se llevó en el horario de las 8.00 am. A 1.00 pm. Y en la tarde de 3.00 pm. a 6.00 pm. **Localización área de influencia de la actividad: Provincia (s):** Toda la provincia de Tarma. **Número de beneficiarios directos con la actividad desarrollada:** El número de beneficiarios en la Jornada de trabajo Pedagógico es de 335 participantes.

Meta (s) programadas ejecutadas 2011:

ACTUALIZACIÓN A DIRECTORES DE LAS II.EE. – 2011

Tipo de actividad	Temática	Nº de participantes beneficiados Directores
Ponencia: Primera Actualización a Directores de las Instituciones Educativas en los Tres Niveles.	- Gerencia y Clima Institucional. - Legislación Educativa.	50 Secundaria.
Tota l= 50		

ACTIVIDADES TALLER DE ACTUALIZACIÓN E INNOVACIÓN PEDAGÓGICA PARA UNA EDUCACIÓN DE CALIDAD - 2011

Tipo de actividad	Temática	Áreas	Nº de participantes beneficiados Secundaria
Ponencia: Primer Taller de Actualización e Innovación Pedagógica para Decentes del Nivel Secundario.	Diversificación Curricular Nacional (DCN), Programación Anual, Unidades Didácticas y Sesiones de Aprendizaje. -Taller General por Áreas. - Área: Comunicación. Tema: Lectura Productiva. Taller Aplicación de la Sesión de Aprendizaje y Evaluación por Áreas de la siguiente forma: - Área Ed. Física, Artística y CC.SS. - Área de C.T.A. - Área de Comunicación. - Área de Ed. Para el Trabajo - Área Matemática	<ul style="list-style-type: none"> • Matemática • Comunicación • C.T.A. • Educación Física • Ed. Religiosa • Arte • CC.SS. • Ed. Para el Trabajo • Inglés • Otros 	38 Docentes. 52 Docentes. 38 Docentes. 28 Docentes. 10 Docentes. 14 Docentes. 46 Docentes. 51 Docentes. 02 Docentes. 06 Docentes.
Total= 285			

Breve descripción de los logros alcanzados:

- La mayoría de participante asistieron normalmente los dos días.
- Participación activa de los docentes .

- La elaboración de materiales se realizaba de acuerdo a los temas que se daba cada día.

Presupuesto asignado: S/ 700.00 **y el presupuesto ejecutado compromiso fue:** S/ 700.00

Dificultades presentadas en el cumplimiento de las metas:

- Algunas docentes llegaban un poco tarde.
- Poco tiempo para la exposición de los trabajos grupales.

Medidas para afrontar dificultades:

- Se debe practicar la puntualidad
- Cada grupo debe dosificar el tiempo de 5 minutos para las exposiciones.

UNIDAD ORGÁNICA: ÁREA DE GESTIÓN PEDAGÓGICA – TECNOLOGÍAS EDUCATIVA

Nombre de la actividad ejecutada:

1. “TALLER DE ACTUALIZACIÓN E INNOVACIÓN PEDAGÓGICA PARA UNA EDUCACIÓN DE CALIDAD”

Los días 18 y 19 de marzo del año 2011, se llevó a cabo la Jornada de Trabajo Pedagógico para el Nivel secundaria, dirigido a los Docentes del Área de Educación Para el Trabajo y Docentes responsables del Aula de Innovación Pedagógica de las Instituciones Educativas de la provincia de Tarma, teniendo como ponentes a los siguientes profesionales: Lic. Abel Lino Asín., Lic. William Reynoso Ordoñez, Docente Formador del Ministerio de Educación. Dicha jornada se llevó a cabo en el horario siguiente de las 8.00 am. a 1.00 pm. Y en la tarde de 2.30 pm. A 6.00 pm. Tratando los temas siguientes:

- Diversificación curricular nacional
- Programación anual.
- Unidades de aprendizaje.
- Sesiones de aprendizaje.
- Taller de aplicación y evaluación.
- Aula de innovación pedagógica.

Localización área de influencia de la actividad: Provincia: Tarma. **Número de beneficiarios directos con la actividad desarrollada:** Se tuvo la participación de 43 docentes en total, tanto del Área Curricular de Educación Para el Trabajo y Docentes responsables del Aula de Innovación Pedagógica.

Meta (s) programadas ejecutadas 2011:

META PROGRAMADA	META EJECUTADA	AVANCE %
70 Participantes (docentes del Área de Educación Para el Trabajo y Docentes Responsables del Aula de Innovación)	43 participantes, logrando más de lo programado para dicha jornada de trabajo pedagógico.	95 % de avance de dicha jornada

Breve descripción de los logros alcanzados:

- Participación activa de los docentes en el curso taller.
- Actualización de sus conocimientos en la aplicación del DCN.

Presupuesto asignado: S/ 700.00 **y Presupuesto ejecutado compromiso:** S/ 700.00

Dificultades presentadas en el cumplimiento de las metas:

- La desidia de algunos docentes por la participación en la actualización de sus conocimientos.
- El presupuesto asignado para esta actualización no está acorde a lo desarrollado.

Medidas para afrontar dificultades:

- Se solicitó el apoyo de una Institución Educativa, para la facilitación del Centro de Cómputo de dicha Institución para el normal desarrollo de la actualización.
- Facilitación del material para el desarrollo de las actividades programadas.

2. “ORGANIZACIÓN DE LA XXI FERIA ESCOLAR NACIONAL DE CIENCIA Y TECNOLOGÍA E INNOVACIÓN TECNOLÓGICA – FENCYT 2011 (ETAPA PROVINCIAL)”.

Se tuvo como sede a la Institución Educativa Parroquial “San Vicente de Paúl” de nuestra provincia y contando con el apoyo de la Unidad de Gestión Educativa Local Tarma, teniendo como Jurados a Jorge Luis Rojas Diez (Coordinador General del CONCYTEC – Lima), Zumilda Katia Corro Valencia (Coordinadora del Centro Peruano de Educación Total) y Domingo Martín Flores Herrera (Investiga Perú), se desarrolló en forma transparente, garantizando el normal desarrollo de la XXI FENCYT en su Etapa Provincial.

Localización área de influencia de la actividad: Provincia: Tarma. Número de beneficiarios directos con la actividad desarrollada: Se tuvo la participación de 24 Instituciones Educativas y con un total de 54 Proyectos de Investigación.

Meta (s) programadas ejecutadas 2011:

META PROGRAMADA	META EJECUTADA	AVANCE %
54 Instituciones Educativas entre Públicas y Privadas del nivel secundario.	Participación de 24 Instituciones Educativas de la provincia de Tarma y con un total de 54 Trabajos de Investigación.	100

Breve descripción de los logros alcanzados: Siendo los resultados los siguientes:

1ER. PUESTO: I.E. “SAN MIGUEL” – Acobamba, con el Proyecto: “EL SOFTWARE EDUCATIVO “SETIC” EN EL APROVECHAMIENTO REAL DE LAS TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN” con un total de 80.30 Puntos. Haciéndose acreedor del Trofeo donado por la UGEL Tarma y a la vez ser los organizadores de la XXII FENCYT – 2012 (Etapa Provincial).

2DO.PUESTO: I.E.P. “NIÑO JESÚS DE PRAGA” – Tarma, con el Proyecto: “utilización de la harina de brassica nigra en productos de panificación”, acumulando un total de 77.70 puntos.

3ER.PUESTO: I.E. “SANTA ELENA” – Huaricolca, con el Proyecto: “Aceite esencial de sauco como conservante natural del queso fresco”, acumulando un total de 75.70

Presupuesto asignado: S/ 150.00 **y el presupuesto ejecutado compromiso de la actividad:** S/ 150.00

Dificultades presentadas en el cumplimiento de las metas: La falta de motivación de los docentes para la realización de los trabajos de investigación.

Medidas para afrontar dificultades: La Unidad de Gestión Educativo Local Tarma facilitó su apoyo con la donación del Trofeo para el Campeón Provincial de la XXI FENCYT 2011.

3. “IMPLEMENTACIÓN CON EL SERVICIO GRATUITO DE DIRECTV PARA LAS INSTITUCIONES EDUCATIVAS ESTATALES DEL NIVEL SECUNDARIO DE LA PROVINCIA DE TARMA”.

Contando con el apoyo del Ministerio de Educación, la Dirección General de Tecnologías Educativas y el Especialista de Tecnologías Educativas de la UGEL Tarma, 12 Instituciones Educativas Estatales del nivel Secundario, fueron beneficiadas con el Servicio gratuito de DIRECTV por un tiempo indefinido. Localización área de influencia de la actividad: Provincia: Tarma. Número de beneficiarios directos con la actividad desarrollada: 12 Instituciones Educativas Estatales del nivel Secundario.

Meta programada: 25 Instituciones Educativas Públicas del nivel secundario; **Meta ejecutada:** 12 Instituciones Educativas Estatales del nivel Secundario, con esta cifra se logró el avance del 50% de lo programado.

Breve descripción de los logros alcanzados: Las Instituciones Educativas beneficiadas en el año 2011, fueron las siguientes: “San Ramón”, “Industrial N° 32”, “José G. Otero”, “Fe y Alegría N° 67”, “Dos de Mayo” – Ochonga, “San Cristóbal” – Palcamayo, “Santa Cruz de Exaltación” – Tapo, “Santa Elena” – Huaricolca y entre otros.

Dificultades presentadas en el cumplimiento de las metas: La falta de interés de algunos Directores de las Instituciones Educativas Estatales para contar con este servicio gratuito de DIRECTV.

Medidas para afrontar dificultades: La Unidad de Gestión Educativo Local Tarma facilitó su apoyo con el trámite en la Dirección General de Tecnologías Educativas del Ministerio de Educación en Lima.

4. “TALLER DE CAPACITACIÓN SOBRE EL USO DE LAS TIC EN LOS PROCESOS EDUCATIVOS”

El Ministerio de Educación, a través de la Dirección General de Tecnologías Educativas y en coordinación con el Especialista de Tecnologías Educativas de la UGEL Tarma; y en el marco de Convenio entre el Ministerio de Educación y la Empresa INTEL Semiconductores del Perú S.A., llevó a cabo el “Taller de capacitación sobre el uso de las tic en los procesos educativos” denominado: INTRODUCCIÓN Y ESENCIAL. **Localización área de influencia de la actividad:** **Provincia:** Tarma. **Número de beneficiarios directos con la actividad desarrollada:** 120 docentes de las Instituciones Educativas Estatales de los tres niveles de nuestra provincia.

Meta programada: 120 docentes participantes; **meta ejecutada:** 118 docentes participantes esto representa un avance del 98% de lo programado.

Breve descripción de los logros alcanzados: Capacitación a los docentes participantes en el uso de las tecnologías de la información y comunicación, para su luego aplicación en las Instituciones Educativas de procedencia.

Dificultades presentadas en el cumplimiento de las metas: La falta de interés de algunos docentes de los tres niveles de las Instituciones Educativas Estatales para participar de este tipo de evento.

Medidas para afrontar dificultades: La Unidad de Gestión Educativo Local Tarma, mediante el apoyo de algunas Instituciones Educativas, se llevó a cabo con toda normalidad la presente capacitación.

5. “IX ENCUENTRO DE DOCENTES TUTORES DE LOS CENTROS PILOTOS DE EDUCACIÓN A DISTANCIA - CPED”

La Unidad de Gestión Educativa Local Tarma, en coordinación con la Dirección Regional de Educación de Junín, se desarrolló el “IX ENCUENTRO DE DOCENTES TUTORES DE LOS CENTROS PILOTOS DE EDUCACIÓN A DISTANCIA - CPED”, teniendo como sede el CPED de Collpa – Acobamba – Tarma. Localización área de influencia de la actividad: Departamento de Junín. Número de beneficiarios directos con la actividad desarrollada: 14 Centros Pilotos de Educación a Distancia del departamento de Junín.

Meta programada: 18 CPED; **meta ejecutada:** 14 CPED esto representa un avance del 78% de lo programado.

Breve descripción de los logros alcanzados: Participación del 78 % de los CPED, pertenecientes al departamento de Junín, así como se tuvo la participación de los alumnos de dichas Instituciones Educativas en las disciplinas de fútbol, vóley, danzas y el concurso de conocimientos.

Presupuesto asignado: S/ 150.00 y **el presupuesto ejecutado compromiso:** S/ 150.00.

Dificultades presentadas en el cumplimiento de las metas: La no participación de algunos CPED, por encontrarse alejados a nuestra provincia y teniendo como dificultad de movilidad para el traslado.

Medidas para afrontar dificultades: La Unidad de Gestión Educativo Local Tarma, brindó el apoyo total para el desarrollo de dicha actividad, así como también se contó con el apoyo de la Municipalidad Distrital de Acobamba.

6. **JUEGOS NACIONALES DEPORTIVOS NACIONALES ETAPAS DISTRITAL, PROVINCIAL, REGIONAL, MACROREGIONAL Y NACIONAL - 2011**

En la fecha de 18 de Mayo del 2011 se dio inicio al certamen deportivo tan importante que se realiza a nivel escolar en todo el ámbito de nuestra nación, durando hasta el mes de diciembre. Donde los estudiantes demuestran todo sus habilidades y destrezas en las diferentes disciplinas deportivas quienes a través de la planificación, coordinación Y ejecución por intermedio de las II.EE. logran participar e este magno evento nacional.

Localización área de influencia de la actividad: Se ejecutó en toda la provincia de Tarma, llegando a participar y clasificar a la etapa nacional llevado a cabo en la ciudad de Lima en el mes de Noviembre y Diciembre. **Número de beneficiarios directos con la actividad desarrollada:** La cantidad de participantes en los Juegos Nacionales Deportivos Escolares entre las Categorías A,B y C del Nivel Primaria y Secundaria son 70 II.EE. de la provincia de Tarma.

Metas programadas ejecutadas:

Categorías "A": Nacidos entre los años 2001 – 1999 (Edades 10 a 12 años)

Categorías "B": Nacidos entre los años 1999 – 1997 (Edades 12 a 14 años)

Categorías "C": Nacidos entre los años 1996 – 1994 (Edades 15 a 17 años)

Breve descripción de los logros alcanzados:

- La mayoría de participante asistieron normalmente los dos días.
- Participación activa de los docentes, alumnos y padres de Familia.
- La clasificación de centros educativos a las etapas regionales y naciones de las disciplinas deportivas de Natación, Atletismo, Ajedrez, Voleibol, Basquetbol y Futbol entre damas y varones de las tres categorías.

Presupuesto asignado (área de APECUD): S/ 3000.00 y **el presupuesto ejecutado compromiso fue:** S/ 3000.00

Dificultades presentadas en el cumplimiento de las metas:

- Los delegados no cumplieron con la fecha exacta de inscripción regularizando durante el proceso de ejecución.
- II.EE. que tienen sedes en otras provincias y que hicieron participar en nuestra provincia de Tarma, en este caso la I.E.P. "ORION" donde tiene su sede en Huancayo y que los alumnos de esa zona vinieron a ser partícipes de nuestra competencia en Tarma.
- Las pocas facilidades de los Escenarios deportivos de parte del Municipio provincial de Tarma.
- La falta de apoyo de nuestras autoridades en cuanto al deporte escolar.
- La descoordinación en cuanto a la realización de la etapa Nacional de los encargados del Ministerio de Educación.

Medidas para afrontar dificultades:

- Mayor cuidado en las inscripciones de las II.EE. en cuanto a las documentaciones principales para su

- participación de los estudiantes.
- Coordinación anticipada con las autoridades para mayor facilidad a nuestros alumnos.

UNIDAD ORGÁNICA: EDUCACIÓN BÁSICA ALTERNATIVA - EBA

Nombre de la actividad ejecutada:

1. TALLER DE ACTUALIZACIÓN E INNOVACIÓN PEDAGÓGICA

Se realizó el “ I TALLER DE ACTUALIZACIÓN E INNOVACIÓN PEDAGÓGICA” dirigida a los Directores y Docentes de Educación Básica Alternativa de las UGELs Tarma, la Merced Chanchamayo y Yauli- la Oroya, y docentes de otras modalidades, niveles. Localización área de influencia de la actividad: Provincia Y Distrito De Tarma. Número de beneficiarios directos con la actividad desarrollada: 130 docentes.

Meta programada: 100 docentes que participarán en el taller; **Meta ejecutada:** 130 docentes actualizados.

Breve descripción de los logros alcanzado:

- Cumplimiento a lo planificado en POI
- Por primera vez se ha organizado este evento, logrando capacitar a los docentes de EBA, y dando la oportunidad a otros docentes, contribuir con el Perfil de un Docente de EBA, requisito indispensable para ejercer la docencia en esta modalidad, y elevar el nivel de rendimiento de los estudiantes que alteran el estudio con el trabajo.

Presupuesto asignado: S/. 1,000 **y el presupuesto ejecutado:** S/. 1,000

Dificultades presentadas en el cumplimiento de las metas: Impuntualidad en la asistencia al evento, algunos docentes cumplen otras jornadas de Trabajo durante el día. Las medidas aplicadas para afrontar dificultades: Monitoreo, Acompañamiento. Supervisión de todo lo disertado en el Taller Innovación y aporte de los maestros respecto a la capacitación evaluar resultados.

UNIDAD ORGÁNICA: ÁREA DE GESTIÓN PEDAGÓGICA

Nombre de la actividad ejecutada:

1. PREMIO NACIONAL DE NARRATIVA Y ENSAYO “JOSÉ MARÍA ARGUEDAS” - 2011

Para el proceso se desarrolló el evento en una primera etapa interna en las Instituciones; asimismo la convocatoria para su organización y organización como también se hizo la motivación de los docentes y estudiantes dichas estrategias de ejecución se realizaron a nivel provincial. Elaborando el ensayo teniendo como tema “el mensaje multicultural de la obra de José María Arguedas “todo esto seguido a las bases: RVM N° 0028-2001-ED dado por el Ministerio de Educación, cuyos ganadores fueron inscritos para la siguiente etapa por la Unidad de Gestión Educativa Local de Tarma. Localización área de influencia de la actividad: La Provincia de Tarma y Distritos. Número de beneficiarios directos con la actividad desarrollada: 56 Instituciones Educativas Públicas y Privadas

Meta programada: 56 Inst. Educat.; **meta ejecutada:** 23 Inst. Educat, esto muestra un avance del 41% de lo programado.

Breve descripción de los logros alcanzados:

- Los trabajos presentados por las diferente instituciones Educativas fueron de calidad de acuerdo a la opinión de Jurado Calificador
- Las Instituciones Educativas más responsables cumplieron con el cronograma de concurso, los requisitos y presentación de los trabajos.

- Los trabajos que ocuparon el primer lugar en la modalidad de ensayo fueron los que representaron a la UGEL en la segunda etapa (Regional).

Presupuesto asignado: S/.800 y **el presupuesto ejecutado compromiso:** S/.800.

Dificultades presentadas en el cumplimiento de las metas:

- La mayoría de las Instituciones Privadas no participaron en el certamen.
- La cantidad de páginas como mínimo 6 y máximo 8 limitó la participación de algunas Instituciones Públicas y privadas, argumenta que los estudiantes no pueden alcanzar a producir esa meta.

Medidas aplicadas para afrontar dificultades: El número de páginas deberían ser flexibles en cuanto al mínimo y máximo a presentarse.

UNIDAD ORGANICA: DIRECCIÓN DE GESTIÓN PEDAGÓGICA – TARMA

Nombre de la actividad ejecutada:

1. JORNADA DE TRABAJO PEDAGÓGICO EN EL NIVEL INICIAL

En la fecha de 4,5 y 6 de marzo se llevó a cabo la Jornada de Trabajo Pedagógico para el Nivel Inicial, para Directoras y Docentes teniendo como ponentes a Especialistas de la localidad Huancayo como el profesor, Guillermo Rolando Mayo Filio, la profesora Tatiana Jesús De La Vega Portugal y la profesora Yanina Geraldine De La Vega Portugal, dicha jornada se llevó en el horario de las 8.00 am. A 1.00 pm. Y en la tarde de 2.30 pm. A 6.00 pm. En quienes trataron los temas siguientes:

- Planificación curricular.
- Diversificación curricular a nivel de institución educativa.
- Programación a largo y corto plazo.
- Evaluación educativa.
- Programación diaria.
- Estrategias metodológicas para el área de comunicación.
- Estrategias metodológicas de matemáticas.
- Cuaderno técnico pedagógico.

Localización área de influencia de la actividad: Provincias: Toda la provincia de Tarma y distritos. El número de beneficiarios en la Jornada de trabajo Pedagógico es de 125 participantes.

Metas programada: 100 participantes entre Directoras, Docentes, Docentes Coordinadoras y Promotoras; **Meta ejecutada:** 125 más de lo programado para dicha jornada de trabajo pedagógico.

Breve descripción de los logros alcanzados:

- Que en la mayoría de participante asistieron normalmente los tres días.
- Participaron activamente en las exposiciones que daba los expositores.
- En la elaboración de materiales se realizaba de acuerdo a los temas que se daba en el día.

Presupuesto asignado: S/ 950.00 y **presupuesto ejecutado compromiso:** S/ 950.00

Dificultades presentadas en el cumplimiento de las metas:

- El horario que nos brindaba el local del Municipio era hasta una hora limitada.
- En la elaboración de los materiales se demoraban en las presentaciones.
- Algunas docentes llegaban un poco tarde porque su I.E eran lejanas.
- Algunas participantes no querían exponer los trabajos que realizaban en su grupo.

Medidas para afrontar dificultades:

- Se realizó un documento a través de la UGEL solicitándole al Municipio nos demoró tiempo en la hora de entrada y salida.
- A los grupos que se demoraban se les pidió que al finalizar el taller limpiaran el auditorio a la hora de salida.
- Las docentes que no querían salir a exponer se les motivaban y se les acompañaba para que participen activamente.

- Se les pidió a las participantes que llegaban tarde explicar un tema del día anterior

UNIDAD ORGÁNICA: AREA DE GESTIÓN PEDAGÓGICA

Nombre de la actividad ejecutada:

1. TALLER DE ACTUALIZACIÓN PEDAGÓGICA “EDUCACIÓN EN ACCIÓN” 2011

El área de Gestión Pedagógica nivel primario de la UGEL Tarma, en cumplimiento al Plan Anual de trabajo y al POI 2011 realizó el Taller de Actualización Pedagógica “Educación en Acción” 2011, dirigido a los especialistas de Tarma, Yauli La Oroya y Junín, a los directores, sub directores y docentes seleccionados de las Instituciones Educativas de la Provincia de Tarma. Dicho Taller se realizó los días 15, 16 y 17 de junio con ponentes del Ministerio de Educación desarrollando los siguientes temas: “Enfoque, estrategias metodológicas, materiales y recursos en el área de comunicación y matemática”. Este evento se realizó con el auspicio de la empresa privada CEMENTO ANDINO S.A. quien aportó económicamente. Localización área de influencia de la actividad: Provincia(s): Tarma, Yauli y Junín: Distrito(s): Tarma, Acobamba, Huasahuasi, Tapo, La Unión Leticia, Palcamayo, San Pedro de Cajas, Palca y Huaricolca. **Número de beneficiarios directos con la actividad desarrollada:** 400 docentes.

Meta programada: 400 asistentes; **meta ejecutada:** 400 asistentes

Breve descripción de los logros alcanzados:

- Se firmó el convenio con la Empresa Cemento Andino S.A entre el Director de la UGEL Tarma con el Gerente de Planta de la Mencionada Empresa para solventar los gastos económicos que ocasionara la actividad.
- Se organizó diferentes comisiones.
- Se coordinó con el Especialista de Educación Básica Regular del Ministerio de Educación para designar ponentes para el Taller en mención.
- Se capacitó a 400 docentes en las áreas de Comunicación y Matemática.
- Se realizaron réplicas de capacitación por parte de los directores y docentes capacitados durante el año académico 2011, de los temas desarrollados.

Presupuesto asignado: S/. 6 000,00 Financiado por la Empresa Cemento Andino S.A para pagos de ponentes, gastos de refrigerio, útiles de escritorio y certificación **y el presupuesto ejecutado compromiso:** S/. 6 000,00.

Dificultades presentadas en el cumplimiento de las metas:

No se pudo atender a más docentes, puesto que el Ministerio de Educación sólo designó 04 ponentes. **Medidas aplicadas para afrontar dificultades:** Se seleccionó docentes de las instituciones educativas en forma proporcional al número total.

DIRECCIÓN REGIONAL DE SALUD

UNIDAD ORGANICA: 403 SALUD JAUJA

Nombre de la actividad ejecutada:

1. GESTIÓN ADMINISTRATIVA

Acciones realizadas por las unidades administrativas. Localización o área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 distritos de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: Todos los servicios y/o unidades orgánicas y usuarios externos de la Red de Salud Jauja.

Se logró alcanzar el 100 % de la meta deseada:

Unidad de Planeamiento Estratégico, logró:

- Proponer el Plan Operativo Institucional 2011;
- Liderar la Programación del Presupuesto por Resultados 2011;
- Hacer el seguimiento del Avance Físico de las Metas del Plan Operativo Institucional 2011 trimestralmente;

Unidad de Logística, logró:

- Realizar un inventario de Almacén y Activos Fijos en el mes de marzo;
- Elaborar y gestionar su aprobación del PAAC 2011
- Realizar 12 partes diarios de almacén
- Realizar 12 Procesos de Selección

Unidad de Economía, logró:

- Informar oportunamente la ejecución de los gastos e ingresos en forma mensualizada y acumulada para la toma de decisiones (Trimestral);
- Formular y presentar los Estados Financieros y Presupuestales mensuales ante el Gobierno Regional;
- Presentar la Declaración de Impuestos Tributarios ante la SUNAT en las fechas indicadas (Mensual);

Unidad de Recursos Humanos, logró:

- Conformar la Comisión para la contrata por CAS.
- Instalar el Comité de Ascenso para Médicos.
- Inscribir en el Módulo de Recursos Humanos al personal a nombrarse el 2011 de acuerdo a las leyes 28560 y 28498.

Del presupuesto asignado según el PIM fue de S/8'124,178.00 del cual fue girado el 92.77%, es decir, la cantidad de 7'536,979.92 nuevos soles.

2. VIGILANCIA DE LOS RIESGOS PARA LA SALUD:

La Vigilancia Epidemiológica es una actividad en el cual se recolecta y analiza datos, y difunde información sobre la ocurrencia y distribución de eventos de salud en una población específica, para su aplicación en la prevención y control. Lo realiza el personal de epidemiología en coordinación con los profesionales de la salud del Programa Estratégico intervenido. Localización o área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: 133,141 habitantes de las provincias de Jauja y Yauli (Oroya) (Sin contar la población de Uchubamba y de Monobamba).

La meta programada fue llevada a cabo en el 100 % ya que en número de casos de vigilancia y control de epidemias que se llevaron a cabo fueron de 52.

El presupuesto ejecutado para la actividad fue de 24, 158.38 nuevos soles.

3. APOYO ALIMENTARIO PARA GRUPOS EN RIESGO

El Comedor Nacional N° 5 – La Oroya, Brinda alimentación a la población de escasos recursos de su ámbito, con menús económicos y de valor nutricional de calidad. Localización o área de influencia de la actividad: Provincias: Yauli (Oroya). Fueron 220 beneficiarios aproximadamente.

La meta ejecutada fue de 66,300 raciones para la asistencia alimentaria de grupos en riesgos que representa el 99.79 % de la meta programada.

Del presupuesto asignado según el PIM fue de S/. 285, 349.00 fue girado el 79.88%, es decir, 227, 943.11 nuevos soles.

4. ATENCIÓN BÁSICA DE SALUD.

Atención en consultas externas brindadas en los Establecimientos de Salud Periféricas CLAS por el personal profesional: Médico, Psicólogo, Obstetra y Nutricionista. apoyar la atención en los Establecimientos de Salud CLAS: P.S. Huaripampa, P.S. Julcan, P.S. Huancani, C.S. Sincos, P.S. LLacuaripampa, P.S. Aramachay, P.S. Sallahuachac, P.S. Chalhuas, P.S. Huaynacancha, C.S. Morococha, P.S. Paccha (Oroya) y P.S. Santa de Rosa de Sacco. Localización o área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: 59,130 atendidos.

Se logró 95.37% Avance Normal de la meta programada, ya que fueron atendidas 59, 130 personas (Apoyo al CLAS).

Del presupuesto asignado según el PIM S/. 409,066.00 fue girado el 99.99% que es 409,062.32 nuevos soles.

5. ATENCIÓN BÁSICA DE SALUD

Atención en consultas externas brindadas en los establecimientos de Salud Periféricas por el personal profesional: Médico, Psicólogo, Obstetra y Nutricionista. Localización o área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: 51996 Atendidos.

Denominación: Proveer Atención Integral de Salud para la recuperación y rehabilitación de pacientes. Se logró 116.62 % de la meta programada, ya que se realizó 171,602 consultas.

El presupuesto asignado según el PIM fue de S/. 510,277.00, se giró 509,722.59 nuevos soles que representa el 99.89% del asignado.

6. ATENCIÓN BÁSICA DE SALUD

Brindar a pacientes internamiento en establecimientos de Salud periféricos de nuestra jurisdicción. Localización o área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya).Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: 325 pacientes internados que representa el 85.52% de la meta programada.

Del presupuesto asignado según la PIM S/. 607, 649.00 fue girado el 96.07%, es decir, la cantidad de 583, 779.97 nuevos soles.

7. MEJORA DE LA OFERTA DE LOS SERVICIOS DE SALUD

Optimizar el recurso físico (infraestructura y equipamiento), impulsando la modernización de los Servicios de Salud de nuestro ámbito. Localización ó área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: Población de la Red de Salud Jauja (133,141 habitantes).

La meta programada fue ejecutada al 100% ya que fueron 4 los establecimientos de salud beneficiados con la mejora y equipamiento de éstos:

- Hospital "Domingo Olavegoya" de Jauja:
 - Mejoramiento y acondicionamiento de los ambientes del Pabellón de Cirugía.

- Mantenimiento de canaletas – diversos pabellones del Hospital Olavegoya.
 - P.S. Paca – Mantenimiento de Infraestructura en General del P.S. Paca.
 - P.S. Molinos – Mantenimiento de Infraestructura en General del P.S. Molinos.
 - Comedor Nacional La Oroya – Mantenimiento de Infraestructura en General del Comedor Nacional N° 5 La Oroya.

Del presupuesto asignado según la PIM S/. 621, 284.00 fue girado el 99.99%, es decir, la cantidad de 621,270.00 nuevos soles.

PARTE POSTERIOR DEL SERVICIO DE CIRUGÍA- ATENCION DE LOS SERVICIOS DE APOYO

8. MANTENIMIENTO DE SERVICIOS GENERALES

Servicios básicos y complementarios. Localización ó área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: Todos los servicios administrativos y asistenciales del Hospital “D. Olavegoya” Jauja y su periferie.

Se logró que los servicios hospitalarios y periféricos funcionen normalmente para el logro de sus objetivos, pese a que la mayoría de equipos, mobiliario, infraestructura y vehículos han cumplido su tiempo de vida útil.

Del presupuesto asignado según la PIM S/. 1´007,098.00 se giró el 98.21%, es decir, la cifra de 989,094.14 nuevos soles.

MANTENIMIENTO DE MOBILIARIO HOSPITALARIO - ASEGURAR LA PROVISION DE ALIMENTACION ADECUADA PARA ENFERMOS

9. APOYO ALIMENTARIO PARA GRUPOS EN RIESGO

Asegurar la provisión de alimentación adecuada para enfermos Hospitalarios. Localización ó área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya).Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: 3232 Pacientes hospitalizados (Egresos) y Personal asistencial de guardia (Rotativo).

La meta programada fue ejecutada en un 96.96% ya que, fueron 95, 026 raciones de alimentación adecuada para enfermos.

Del presupuesto asignado según la PIM S/. 587, 840.00 fue girado el 97.31%, es decir, la cifra de 572, 067.68 nuevos soles.

ATENCION DE CONSULTAS EXTERNAS– ATENCION EN CONSULTAS EXTERNAS

10. ATENCIÓN ESPECIALIZADA DE LA SALUD

Atención en consultas externas hospitalaria, brindada por el personal profesional Médico, Psicólogo, Obstetra y Nutricionista. Localización ó área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: Fueron 17, 057 pacientes que recibieron las consultas externas alcanzando el 83.61% de la meta programada.

Del presupuesto asignado según la PIM S/. 295,554.00 fue girado el 99.61%, es decir, la cifra de 294,424.68 nuevos soles.

ATENCION DE EMERGENCIAS Y URGENCIAS– ATENCION DE EMERGENCIAS Y URGENCIAS

11. ATENCIÓN ESPECIALIZADA DE LA SALUD

Atención de emergencias y urgencias hospitalaria. Localización ó área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: 7157 pacientes que representa el 86.22% de la meta programada.

Del presupuesto asignado según la PIM S/. 153 947.00 fue girado el 99.98%, es decir, la cifra de 153, 925.81 nuevos soles.

HOSPITALIZACION – ATENCION EN HOSPITALIZACION

12. ATENCIÓN ESPECIALIZADA DE LA SALUD

Atención en hospitalización. Localización ó área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: 1564 Pacientes hospitalizados, esta cifra representa el avance del 92% de la meta programada.

Del presupuesto asignado según la PIM S/. 1'361,218.00 fue girado el 99.91%, es decir, la cifra de 1'359,998.14 nuevos soles.

INTERVENCIONES QUIRURGICAS, ESPECIALIDADES E INTERMEDIOS – ATENCIÓN DE INTERVENCIONES QUIRURGICAS

13. ATENCIÓN ESPECIALIZADA DE LA SALUD

Intervenciones quirúrgicas excepto cesáreas. Localización ó área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). El número de beneficiarios directos con la actividad desarrollada fueron 890 pacientes intervenidas quirúrgicamente, esta cifra representa el 66.2% de la meta programada, sin embargo, se logró operar 890 pacientes (662 intervenciones quirúrgicas más 228 cesáreas) total alcanza el 89% Riesgo Moderado de la meta programada.

MEDICINA FISICA Y REHABILITACION – BRINDAR ASISTENCIA EN MEDICINA FISICA Y REHABILITACION

14. ATENCIÓN ESPECIALIZADA DE LA SALUD

Brindar asistencia en medicina física y rehabilitación hospitalaria. Localización ó área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: 2469 pacientes que recibieron sesiones de rehabilitación que representa el 71% de la meta programada, Riesgo Alto de la meta anual, debido a la falta de traumatólogos en el Hospital Domingo Olavegoya y a la falta de renovación de equipo de ultrasonido.

Del presupuesto asignado según la PIM S/. 26, 255.00 se giró el 99.99 %, es decir, la cifra de 26,254.11 nuevos soles.

DIAGNOSTICO POR IMAGENES – BRINDAR APOYO AL DIAGNOSTICO POR IMÁGENES

15. SERVICIOS DE APOYO AL DIAGNÓSTICO Y TRATAMIENTO

Brindar apoyo al diagnóstico por imágenes. Localización ó área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: 10859 beneficiarios con exámenes de diagnóstico por imágenes, esta cifra representa el 99.13% de la meta programada.

Del presupuesto asignado según la PIM S/. 99, 260.00 se giró el 99.95%, es decir, la cifra de 99, 216.47 nuevos soles.

FARMACIA– BRINDAR UNA ADECUADA DISPENSION DE MEDICAMENTOS Y PRODUCTOS FARMACEUTICOS

16. SERVICIOS DE APOYO AL DIAGNOSTICO Y TRATAMIENTO

Brindar una adecuada dispensación de medicamentos y productos farmacéuticos, a nivel de los Servicios de Apoyo Especializado (Hospital) y Básico (Periferia). Localización ó área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: 245, 424 beneficiarios con recetas atendidas por Farmacia Hospitalaria y Periférica, que representa el 106.7% de la meta programada.

Del presupuesto asignado según la PIM S/. 175, 271.00 se giró el 99.95%, es decir la cifra de 175,192.86 nuevos soles.

LABORATORIO– BRINDAR APOYO AL DIAGNOSTICO EN LABORATORIO

17. SERVICIOS DE APOYO AL DIAGNÓSTICO Y TRATAMIENTO

Brindar apoyo al diagnóstico en laboratorio, a nivel de los Servicios de Apoyo Especializado (Hospital) y Básico (Periferia). Localización ó área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: 119,174 pacientes que recibieron los exámenes de laboratorio, representando el 99.31% de la meta programada.

Del presupuesto asignado según la PIM S/. 353,430.00 fue girado el 99.81%, es decir, la cifra de 352,772.94 nuevos soles.

OBLIGACIONES PREVISIONALES – PAGO DE PENSIONES A CESANTES Y JUBILADOS

18. OBLIGACIONES PREVISIONALES

Pago de pensiones y beneficios a cesantes y jubilados. Localización ó área de influencia de la actividad: Provincias: Jauja y Yauli (Oroya). Distritos: 33 de la Provincia de Jauja y 10 de la Provincia de Yauli (Oroya). Número de beneficiarios directos con la actividad desarrollada: Los beneficiarios directos con la actividad fueron 126 Cesantes y Sobrevivientes (Planilla de Diciembre) con esto se logró el 100% de la meta programada, es decir.

Del presupuesto asignado según el PIM S/. 2'011,589.00 fue girado el 99.95%, es decir la cantidad de 2'010,606.49 nuevos soles.

GESTION DE LA ESTRATEGIA NUTRICIONAL - MONITOREO, SUPERVISION, EVALUACION Y CONTROL DEL PROGRAMA ARTICULADO NUTRICIONAL

19. CONDUCCIÓN DE LA GESTIÓN DE LA ESTRATEGIA NUTRICIONAL

Monitoreo, supervisión y evaluación: Son actividades orientadas al control gerencial del nivel local, desarrolladas por profesionales capacitados y organizados en equipos de gestión: El monitoreo es desarrollado para orientar y reorientar procesos, principalmente aquellos considerados como críticos, la supervisión como una actividad de enseñanza aprendizaje que interactúa con el recurso humano y la evaluación busca analizar y evidenciar los resultados obtenidos de indicadores de corto, mediano y largo plazo por cada finalidad; incluye las actividades de asistencia técnica. Número de personas que se benefician con la

aplicación de este programa estratégico: 133,141 habitantes de las provincias de Jauja y Yauli – Oroya (Sin contar la población de Uchubamba y de Monobamba).

Se logró el 100% de la meta programada, ya que fueron 6 informes sobre monitoreo, supervisión, evaluación y control. El costo total del programa estratégico (PIM):S/. 500.00

La principal dificultad encontrada fue el Poco conocimiento del aspecto financiero de las coordinadoras de esta estrategia.

COMUNIDADES PROMUEVEN PRACTICAS SALUDABLES PARA EL CUIDADO INFANTIL Y PARA LA ADECUADA ALIMENTACION– INSTITUCIONES EDUCATIVAS SALUDABLES PROMUEVEN EL CUIDADO INFANTIL Y LA ADECUADA ALIMENTACION

20. MEJORAR LA ALIMENTACIÓN Y NUTRICIÓN DEL MENOR DE 36 MESES

Instituciones Educativas Saludables Promueven el Cuidado Infantil y la Adecuada Alimentación.-Es la institución educativa cuyo Consejo Educativo Institucional (CONEI) comprometido o quien haga sus veces, promueve la participación de la comunidad educativa, fomenta la concertación de las autoridades educativas, identifica los contenidos sobre las prácticas saludables para su desarrollo integral en la curricula escolar. Número de personas que se benefician con la aplicación de este programa estratégico: Población infantil de las 145 Instituciones educativas saludables que promueven el cuidado infantil y la adecuada alimentación, esta cifra representa el 96.66% de la meta programada.

El costo total del programa estratégico (PIM):S/.9,220.00 del cual solo el 89.10% fue girado, es decir, la cantidad de 8,215.83nuevos soles.

COMUNIDADES PROMUEVEN PRACTICAS SALUDABLES PARA EL CUIDADO INFANTIL Y PARA LA ADECUADA ALIMENTACION– FAMILIAS SALUDABLES CON CONOCIMIENTO PARA EL CUIDADO INFANTIL, LACTANCIA MATERNA EXCLUSIVA Y LA ADECUADA ALIMENTACION Y PROTECCIÓN DEL MENOR DE 36 MESES

21. MEJORAR LA ALIMENTACIÓN Y NUTRICIÓN DEL MENOR DE 36 MESES.

Familias saludables con conocimiento para el cuidado infantil, lactancia materna exclusiva y la adecuada alimentación y protección del menor de 36 meses.- Son aquellas familias con niños y niñas menores de 36 meses, que se encuentran inscritos en el padrón nominal autenticado y actualizado del establecimiento de salud, cuya madre, padre o cuidador realiza practicas saludables en alimentación y nutrición, tales como: lactancia materna, alimentación complementaria, control de crecimiento y desarrollo, consumo de agua segura, disposición de residuos crónicos, manejo de excretas, vacunación, cuidado de manos, higiene salud bucal, estimulación temprana y construcción de la identidad. Número de personas que se benefician con la aplicación de este programa estratégico: Población infantil de las 1387 familias, la actividad se ejecutó en un 100% ya que todas estas 1387 familias fueron beneficiadas con la actividad: “Familias saludables con conocimiento para el cuidado infantil, lactancia materna exclusiva y la adecuada alimentación y protección del menor de 36 meses”.

El costo total del programa estratégico (PIM):S/. 94,703.00, del cual se giró el 99.46%, es decir la cantidad de 94, 200.55 nuevos soles.

ACCESO Y USO DE AGUA SEGURA– VIGILANCIA DE LA CALIDAD DEL AGUA PARA EL CONSUMO HUMANO

22. REDUCCIÓN DE LA MORBILIDAD EN IRA, EDA Y OTRAS ENFERMEDADES PREVALENTES

Centro poblado vigilado.- Se considera al centro poblado en el que se ha realizado la evaluación sanitaria del sistema de agua que le abastece (desde la fuente hasta el suministro) y el monitoreo periódico de la calidad del agua para consumo humano de su sistema de abastecimiento mediante la medición de parámetros de campo y la caracterización del agua para consumo humano de acuerdo a las normas sanitarias vigentes. Número de personas que se benefician con la aplicación de este programa estratégico: Población de los 68 Centros Poblados con esta cifra se logró el 104.61% de la meta programada.

El costo total del programa estratégico (PIM):S/. 69,641.00, el presupuesto ejecutado girado fue de 69,640.17 nuevos soles.

ACCESO Y USO DE AGUA SEGURA – DESINFECCIÓN Y/O TRATAMIENTO DEL AGUA PARA EL CONSUMO HUMANO

23. MEJORAR LA ALIMENTACIÓN Y NUTRICIÓN DEL MENOR DE 36 MESES

Desinfección y/o tratamiento del agua para el consumo humano.- Adopción de métodos domiciliarios para proveerse agua de calidad microbiológica mejorada con un menor riesgo de exposición a enfermedades de origen hídrico identidad. Número de personas que se benefician con la aplicación de este programa estratégico: Población de 60 centros poblados, la actividad fue ejecutada al 100% ya que todos estos centros poblados fueron beneficiados con esta actividad: “Desinfección y/o tratamiento del agua para el consumo humano”.

El costo total del programa estratégico (PIM):S/. 500.00.

HOGARES ADOPTAN PRÁCTICAS SALUDABLES PARA EL CUIDADO INFANTIL Y ADECUADA ALIMENTACIÓN PARA...0023 – NIÑOS CON VACUNA COMPLETA

24. MEJORAR LA ALIMENTACIÓN Y NUTRICIÓN DEL MENOR DE 36 MESES

Se define como NIÑO CON VACUNA COMPLETA al niño comprendido desde el nacimiento hasta los 59 meses y 29 días que ha recibido las 14 vacunas del Esquema Nacional de Vacunación a través del proceso de inmunización. Número de personas que se benefician con la aplicación de este programa estratégico: 14378 niños protegidos, se logró el 88.56% de la meta programada.

El Costo total del programa estratégico (PIM):S/. 765,323.00 el presupuesto girado fue de 764, 307.48 nuevos soles, que representa el 99.86 % del presupuesto asignado.

La dificultad presentada en el cumplimiento de la meta fue el desabastecimiento de biológicos (vacunas) no permitió un avance normal en la ejecución de la meta.

HOGARES ADOPTAN PRÁCTICAS SALUDABLES PARA EL CUIDADO INFANTIL Y ADECUADA ALIMENTACIÓN PARA...0024 – NIÑOS CON CRED COMPLETO SEGÚN EDAD

25. MEJORAR LA ALIMENTACIÓN Y NUTRICIÓN DEL MENOR DE 36 MESES.

Control de crecimiento y desarrollo: Conjunto de actividades periódicas y sistemáticas desarrolladas por el profesional enfermera o médico, con el objetivo de vigilar de manera adecuada y oportuna el crecimiento y desarrollo de la niña y el niño a fin de detectar de manera precoz y oportuna riesgos, alteraciones o trastornos, así como la presencia de enfermedades, facilitando su diagnóstico e intervención oportuna. Número de personas que se benefician con la aplicación de este programa estratégico: 4258 niños controlados, con esta cifra se logró el avance del 112.05% de la meta programada.

El costo total del programa estratégico (PIM):S/.1'103,050.00, el presupuesto ejecutado girado fue 1'090,727.42 nuevos soles que representa el 98.88% del presupuesto asignado.

La dificultad encontrada en el cumplimiento de las metas fue que la programación se realizó con el padrón nominal de niños de hogares pobres y extremadamente pobre, pero se atendió a todos los niños de la población.

HOGARES ADOPTAN PRÁCTICAS SALUDABLES PARA EL CUIDADO INFANTIL Y ADECUADA ALIMENTACIÓN PARA EL...0025 – NIÑOS CON SUPLEMENTO DE HIERRO Y VITAMINA A

26. MEJORAR LA ALIMENTACIÓN Y NUTRICIÓN DEL MENOR DE 36 MESES

Suplementación con hierro: Intervención que tiene como objetivo asegurar el suministro adecuado de hierro en los niños menores de 36 meses para mejorar los niveles de hierro en su organismo y prevenir la anemia.

Suplementación con vitamina "A": Intervención que tiene como objetivo asegurar el suministro de vitamina "A" a los niños menores de 59 meses, para prevenir la deficiencia de vitamina "A" (DVA) en esta población. Número de personas que se benefician con la aplicación de este programa estratégico: 3480 Niños suplementados con sulfato ferroso y vitamina A, todos estos niños fueron atendidos y beneficiados con esta actividad por lo que se ejecutó el 144.69% de la meta programada.

El costo total del programa estratégico (PIM):S/. 43,661.00, el presupuesto ejecutado girado fue de 32,961.18 nuevos soles que representa el 75.49 % del presupuesto asignado.

DIAGNÓSTICO Y TRATAMIENTO IRA, EDA Y OTRAS ENFERMEDADES PREVALENTES– ATENCION IRA

27. REDUCCIÓN DE LA MORBILIDAD EN IRA, EDA Y OTRAS ENFERMEDADES PREVALENTES

ATENCIÓN IRA.- Atención de la Infección Respiratoria Aguda (IRA): Intervención orientada al diagnóstico y tratamiento de los casos de Infección Respiratoria Aguda en menores de 5 años, atendidos de manera ambulatoria. Número de personas que se benefician con la aplicación de este programa estratégico:13454 Niños menores de 5 años atendidos con IRA, con esto se logró avanzar el 113.90% de la meta programada.

El Costo total del programa estratégico (PIM):S/. 1'208,342.00, el presupuesto ejecutado girado fue de 1'162,021.66 nuevos soles que representa el 96.16% del presupuesto asignado.

La dificultad presentada en el cumplimiento de las metas se debió a que se presentó un mayor número de casos de IRA por fenómeno del friaje (bajas temperaturas) en la región.

DIAGNOSTICO Y TRATAMIENTO IRA, EDA Y OTRAS ENFERMEDADES PREVALENTES– ATENCION EDA

28. REDUCCIÓN DE LA MORBILIDAD EN IRA, EDA Y OTRAS ENFERMEDADES PREVALENTES

ATENCIÓN EDA.- Atención de la Enfermedad Diarreica Aguda (EDA): Intervención orientada al diagnóstico y tratamiento de los casos de Enfermedad Diarreica Aguda sin deshidratación en menores de 5 años, atendidos de manera ambulatoria. Número de

personas que se benefician con la aplicación de este programa estratégico: 1325 atendidos con caso de EDA, esta cifra representa el logro del 124.41% de la meta programada.

El costo total del programa estratégico (PIM): S/. 1'368,276.00 el presupuesto ejecutado girado fue de 1'316,928.86 nuevos soles que representa el 96.24 % del presupuesto asignado.

Las dificultades presentadas en el cumplimiento de las metas del programa estratégico: Se presentaron un mayor número de casos de EDA por problemas en el abastecimiento de agua potable, por la obra de nuevo tendido de la red de agua y desagüe en Jauja.

DIAGNÓSTICO Y TRATAMIENTO IRA, EDA Y OTRAS ENFERMEDADES PREVALENTES – ATENCION DE NIÑOS Y NIÑAS CON PARASITOSIS INTESTINAL

29. REDUCCIÓN DE LA MORBILIDAD EN IRA, EDA Y OTRAS ENFERMEDADES PREVALENTES

Parasitosis Intestinal.- Atención de niños y niñas con parasitosis intestinal: Intervención orientada al diagnóstico y tratamiento de los casos de parasitosis intestinal en niños menores de 5 años. Número de personas que se beneficiaron con la aplicación de este programa estratégico: 815 Niños menores de 5 años con parasitosis intestinal, esta cifra muestra un avance del 104.48% de la meta programada.

El costo total del programa estratégico (PIM): S/. 500.00; la dificultad presentada en el cumplimiento de las metas del programa estratégico fue el poco conocimiento de coordinadoras de la estrategia sobre temas financieros del programa.

MEJORAR NUTRICIÓN DE GESTANTE – GESTANTE CON SUPLEMENTO DE HIERRO Y ACIDO FÓLICO

30. REDUCIR LA INCIDENCIA DE BAJO PESO AL NACER

Gestante con suplemento de hierro y ácido fólico.- Intervención que tiene como objetivo asegurar el suministro adecuado a las gestantes y puérperas de hierro más ácido fólico, para disminuir la prevalencia de anemia y otras complicaciones. Número de personas que se beneficiaron con la aplicación de este programa estratégico fueron: 793 Gestantes suplementadas de 5 años con parasitosis intestinal, se logró un avance del 86.19% de la meta programada.

El costo total del programa estratégico (PIM): S/. 125,820.00, el presupuesto ejecutado girado fue de 112,189.93 nuevos soles que representa el 89.16% del presupuesto asignado.

La dificultad presentada en el cumplimiento de las metas del programa estratégico fue el desabastecimiento de suplementos en algunos meses.

DIAGNOSTICO Y TRATAMIENTO IRA, EDA Y OTRAS ENFERMEDADES PREVALENTES REGIONALES – ATENCION IRA CON COMPLICACIONES

31. REDUCCIÓN DE LA MORBILIDAD EN IRA, EDA Y OTRAS ENFERMEDADES PREVALENTES

Atención de la Infección Respiratoria Aguda Complicada: Intervención orientada al diagnóstico y tratamiento de los casos de Infección Respiratoria Aguda complicada, en menores de 5 años, atendidos de manera ambulatoria o con internamiento.

Las actividades son realizadas por un profesional de la salud, técnico capacitado, o un equipo de profesionales y técnicos de acuerdo al nivel de complejidad del

establecimiento de salud. Número de personas que se beneficiaron con la aplicación de este programa estratégico fueron: 90 Niños menores de 5 años tratados con IRA complicaciones, alcanzando un avance del 55.55% de la meta programada.

El costo total del programa estratégico (PIM): S/. 658,879.00, el presupuesto ejecutado girado fue de 598,344.32 nuevos soles representando el 90.81% del presupuesto asignado.

Dificultades presentadas en el cumplimiento de las metas del programa estratégico: Este producto se clasifica en RIESGO ALTO con 70% de la meta anual reprogramada, debido a las medidas preventivas adoptadas en todos los establecimientos de salud, y captación oportuna y reconocimiento de los signos de riesgo de la población, evitando así las complicaciones y muertes.

DIAGNOSTICO Y TRATAMIENTO IRA, EDA Y OTRAS ENFERMEDADES PREVALENTES REGIONALES – ATENCION EDA CON COMPLICACIONES

32. REDUCCIÓN DE LA MORBILIDAD EN IRA, EDA Y OTRAS ENFERMEDADES PREVALENTES

ATENCIÓN EDA CON COMPLICACIONES. - Atención de Enfermedad Diarreica Aguda Complicada con deshidratación: Intervención orientada al diagnóstico y tratamiento de los casos de Enfermedad Diarreica Aguda complicada con deshidratación, en menores de 5 años, atendidos de manera ambulatoria o con internamiento. Las actividades son realizadas por un profesional de la salud, técnico capacitado, o un equipo de profesionales y técnicos de acuerdo al nivel de complejidad del establecimiento de salud. Número de personas que se beneficiaron con la aplicación de este programa estratégico fueron: 79 niños menores de 5 años tratados con EDA complicada, se logró el avance del 92.94% de la meta programada.

El costo total del programa estratégico (PIM): S/. 575,020.00; el presupuesto ejecutado girado fue 574,476.28 nuevos soles que representa el 99.90% del presupuesto asignado.

La dificultad presentada en el cumplimiento de las metas del programa estratégico fue la afluencia de niños de otras regiones que estuvieron de paso.

COMUNIDADES PROMUEVEN PRÁCTICAS SALUDABLES PARA EL CUIDADO INFANTIL – MUNICIPIOS SALUDABLES PROMUEVEN EL CUIDADO INFANTIL Y LA ADECUADA ALIMENTACIÓN

33. MEJORAR LA ALIMENTACIÓN Y NUTRICIÓN DEL MENOR DE 36 MESES

Municipios Saludables Promueven El Cuidado Infantil Y La Adecuada Alimentación. - Es aquella municipalidad que cuenta con un Consejo Municipal (alcalde y regidores) y Comité Multisectorial capacitado y en el marco de la gestión local territorial, implementa políticas públicas y orienta la inversión pública a través de actividades y proyectos de inversión pública social simplificadas. Número de personas que se beneficiaron con la aplicación de este programa estratégico: 20 Municipios de las provincias de Jauja y Yauli – La Oroya, con esto se logró el 100% de la meta programada.

El costo total del programa estratégico (PIM): S/. 9,865.00; el presupuesto ejecutado girado fue de 9,850.33 nuevos soles que representa el 99.85% del presupuesto asignado.

SALUD MATERNO NEONATAL – GESTION DE LA ESTRATEGIA MATERNO NEONATAL - MONITOREO, SUPERVISION Y CONTROL

34. CONDUCCIÓN DE LA GESTIÓN DE LA ESTRATEGIA MATERNO NEONATAL

Monitoreo, supervisión y evaluación: Son actividades orientadas al control gerencial por nivel local, desarrolladas por profesionales capacitados y organizados en equipos de gestión. Número de personas que se beneficiaron con la aplicación de este programa estratégico fueron: 133,141 habitantes de las provincias de Jauja (Sin contar la población de Uchubamba y de Monobamba) y Yauli (Oroya).

Se ejecutaron tres informes sobre: monitoreo, supervisión, evaluación y control, alcanzando con esto un avance del 100% de la meta programada.

El costo total del programa estratégico (PIM): S/. 51,447.00; el presupuesto ejecutado girado fue de 50,943.97 nuevos soles que representa el 99.02% del presupuesto asignado.

POBLACIÓN INFORMADA EN SALUD SEXUAL Y REPRODUCTIVA – INSTITUCIONES EDUCATIVAS SALUDABLES PROMUEVEN SALUD SEXUAL Y REPRODUCTIVA

35. POBLACIÓN CON CONOCIMIENTO EN SALUD SEXUAL Y REPRODUCTIVA Y QUE ACCEDE A MÉTODOS DE PLANIFICACIÓN FAMILIAR

Instituciones educativas saludables promueven salud sexual y reproductiva.-Es la institución educativa estatal integradas o del nivel inicial, primario y secundario; cuya comunidad educativa se organiza, planifica y ejecuta acciones educativas que promuevan el desarrollo de prácticas saludables en salud sexual y reproductiva.

Número de personas que se beneficiaron con la aplicación de este programa estratégico fueron la población infantil de las 150 Instituciones Educativas, con esta cifra se alcanzó ejecutar el 100% de la meta programada.

El costo total del programa estratégico (PIM): S/. 1,797.00; el presupuesto ejecutado girado fue de 797.00 nuevos soles que representa el 44.35% del presupuesto asignado según la PIM que es S/. 1,797.00.

POBLACIÓN INFORMADA EN SALUD SEXUAL Y REPRODUCTIVA – FAMILIAS SALUDABLES INFORMADAS RESPECTO DE SU SALUD SEXUAL Y REPRODUCTIVA

36. POBLACIÓN CON CONOCIMIENTO EN SALUD SEXUAL Y REPRODUCTIVA Y QUE ACCEDE A MÉTODOS DE PLANIFICACIÓN FAMILIAR

Familias saludables informadas respecto de su salud sexual y reproductiva.- Son aquellas familias con gestantes, puérperas y neonatos, que se encuentran registradas en el libro o cuaderno existente en el establecimiento de salud, que desarrollan prácticas saludables. Número de personas que se benefician con la aplicación de este programa estratégico fueron: Población de las 1,200 familias, esta cifra muestra el logro del 100% de la meta programada.

El costo total del programa estratégico (PIM): S/. 79,560.00; el presupuesto ejecutado girado fue de 79,058.58 nuevos soles que representa el 99.36% del presupuesto asignado.

ACCESO A MÉTODOS DE PLANIFICACIÓN FAMILIAR Y SERVICIOS – POBLACIÓN ACCEDE A MÉTODOS DE PLANIFICACIÓN FAMILIAR

37. POBLACIÓN CON CONOCIMIENTO EN SALUD SEXUAL Y REPRODUCTIVA Y QUE ACCEDE A MÉTODOS DE PLANIFICACIÓN FAMILIAR

Población accede a métodos de planificación familiar.- Provisión de métodos anticonceptivos a la persona o pareja, por personal de salud capacitado, en los establecimientos de salud según capacidad resolutive. Número de personas que se beneficiaron con la aplicación de este programa estratégico fueron: 6130 Parejas protegidas de las provincias de Jauja y Yauli, esta cifra representa el logro del 96.82% de la meta programada.

El costo total del programa estratégico (PIM):S/. 51,049.00; el presupuesto ejecutado girado fue de 50,547.41 nuevos soles que representa el 99.01% del presupuesto asignado.

ACCESO DE GESTANTES A SERVICIOS DE ATENCION PRENATAL DE CALIDAD Y DE LAS COMPLICACIONES SEGÚN... ATENCION PRENATAL REENFOCADA

38. REDUCCIÓN DE LA MORBILIDAD Y MORTALIDAD MATERNA

Atención prenatal reenfocada.- Son todas aquellas actividades basadas en la vigilancia y evaluación integral de la gestante y el feto para lograr el nacimiento de un/a recién nacido/a sano/a, sin deterioro de la salud de la madre. Realizada en todos los establecimientos de salud por profesional calificado. Número de personas que se beneficiaron con la aplicación de este programa estratégico fueron: 437 Gestantes que cuentan como mínimo sexto control prenatal a quienes se les brindó atención integral de acuerdo al paquete de actividades de gestantes reenfocadas, esa cifra muestra el logro del 97.11% de la meta programada.

El costo total del programa estratégico (PIM):S/. 378,142.00; el presupuesto ejecutado girado fue de 315,211.88 nuevos soles que representa el 83.35% del presupuesto asignado.

ACCESO DE GESTANTES A SERVICIOS DE ATENCION DEL PARTO CALIFICADO Y PUERPERIO, NORMAL Y COMPLICADO– ATENCION DEL PARTO NORMAL

39. REDUCCIÓN DE LA MORBILIDAD Y MORTALIDAD MATERNA

Atención del parto normal.- Es el parto vaginal, atendido por profesional competente en el establecimiento de salud, Médico General, Médico Gineco-Obstetra u Obstetrix/tra, se realiza en todos los establecimientos de salud a partir del establecimiento I3. En caso de emergencia, el parto puede ser atendido por otro personal de salud solo en establecimientos de menor nivel. La atención del parto normal varía de una paciente nulípara a una múltipara. Considera el parto vertical con adecuación intercultural. Número de personas que se beneficiaron con la aplicación de este programa estratégico: 1027 parturientas, que representa el logro de un 94.74% de la meta programada.

El costo total del programa estratégico (PIM):S/. 791,303.00; el presupuesto ejecutado girado fue de 730,834.98 nuevos soles que representa el 94.35% del presupuesto asignado.

ACCESO DE GESTANTES A SERVICIOS DE ATENCION DEL PARTO CALIFICADO Y PUERPERIO, NORMAL Y COMPLICADO– ATENCION DEL PUERPERIO

40. REDUCCIÓN DE LA MORBILIDAD Y MORTALIDAD MATERNA

Atención del puerperio.- Atenciones ambulatorias consideradas dentro del periodo de puerperio, realizado por profesional médico general, ginecoobstetra u Obstetrix/tra en todos los establecimientos de salud. Número de personas que se beneficiaron con la aplicación de este programa estratégico fueron: 1320 Puérperas atendidas, esta cifra muestra un avance del 110% de la meta programada.

El costo total del programa estratégico (PIM):S/.151,772.00; el presupuesto ejecutado girado fue de 46,366.89 nuevos soles que representa el 93.05% del presupuesto asignado.

ACCESO DE GESTANTES A REFERENCIA Y CONTRARREFERENCIA MATERNA Y/O NEONATAL SEGÚN CAPACIDAD – ACCESO AL SISTEMA DE REFERENCIA INSTITUCIONAL

41. REDUCCIÓN DE LA MORBILIDAD Y MORTALIDAD MATERNA

Acceso al sistema de referencia institucional.- Procedimientos asistenciales y administrativos que aseguren la continuidad de la atención oportuna, eficaz y eficiente de la gestante, puérpera o neonato en un establecimiento de mayor complejidad, acompañado de preferencia por profesional médico u obstetrix/tra, de no contar con este profesional lo hará la enfermera o personal técnico de enfermería. Número de personas que se beneficiaron con la aplicación de este programa estratégico fueron: 303 Gestantes referidas de los Establecimientos de menor complejidad de la Red de Salud Jauja, esta cifra muestra el logro del 105% de la meta programada.

El costo total del programa estratégico (PIM):S/.65,037.00; el presupuesto ejecutado girado fue de 56,706.15 nuevos soles que representa el 87.19% del presupuesto asignado.

ACCESO DE NEONATOS A SERVICIOS DE ATENCIÓN NEONATAL NORMAL – ATENCIÓN DEL RECIÉN NACIDO NORMAL

42. REDUCCIÓN DE LA MORBILIDAD Y MORTALIDAD NEONATAL

Atención del recién nacido normal.- Recién Nacido Normal: Es todo RN, único o múltiple con peso mayor o igual a 2.500 g., cuya edad gestacional es igual o mayor de 37 semanas y menor de 42 semanas y es nacido de parto eutócico o distócico, que no presenta patología. El número de personas que se beneficiaron con la aplicación de este programa estratégico fueron: 1235 recién nacidos normales, que representa el logro del 103% de la meta programada.

El costo total del programa estratégico (PIM):S/.675,988.00; el presupuesto ejecutado girado fue de 664,480.37 nuevos soles que representa el 98.29% del presupuesto asignado.

ACCESO DE GESTANTES A SERVICIOS DE ATENCIÓN PRENATAL DE CALIDAD Y DE LAS OMLICACIONES SEGÚN – ATENCIÓN DE LA GESTANTE CON COMPLICACIONES

43. REDUCCIÓN DE LA MORBILIDAD Y MORTALIDAD MATERNA

Atención de la gestante con complicaciones.- Conjunto de atenciones que se brinda a la gestante, por consulta externa o emergencia, que presenta patologías durante el embarazo (según el CIE10). El manejo es realizado por Médico Gineco Obstetra con participación de profesional Obstetrix/tra capacitado en Manejo estandarizado para la atención de las Emergencias Obstétricas, a partir de los establecimientos FONB. La atención puede ser ambulatoria de acuerdo al caso. El número de personas que se beneficiaron con la aplicación de este programa estratégico fueron: 886 Gestantes con complicaciones atendidas, esto representa el logro del 113.44% de la meta programada.

El costo total del programa estratégico (PIM):S/.53,925.00; el presupuesto ejecutado fue de 13, 480.00 nuevos soles que representa el 24.99% del presupuesto asignado.

ACCESO DE GESTANTES A SERVICIOS DE ATENCIÓN DE PARTO CALIFICADO Y PUERPERIO, NORMAL Y COMPLICADO – ATENCIÓN DEL COMPLICADO NO QUIRÚRGICO

44. REDUCCIÓN DE LA MORBILIDAD Y MORTALIDAD MATERNA

Atención del parto complicado no quirúrgico.- Cualquier complicación que se presenta durante algunas de las fases del parto, independientemente si se trata de un parto eutócico o distócico y que no termina en cirugía. Considera el internamiento para el manejo como puérpera inmediata y los exámenes auxiliares que se requiera. Atendido por personal Médico Gineco – Obstetra, Médico General y obstetrix/obstetra. Se realiza

a partir del establecimiento FON B. El número de personas que se benefician con la aplicación de este programa estratégico: 52 estantes en trabajo de parto complicado no quirúrgico que representa el 115.55% de la meta programada.

El costo total del programa estratégico (PIM):S/.152,557.00; el presupuesto ejecutado girado fue de 152,040.11 nuevos soles que representa el 99.66% de la meta programada.

ACCESO DE GESTANTES A SERVICIOS DE ATENCION DE PARTO CALIFICADO Y PUERPERIO, NORMAL Y COMPLICADO– ATENCION DEL PARTO COMPLICADO QUIRURGICO

45. REDUCCIÓN DE LA MORBILIDAD Y MORTALIDAD MATERNA

Atención del parto complicado quirúrgico.-Parto que por complicación propia del embarazo o parto, culmina en cesárea o histerectomía, realizado por equipo de profesionales: Medico Gineco- Obstetra, Neonatólogo, Médico Anestesiólogo, Médico ayudante 1, Médico ayudante 2, además de una instrumentista (enfermera) 1 Técnica de Enfermería circulante, se realiza a partir del establecimiento FONE. El número de personas que se benefician con la aplicación de este programa estratégico:228 gestantes que terminaron en parto quirúrgico (Cesáreas) esta cifra representa el 103.63% de la meta programada.

El costo total del programa estratégico (PIM) fue:S/.863,575.00; el presupuesto ejecutado girado fue de 839,679.89 nuevos soles que representa el 97.23% del presupuesto asignado.

ACCESO DE NEONATOS A SERVICIOS CON CAPACIDAD RESOLUTIVA PARA ATENDER COMPLICACIONES – ATENCION DEL RECIEN NACIDO CON COMPLICACIONES

46. REDUCCIÓN DE LA MORBILIDAD Y MORTALIDAD NEONATAL

Atención del recién nacido con complicaciones.- Conjunto de cuidados, procedimientos y atención médica especializada que se brinda a todo recién nacido que presenta trastornos que se desarrollan antes, durante y después del nacimiento y que se detectan durante el periodo neonatal. Se realiza en establecimientos de salud con capacidad resolutive, bajo responsabilidad de un equipo de profesionales (Neonatólogo, pediatra o médico general con entrenamiento; enfermera con entrenamiento o especialización en pediatría o neonatología,) además se requiere contar con un equipo de profesionales y técnicos para realizar los procedimientos de apoyo. Número de personas que se beneficiaron con la aplicación de este programa estratégico:230recién nacidos complicados, esta cifra representa el logro del 91.26% de la meta programada.

El costo total del programa estratégico (PIM) fue:S/.389,736.00; el presupuesto ejecutado girado fue de 350,045.36 nuevos soles que representa el 89.81% del presupuesto asignado.

POBLACIÓN INFORMADA EN SALUD SEXUAL Y REPRODUCTIVA– MUNICIPIOS SALUDABLES PROMUEVEN SALUD SEXUAL Y REPRODUCTIVA

47. POBLACIÓN CON CONOCIMIENTO EN SALUD SEXUAL Y REPRODUCTIVA Y QUE ACCEDE A MÉTODOS DE PLANIFICACIÓN FAMILIAR.

Municipios saludables promueven salud sexual y reproductiva.- Es aquella municipalidad que cuenta con un Consejo Municipal (alcalde y regidores) y Comité Multisectorial capacitado y en el marco de la gestión local territorial, implementa políticas públicas y orienta la inversión pública a través de actividades y proyectos de inversión pública social simplificadas en: implementación de casas maternas, vigilancia

comunitaria para una maternidad saludable, generando condiciones que promuevan prácticas en salud sexual y reproductiva con énfasis en maternidad saludable y salud del neonato. El número de personas que se beneficiaron con la aplicación de este programa estratégico fueron: 20 Municipios de las provincias de Jauja y Yauli – La Oroya, logrando así un avance del 100% de la meta programada.

El costo total del programa estratégico (PIM): S/. 778.00; el presupuesto ejecutado girado fue de 777.56 nuevos soles que representa el 99.94% de la meta programada.

ACCESO A MÉTODOS DE PLANIFICACIÓN FAMILIAR Y A SERVICIOS- POBLACIÓN ACCEDE A SERVICIOS DE CONSEJERÍA EN SALUD SEXUAL Y REPRODUCTIVA

48. POBLACIÓN CON CONOCIMIENTO EN SALUD SEXUAL Y REPRODUCTIVA Y QUE ACCEDE A MÉTODOS DE PLANIFICACIÓN FAMILIAR

Población accede a servicios de consejería en salud sexual y reproductiva.-Atenciones que se brinda a la persona o pareja para que logren tomar decisiones voluntarias, informadas y responsables acerca de la fecundidad y vida reproductiva basada en información veraz y actualizada. El número de personas que se beneficiaron con la aplicación de este programa estratégico fueron: 7,099 Personas con consejería en salud sexual y reproductiva en las provincias de Jauja y Yauli esta cifra muestra el avance normal del 101.41% de la meta programada.

El costo total del programa estratégico (PIM) fue: S/. 1,202.00; el presupuesto ejecutado girado fue 1,201.10 nuevos soles que representa el 99.92% del presupuesto asignado.

HOSPITAL REGIONAL DOCENTE MATERNO INFANTIL “EL CARMEN” – HUANCAYO Unidad Ejecutora 402 (0825)

UNIDAD ORGÁNICA: OFICINA DE ADMINISTRACIÓN

Nombre del Proyecto:

1. ADQUISICIÓN DE EQUIPOS PARA EL HOSPITAL REGIONAL DOCENTE MATERNO INFANTIL EL CARMEN

El Hospital El Carmen, al haber sido diferenciado y especializado en el Campo Materno Infantil, evidenció un déficit de oferta de servicios de salud, debido al deficiente y obsoleto equipo médico hospitalario, no pudiendo cubrir la demanda de servicios con el equipamiento necesario que garantice una mejor prestación de servicios y disminuya el riesgo, sobre todo en la población infantil y materna que acude al establecimiento y que corresponden a estratos de pobreza y pobreza extrema sin actividad económica que son afiliados al Seguro Integral de Salud (SIS). Localización o Área de Influencia de la Actividad: Provincia: Huancayo y otras provincias del ámbito regional que refieren pacientes. Distrito: Huancayo, El Tambo, Chilca y otros distritos del ámbito regional que refieren pacientes. Número de Beneficiarios Directos con la Actividad Desarrollada: Población referencial de Neonatos, Niños, Adolescentes y Mujeres en todas sus etapas de vida

que acuden al establecimiento, para la atención ambulatoria, de emergencia y hospitalización.

Meta Programada 2011: Adquisición de Equipamiento Médico: 39 Equipos

Meta Ejecutadas: 40 Equipos, **Avance:** 102.56%

El costo Total del proyecto:

Según el estudio de pre inversión: S/.1, 199,940.12

Según el estudio Definitivo: S/.1, 187,964.72

El presupuesto asignado a la actividad según el PIM fue: S/.1,187,965.00; el presupuesto ejecutado girado fue de

1, 187,799.35 nuevos soles que representa el 99.99% del asignado.

UNIDAD ORGÁNICA: OF. ADMINISTRACIÓN, ÓRGANOS DE ASESORAMIENTO

Nombre de la Actividad Ejecutada

1. **GESTIÓN ADMINISTRATIVA**

Conjunto de acciones realizadas por las Unidades Orgánicas Administrativas, relacionadas con la operatividad de los diferentes Sistemas Administrativos que rigen para la Administración Pública: Oficina de Administración, Planeamiento Estratégico y Órgano de Control Institucional, así como los sub sistemas de Personal, Economía, Logística, Presupuesto y otros vinculados a los órganos asesoramiento y apoyo de nuestra organización estructural. Localización o Área de Influencia de la Actividad: Huancayo. Número de Beneficiarios Directos con la Actividad Desarrollada: 484 Trabajadores que laboran en la institución bajo distinta modalidad.

Meta programada 2011: 04 informes, meta ejecutada: 04 informes, avance: 100%.

A nivel de ejecución del presupuesto se implementó los procesos de certificación del crédito presupuestario asignado a la Unidad Ejecutora, en el marco de lo dispuesto en la Directiva emitida por el Pliego Regional. La Unidad de Logística, a través del área de procesos, nos permitió realizar 09 ADS, 09 AMS, 01 ADP y 03 exoneraciones de procesos de Adquisiciones de acuerdo al Plan Anual de Adquisiciones PAC, lo que permitió mejorar nuestra capacidad resolutive, con la mejora de nuestra infraestructura, adquisición de equipos de tecnología de punta, dotación de insumos y materiales y contratación de servicios profesionales especializados a través del CAS.

El presupuesto asignado según el PIM fue S/. 2, 345,047.00; el presupuesto ejecutado girado fue de 1, 744,284.44 nuevos soles, esta cifra representa el 74.39% del asignado.

Las dificultades para el cumplimiento de la metas es de orden presupuestal, dado a la insuficiente asignación de recursos.

2. **MEJORA LA OFERTA DE LOS SERVICIOS DE SALUD**

Realiza actividades orientadas a mejorar la oferta de los servicios de salud, mediante el Programa de Mantenimiento de Establecimientos de Salud, la misma que está orientada al Mejoramiento y Acondicionamiento de Infraestructura y al reemplazo de equipos, en el proceso de mejoramiento

continuo de la capacidad resolutive del establecimiento de salud. Localización o Área de Influencia de la Actividad: Provincia: Huancayo. Número de Beneficiarios Directos con la Actividad Desarrollada: Población referencial de Neonatos, Niños, Adolescentes y Mujeres en todas sus etapas de vida que acuden al establecimiento.

Mediante el gasto público en esta actividad, se logró la reposición y el mantenimiento de equipos y unidades de transporte, así como el acondicionamiento y mejoramiento de la infraestructura de los ambientes de Gineco Obstetricia, Neonatología, Unidad de recuperación de SOP y Pediatría entre otros.

Del presupuesto asignado S/. 443,774.00 se giró el 94.69%, es decir, la cifra de 420,192.00 nuevos soles.

No se presentaron mayores dificultades, excepto que el presupuesto asignado es insuficiente frente a la gran demanda de necesidades de equipamiento y servicios que solicitan los diferentes responsables de las unidades productoras de servicios de salud.

UNIDAD ORGÁNICA: UNID. SERVICIOS GENERALES

Nombre de la Actividad Ejecutada

1. SERVICIOS GENERALES

Actividades que realizan los servicios generales de la entidad, como acciones de apoyo, efectuado por los servicios de lavandería costurera, transporte, vigilancia, limpieza y mantenimiento general orientadas al cuidado y protección de la infraestructura física del establecimiento de salud. Localización o Área de Influencia de la Actividad: Huancayo. Número de Beneficiarios Directos con la Actividad Desarrollada: Población Femenina, Neonato, Niño y Adolescente de la Región Junín, que acude y es referida al Hospital, a ser un establecimiento de salud especializado y categorizado con el nivel III-E.

Meta Programada 2011: 2,352 Informe, meta ejecutada: 2201 Informes. Avance: 93.57%

Mediante la asignación de presupuesto en esta actividad, se permitió contar con el soporte de los servicios de asepsia e higiene, en especial de las áreas críticas; el mantenimiento preventivo y correctivo de la infraestructura, mobiliario, equipos, ambulancias y camionetas; mantenimiento de la operatividad de los biomédicos e instalaciones: provisión a los usuarios de vestuario y ropa de cama en condiciones asépticas y el transporte asistido de pacientes y personal, en la consecución de sus objetivos funcionales que le corresponde.

Del presupuesto asignado S/.1, 581,846.00 el 95.76% fue girado, es decir la cantidad de 1, 514,788.15 de nuevos soles

Las dificultades para el cumplimiento de la meta, es la carencia de personal capacitado para llevar acabo el mantenimiento de los Equipos Médicos Hospitalarios y la previsión de los mismos.

UNIDAD ORGÁNICA: DPTO. NUTRICIÓN Y DIETÉTICA

Nombre de la Actividad Ejecutada:

1. APOYO ALIMENTARIO PARA GRUPOS EN RIESGO

Conjunto de actividades realizadas para brindar alimentación a pacientes hospitalizados y personal de la Institución, cuya finalidad es proveer alimentos en forma adecuada a enfermos que se encuentran hospitalizados hasta su recuperación y alta. Localización o Área de Influencia de la Actividad: Huancayo. Número de Beneficiarios Directos con la Actividad Desarrollada: 8,710 pacientes hospitalizados y 434 Trabajadores Asistenciales, que hacen uso del comedor en la prestación de servicios.

Meta Programada 2011: 207,648 Raciones, Meta ejecutada: 212,419 Raciones, Avance: 106.92%.

Durante el año 2011, se ha logrado promover, proteger y recuperar la salud nutricional del paciente hospitalizado, así como brindarle el apoyo nutricional al personal que realiza guardias hospitalarias y a quienes laboran en áreas críticas y contaminantes a fin de evitar infecciones intrahospitalarias.

Del presupuesto asignado S/. 1,202,870.00 el 99.47% fue girado, es decir la cantidad de 1,196,515.72 de nuevos soles.

Las dificultades para el cumplimiento de la actividad es el escaso presupuesto asignado, que generalmente es el mismo del año anterior, pese al incremento de precios de algunos alimentos e insumos que se utilizan para brindar dicho servicio.

UNIDAD ORGÁNICA: ÓRGANOS DE LÍNEA

Nombre de la Actividad Ejecutada:

1. ATENCIÓN ESPECIALIZADA DE LA SALUD

Esta actividad agrupa a los principales servicios de salud que oferta el establecimiento, de naturaleza especializada en Consultorios Externos, Emergencias y Urgencias, Cuidados Intensivos, Hospitalización, Intervenciones Quirúrgicas y medicina Física y Rehabilitación; mediante esta actividad se recupera y rehabilita las capacidades físicas de los pacientes, que acuden o son referidos de otros establecimientos de menor complejidad del ámbito jurisdiccional que requiere atención especializada. Localización o Área de Influencia de la Actividad: Huancayo y otros distritos que refieren pacientes. Número de Beneficiarios Directos con la Actividad Desarrollada: Población Femenina, Neonato, Niño y Adolescente de la Región Junín, que acude y es referida al Hospital, a ser un establecimiento de salud especializado y categorizado con el nivel III-E.

- Metas Programada y Ejecutada 2011:

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Atención en Consultas Externas: 28,000 Atención	19,806 Atención	70.74
b. Atención de Emergencias y Urgencias: 19,200 Atención	13,616 Atención	71.00
c. Atención de Cuidados Intensivos: 3,285 Día-Cama	2,190 Día-Cama	66.67
d. Atención en Hospitalización: 44,530 Día-Cama	46,985 Día-Cama	105.52
e. Intervenciones Quirúrgicas: 2,100 Intervención	1,886 Intervención	89.81
f. Brindar Asistencia en Medic. Física y Rehabilitación: 10,000 Atención	12,654 Sesión	126.54

Del presupuesto asignado S/. 6,772,156.00 el 96.69% fue girado, es decir la cantidad de 6,520,558.69 nuevos soles.

No se presentaron mayores problemas, excepto la falta de recursos humanos especializados como Médicos especialistas y otros profesionales de la salud especializados en el campo materno infantil, que coadyuven a cubrir todos los turnos de las unidades productoras de servicios de atención las 24 horas al día en forma ininterrumpida y con presencia física.

UNIDAD ORGÁNICA: UNIDAD DE EPIDEMIOLOGÍA Y SALUD AMBIENTAL

Nombre de la Actividad Ejecutada:

1. VIGILANCIA DE LOS RIESGOS PARA LA DE SALUD

Realiza actividades orientadas a la prevención, control de riesgos, daños a la salud de las personas a través de la Vigilancia y Control epidemiológico, el control de las infecciones Intra Hospitalarias y Control de Bioseguridad. Localización o Área de Influencia de la Actividad: Huancayo. Número de beneficiarios directos con la actividad desarrollada: población femenina, neonato, niño y adolescente de la Región Junín, que acude y es referida al Hospital, a ser un establecimiento de salud especializado y categorizado con el nivel III-E.

Meta Programada 2011: 52 Informes, Metaejecutada: 52 Informes, Avance:100%

Del presupuesto asignado S/.124,871.00, fue girado el 99.99%, es decir la cantidad de 124,870.28 nuevos soles.

Las dificultades para el cumplimiento de las metas es la carencia de recursos humanos que apoyen en las actividades de vigilancia y Control Epidemiológico.

UNIDAD ORGÁNICA: DPTOS. PATOLOGÍA CLÍNICA, DIAGNÓSTICO POR IMÁGENES Y FARMACIA

Nombre de la Actividad Ejecutada:

1. SERVICIOS DE APOYO AL DIAGNÓSTICO Y TRATAMIENTO

Las actividades están dirigidas a brindar ayuda al diagnóstico médico, mediante exámenes por imágenes, exámenes de laboratorio clínico patológico, así como el suministro y dispensación de los medicamentos y materiales médicos que permiten un adecuado tratamiento en la recuperación de la salud de los pacientes (materno – infantil), estos servicios auxiliares cumplen una función de apoyo de mucha importancia por la complejidad de las atenciones que brinda nuestro establecimiento. Localización o Área de Influencia de La Actividad: Huancayo. Número de Beneficiarios Directos con la Actividad Desarrollada: Población Femenina, Neonato, Niño y Adolescente de la Región Junín, que acude y es referida al Hospital, a ser un establecimiento de salud especializado y categorizado con el nivel III-E.

- Metas Programadas y Ejecutadas 2011

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Diagnóstico por Imágenes:12,000 Examen	10,919 Examen	90.99
b. Farmacia: 460,000 Receta	525,279 Receta	114.19
c. Laboratorio: 103,598 Examen	103,242 Examen	99.66

Si comparamos las metas programadas para la atención de los servicios de apoyo al diagnóstico médico, podemos observar que, en términos porcentuales se logró un avance promedio del 101.61%, lo que indica, un resultado satisfactorio en la ejecución de dicha actividad, así mismo debemos mencionar que estos logros se vieron fortalecidos con la adquisición de equipos de laboratorio, acondicionamiento y mejora del almacén de medicamentos y la dotación de insumos y materiales para el cumplimiento de las actividades, sin dejar de mencionar la previsión adecuada y dispensación de los medicamentos durante las 24 horas del día y el control por parte del equipo de dosis unitaria.

Del presupuesto asignado S/.2,495,225.00 se giró el 84.34%, es decir, la cantidad de 2,078,906.95 nuevos soles.

Las dificultades para el cumplimiento de las metas fueron relativamente pequeñas debido al cambio de giro de la prestación de servicios de hospital general a hospital

especializado, trajo como consecuencia confusión de la población. Así mismo, el Seguro Integral de Salud a fin de año hizo reembolsos significativos vía transferencia, lo que no permitió hacer los procesos de adquisición de medicamentos e insumos de farmacia.

UNIDAD ORGÁNICA: ESTRATEGIA SANITARIA INMUNIZACIONES Y CRED

Nombre de la actividad ejecutada:

1. MEJORAR LA ALIMENTACIÓN Y NUTRICIÓN DEL MENOR DE 36 MESES

El Estado Peruano, ha establecido e identificado dentro de sus prioridades el problema de la Desnutrición Crónica Infantil, con el firme propósito de disminuir la Tasa de Desnutrición Crónica Infantil en menores de 36 meses, a través de la adopción de buenas prácticas saludables para el cuidado del menor, mediante la protección con vacunas completas y el control y desarrollo completo según su edad. Localización o Área de Influencia de La Actividad: Huancayo. Número de Personas que se beneficiaron con la aplicación de este Programa Estratégico: 1542 niños protegidos y controlados que acudieron al establecimiento.

- Metas (s) Programada (s) del programa estratégico:

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Niños con Vacuna Completa 1,102 Niño protegido	983 Niño protegido	89.20
b. Niños con CRED completo según edad 440 Niño Controlado	326 Niño controlado	74.10

Del presupuesto asignado S/. 57,050.00, fue girado el 100%.

Las dificultades para el cumplimiento de las metas fueron que como hospital especializado y referencial, que brinda servicios de atención del neonato, niño y adolescente, y el cambio de giro de otros establecimientos como el Hospital Daniel A. Carrión de Huancayo y el Centro de Salud Materno Perinatal Augusto Tello de El Tambo, no se contó con una línea de base a este nivel, por lo que no se pudo definir con mayor exactitud las metas físicas a lograrse.

UNIDAD ORGÁNICA: ESTRATEGIA SANITARIA IRA Y EDA

Nombre de la Actividad Ejecutada:

1. REDUCCIÓN DE LA MORBILIDAD EN IRA, EDA Y OTRAS ENFERMEDADES PREVALENTES

La actividad se orienta a la contribución de la reducción de la morbi-mortalidad de las Infecciones Respiratorias Agudas (IRAS) y las Enfermedades Diarreicas Agudas (EDAS), finalidades propias del Programa Estratégico Articulado Nutricional. Localización o Área de Influencia de La Actividad: Las atenciones se circunscriben a la demanda de pacientes de referencia regional que acuden al establecimiento que se localiza en la: Provincia (s) Huancayo, Distrito (s): Huancayo. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 3,107 Niños atendidos.

- Metas (s) Programada (s) del programa estratégico:

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Atención IRA 2,383 Caso Tratado	2,806 Caso tratado	117.75
b. Atención EDA 724 Caso Tratado	857 Caso tratado	119.75

El presupuesto asignado a la actividad fue ejecutado en un 100%, esta cifra fue de 23,528.00 nuevos soles.

UNIDAD ORGÁNICA: ESTRATEGIA SANITARIA IRA Y EDA

Nombre de la Actividad Ejecutada

1. REDUCCIÓN DE LA MORBILIDAD EN IRA, EDA Y OTRAS ENFERMEDADES PREVALENTES

La actividad se orienta a la contribución de la reducción de la morbi-mortalidad de las Infecciones Respiratorias Agudas (IRAS) con Complicaciones y las Enfermedades Diarreicas Agudas (EDAS) con Complicaciones, finalidades propias del Programa Estratégico Articulado Nutricional. Localización o Área de Influencia de La Actividad: Huancayo. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 910 Niños atendidos.

- Metas (s) Programada (s) del programa estratégico:

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Atención IRA con Complicaciones 606 Caso Tratado	452 Caso tratado	75.00
b. Atención EDA con Complicaciones 304 Caso Tratado	350 Caso tratado	115.13

Esta actividad corresponde a los programas estratégicos, que tienen criterios de programación y que se trabaja en base a productos, al ser un establecimiento de Categoría III-E no se trabaja específicamente con una población asignada, sin embargo de acuerdo a lo histórico y demanda se ha programado dichas actividades, permitiéndonos tener un logro significativo promedio de 95%.

Del presupuesto asignado a la actividad S/. 82,659.00 se giró el 76.53%, es decir la cantidad de 63, 257.12 nuevos soles.

No, se contó con una línea de base para la programación de las metas físicas por el cambio de giro de la prestación de servicios, debido a la especialización y diferenciación de establecimientos de salud de nuestra localidad.

UNIDAD ORGÁNICA: ESTRATEGIA SANITARIA MATERNO NEONATAL

Nombre de la Actividad Ejecutada:

1. POBLACIÓN CON CONOCIMIENTOS EN SALUD SEXUAL Y REPRODUCTIVA QUE ACCEDE A MÉTODOS DE PLANIFICACIÓN FAMILIAR

La actividad se orienta a brindar acceso a la población a Métodos de Planificación Familiar a fin de reducir la Tasa de la Morbi-Mortalidad Materno Neonatal, en el marco de la Estrategia Materno Neonatal. Localización o Área de Influencia de La Actividad: Las atenciones se circunscriben a la demanda de pacientes de referencia regional que acuden al establecimiento que se localiza en la: Provincia (s) Huancayo, Distrito (s): Huancayo. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 1,920 Parejas protegidas.

Meta Programada: Población accede a métodos de Planificación Familiar 2,030 Pareja protegida, Meta ejecutada: 1,920 Pareja protegida, Avance: 94.58%.

Esta actividad corresponde a los programas estratégicos, que tienen criterios de programación y que se trabaja en base a productos, al ser un establecimiento de Categoría III-E no se trabaja específicamente con una población asignada, sin embargo de acuerdo a lo histórico y demanda se ha programado dichas actividades, permitiéndonos haber protegido a 1,920 parejas de embarazos no deseados.

Del presupuesto asignado S/. 10,656.00 fue girado el 76.17%, es decir, la cantidad de 8,116.40 nuevos soles.

Dificultades Presentadas en el Cumplimiento de las Metas del Programa Estratégico:

No, se contó con una línea de base para la programación de las metas físicas por el

cambio de giro de la prestación de servicios, debido a la especialización y diferenciación de establecimientos de salud de nuestra localidad.

UNIDAD ORGÁNICA: ESTRATEGIA SANITARIA MATERNO NEONATAL

1. REDUCCIÓN DE LA MORBILIDAD Y MORTALIDAD MATERNA

La actividad se orienta a brindar acceso a las gestantes a servicios de atención prenatal, mediante el control prenatal reenforcada, atención del parto normal y atención del puerperio con el propósito de reducir la Tasa de la Morbi-Mortalidad Materno, en el marco de la Estrategia Materno Neonatal. Localización o Área de Influencia de La Actividad: Provincia (s) Huancayo y otras provincias que refieren pacientes. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 3,315 Gestantes.

- Metas (s) Programada (s) del programa estratégico:

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Atención Prenatal Reenfocada 276 Gestante controlada	428 Gestante controlada	155.07
b. Atención del Parto Normal 2770 Parto Normal	2598 Parto Normal	93.79
c. Atención del Puerperio 310 Atención Puerperal	289 Atención Puerperal	93.25

Del presupuesto asignado a la actividad S/. 531,984.00 se giró el 70.83%, es decir, la cantidad de 376,815.81 de nuevos soles.

Una de las dificultades que se presentó respecto al gasto, fue que en la fuente de financiamiento Donaciones y transferencias (Reembolso SIS) al mes de diciembre nos hicieron una transferencia para el gasto correspondiente al I trimestre del año 2012, y de acuerdo a la directiva del gasto es para reposición de medicamentos y material médico usado en pacientes asegurados.

UNIDAD ORGÁNICA: DPTO. DE PEDIATRÍA

Nombre de la Actividad Ejecutada:

1. REDUCCIÓN DE LA MORBILIDAD Y MORTALIDAD NEONATAL

La actividad se orienta a brindar acceso a los neonatos a servicios de atención neonatal, con el propósito de disminuir riesgos y daños y contribuir a la reducción de la Tasa de la Morbi-Mortalidad Neonatal, en el marco de la Estrategia Materno Neonatal. Localización o Área de Influencia de La Actividad: Las atenciones se circunscriben a la demanda de pacientes que acuden al hospital y a las referencias que realizan los establecimientos de salud de menor complejidad del ámbito regional y regiones colindantes: Provincia (s), Huancayo y otras provincias que refieren pacientes. Distrito (s): Huancayo y otros distritos que refieren pacientes. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 3,727 Neonatos. Meta Programada: Atención del Recién Nacido Normal 4811 Atendido, Meta ejecutada: 3727 Atendido, Avance: 77.47%.

Esta actividad corresponde a los programas estratégicos, se ha podido atender a todos los recién nacidos normales, a través del servicio de alojamiento conjunto de neonatología, con capacidad y profesionalismo.

Del presupuesto asignado S/. 119,269.00 se giró el 83.60%, es decir, la cantidad de 99,710.63 nuevos soles.

Una de las dificultades que se presentó respecto al gasto, fue que en la fuente de financiamiento Donaciones y transferencias (Reembolso SIS) al mes de diciembre nos

hicieron una transferencia para el gasto correspondiente al I trimestre del año 2012, y de acuerdo a la directiva del gasto es para reposición de medicamentos y material médico usado en pacientes asegurados.

UNIDAD ORGÁNICA: DPTO. DE GINECO - OBSTETRICIA

Nombre de la Actividad Ejecutada

1. Reducción de la Morbilidad y Mortalidad Materna.

La actividad se orienta a brindar acceso a los servicios de salud a las Gestantes con Complicaciones, Atención del Parto Complicado No Quirúrgico, del Puerperio con Complicaciones, Atención Obstétrica en Unidad de Cuidados Intensivos y Atención del Parto Complicado Quirúrgico, actividad que nos es inherente a la función por ser un establecimiento Materno Infantil, que resuelve las complicaciones. Localización o Área de Influencia de La Actividad: Las atenciones se circunscriben a la demanda de pacientes que acuden al hospital y a las referencias que realizan los establecimientos de salud de menor complejidad del ámbito regional y regiones colindantes: Provincia: Huancayo y otras provincias que refieren pacientes.

Distrito (s): Huancayo y otros distritos que refieren pacientes. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 4,690 Gestantes Atendidas.

- Metas (s) Programada (s) del programa estratégico:

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Atención de la Gestante con Complicaciones 2620 Gestante Atendida	2632 Gestante Atendida	100.46
b. Atención del Parto Complicado No Quirúrgico 691 Parto Complicado	634 Parto Complicado	91.75
c. Atención del Puerperio con Complicaciones 136 Egreso	108 Egreso	79.41
d. Atención Obstetrica en Unidad de Cuidados Intensivos 67 Egreso	73 Egreso	108.96
e. Atención del Parto Complicado Quirúrgico 1400 Cesárea	1243 Cesárea	88.79

Esta actividad corresponde a los programas estratégicos, se ha podido atender a todas las Gestantes con complicación que acudieron al establecimiento y fueron referidas de otros establecimientos de menor complejidad.

Del presupuesto asignado S/. 1, 153,019.00 se giró el 72.26%, es decir, la cantidad de 833,170.54 nuevos soles.

Una de las dificultades que se presentó respecto al gasto, fue que en la fuente de financiamiento Donaciones y transferencias (Reembolso SIS) al mes de diciembre nos hicieron una transferencia para el gasto correspondiente al I trimestre del año 2012, y de acuerdo a la directiva del gasto es para reposición de medicamentos y material médico usado en pacientes asegurados.

UNIDAD ORGÁNICA: SERVICIO DE NEONATOLOGÍA

Nombre de la Actividad Ejecutada:

1. REDUCCIÓN DE LA MORBILIDAD Y MORTALIDAD NEONATAL

La actividad se orienta a brindar acceso a los neonatos a servicios con capacidad resolutive, de atención a los recién nacido con complicaciones y atención del recién nacido con complicaciones que requiere unidad de cuidados intensivos neonatales – UCIN, actividad que nos es inherente a la función por ser un establecimiento Materno - Infantil, que resuelve las complicaciones. Localización o Área de Influencia de La Actividad: Huancayo y otros distritos que refieren pacientes. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 1,546 Neonatos con complicaciones atendidos.

- **Metas (s) Programada (s) del programa estratégico:**

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Atención del Recién Nacido con Complicaciones 1087 Egreso	1156 Egreso	106.35
b. Atención del Recién Nacido con Complicaciones que requiere Unidad de Cuidados Intensivos Neonatales UCIN 414 Egreso	390 Egreso	94.20

Del presupuesto asignado S/. 239,965.00 fue girado el 67.57%, es decir, la cantidad de 162,155.20 nuevos soles.

Una de las dificultades que se presentó respecto al gasto, fue que en la fuente de financiamiento Donaciones y transferencias (Reembolso SIS) al mes de diciembre nos hicieron una transferencia para el gasto correspondiente al I trimestre del año 2012, y de acuerdo a la directiva del gasto es para reposición de medicamentos y material médico usado en pacientes asegurados.

UNIDAD ORGÁNICA: ESTRATEGIA SANITARIA TBC, VIH/SIDA

Nombre de la Actividad Ejecutada

1. CONDUCCIÓN DE LA GESTIÓN ESTRATÉGICA TBC-VIH/SIDA

La actividad se orienta a la conducción de la Gestión de la Estrategia TBC-VIH/SIDA, la misma que ha sido priorizada por el gobierno nacional a través del Presupuesto por Resultados, con indicadores y productos a lograrse, bajo una estructura de costos y criterios operacionales. Localización o Área de Influencia de La Actividad: Huancayo y otros distritos que refieren pacientes. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 01 Establecimiento de salud con capacidad resolutive, para resolver problemas de salud de TBC-VIH/SIDA.

Meta Programada: Monitoreo, Supervisión, Evaluación y Control de VIH SIDA – Tuberculosis 6 Informe, Meta ejecutada: 6 Informe, Avance: 100%.

Del presupuesto asignado S/. 40,000.00 fue girado el 100%, es decir, la cantidad de 39,999.34 nuevos soles.

UNIDAD ORGÁNICA: ESTRATEGIA SANITARIA TBC, VIH/SIDA

Nombre de la Actividad Ejecutada:

1. DISMINUIR EL RIESGO DE INFECCIÓN POR VIH SIDA Y TUBERCULOSIS EN POBLACIÓN

La actividad se orienta a promover una Adecuada Bioseguridad en los Servicios de Atención de Tuberculosis, a fin de prevenir riesgos y daños de la salud. Localización o Área de Influencia de La Actividad: Huancayo y otros distritos que refieren pacientes. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 04 Trabajadores que laboran en estas estrategias.

Meta Programada: Adecuada Bioseguridad en los servicios de atención de Tuberculosis 4 Trabajador Protegido, Meta ejecutada: 4 Trabajador Protegido, Avance: 100.00%.

Esta actividad corresponde a los programas estratégicos, se ha podido implementar la Bioseguridad en los servicios de atención a fin de evitar riesgos y daños de salud del trabajador.

Del presupuesto asignado S/. 387.00, se giró el 99.81%, es decir, la cantidad de 386.26 nuevos soles.

UNIDAD ORGÁNICA: ESTRATEGIA SANITARIA TBC, VIH/SIDA

Nombre de la Actividad Ejecutada

1. PREVENCIÓN DE RIESGOS Y DAÑOS PARA LA SALUD VIH SIDA

La actividad se orienta a actividades relacionadas a que Adultos y Jóvenes reciben Consejería y Tamizaje para Infecciones de transmisión Sexual y VIH/SIDA y la Población de Alto riesgo recibe Información y Atención preventiva. Localización o Área de Influencia de La Actividad: Huancayo y otros distritos que refieren pacientes. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 2523 Personas Atendidas.

Metas (s) Programada (s) del programa estratégico:

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Adultos y Jóvenes reciben consejería y tamizaje para infecciones de transmisión sexual VIH/SIDA 3903 Persona Atendida	2451 Persona Atendida	62.80
b. Población de Alto Riesgo recibe información y atención preventiva 119 Persona Tratada	72 Persona Tratada	60.50

Del presupuesto asignado S/. 72,713.00 se giró el 98.39%, es decir, la cantidad de 71,545.64 nuevos soles.

En esta actividad no se pudo lograr la cobertura al 100% debido a la especialización del establecimiento que ahora solo ve la parte Materna e Infantil, hasta los 15 años, no presentándose muchos casos de esta naturaleza.

UNIDAD ORGÁNICA: ESTRATEGIA SANITARIA TBC, VIH/SIDA

Nombre de la Actividad Ejecutada

1. DISMINUCIÓN DE LA INCIDENCIA DE TUBERCULOSIS

La actividad se orienta a actividades relacionadas con el Despistaje de Tuberculosis en Sintomáticos Respiratorios, Control y Tratamiento Preventivo de Contactos de Casos de Tuberculosis, Población que Accede a Diagnóstico y Control de Diagnóstico de Casos de Tuberculosis, Población que Accede a Diagnóstico y Control de Personas que accede a EE.SS. y recibe Tratamiento Oportuno para Tuberculosis Esquemas 1,2 No Multidrogo Resistente y Multidrogo resistente. Localización o Área de Influencia de La Actividad: Provincia de Huancayo y otras provincias que refieren pacientes. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 722 Personas Atendidas.

Metas (s) Programada (s) del programa estratégico:

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Despistaje de Tuberculosis en Sintomáticos Respiratorios 1300 Persona Atendida.	712 Persona Atendida	54.77
b. Control y Tratamiento preventivo de Contactos de casos de Tuberculosis 16 Persona Tratada	6 Persona Tratada	37.50
c. Diagnóstico de Casos de Tuberculosis 4 Persona Diagnosticada	1 Persona Diagnosticada	25.00
d. Persona que accede al EE.SS y recibe tratamiento oportuno para Tuberculosis Esquemas 1,2, No Multidrogoresistente y Multidrogo resistente 4 persona Tratada	1 Persona Tratada	25.00

e. Tratamiento de Casos para población indígena	0 Persona tratada	0.00
---	-------------------	------

Esta actividad corresponde a los programas estratégicos, específicamente de Tuberculosis, el establecimiento no cuenta con una población asignada, atiende a la demanda y a las referencias, no habiéndose obtenido un logro significativo por la complejidad del establecimiento y la especialización y diferenciación en el campo materno infantil.

Del presupuesto asignados/. 99,181.00 se giró el 96.92%, es decir, la cantidad de 96,128.87 nuevos soles.

En esta actividad no se pudo lograr la cobertura al 100% debido a la especialización del establecimiento que ahora solo ve la parte Materna e Infantil, hasta los 15 años, no presentándose muchos casos de esta naturaleza.

UNIDAD ORGÁNICA: ESTRATEGIA SANITARIA TBC, VIH/SIDA

Nombre de la Actividad Ejecutada:

1. DISMINUCIÓN Y CONTROL DE TRANSMISIÓN VERTICAL DE LAS INFECCIONES DE TRANSMISIÓN SEXUAL Y VIH SIDA

La actividad se orienta a actividades relacionadas a la atención de la Población con Infecciones de Transmisión Sexual reciben tratamiento según guías clínicas, Personas Diagnosticadas con VIH que acuden a los servicios y reciben atención integral, Mujeres Gestantes reactivas y niños expuestos al VIH reciben tratamiento oportuno y Mujeres Gestantes reactivas a sífilis y sus contactos y recién nacidos expuestos reciben tratamiento oportuno. Localización o Área de Influencia de La Actividad: Huancayo y otros distritos que refieren pacientes. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 722 Personas Atendidas.

Metas (s) Programada (s) del programa estratégico:

META PROGRAMADA	META EJECUTADA	AVANCE %
i. Población con Infecciones de Transmisión Sexual reciben tratamiento según guías clínicas 606 Persona Atendida	516 Persona Atendida	85.15
ii. Personas Diagnosticadas con VIH que acuden a los servicios y reciben atención integral 60 Persona Atendida	57 Persona Atendida	95.00
ii. Mujeres Gestantes reactivas y niños expuestos al VIH reciben tratamiento oportuno 10 Persona Atendida	10 Persona Atendida	100.00
v. Mujeres Gestantes reactivas a sífilis y sus contactos y recién nacidos expuestos reciben tratamiento oportuno 10 Persona Atendida	14 Persona Atendida	140.00

Esta actividad corresponde a los programas estratégicos, específicamente de Tuberculosis – VIH/SIDA, por la complejidad del establecimiento especializado y diferenciado se ha podido tener una buena cobertura, alcanzando las metas propuestas.

Del presupuesto asignado S/. 3,298.00, se giró el 96.91%, es decir, la cantidad de 3,295.18 nuevos soles.

UNIDAD ORGÁNICA: ESTRATEGIA SANITARIA TBC, VIH/SIDA

Nombre de la Actividad Ejecutada:

1. **DISMINUCIÓN Y CONTROL DE TRANSMISIÓN VERTICAL DE LAS INFECCIONES DE TRANSMISIÓN SEXUAL Y VIH SIDA.**

Esta actividad corresponde a los programas estratégicos, específicamente de Tuberculosis, por la complejidad del establecimiento especializado y diferenciado se ha podido atender según los criterios operacionales al 100% de lo programado. Localización o Área de Influencia de La Actividad: Huancayo y otros distritos. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 02 Personas Tratadas, con esta cifra se logró el 100% de la meta programada. Del presupuesto asignado S/. 50,293.00 se giró el 96.99%, es decir, la cantidad de 50,291.92 nuevos soles.

UNIDAD ORGÁNICA: ESTRATEGIA SANITARIA ENFERMEDADES METAXENICAS Y ZONOSIS

Nombre de la Actividad Ejecutada

1. **REDUCCIÓN DE LA MORBILIDAD Y MORTALIDAD DE ENFERMEDADES METAXENICAS Y ZONOSIS**

La actividad se orienta al Diagnóstico y Tratamiento de Enfermedades Metaxenicas y al Diagnóstico y Tratamiento de Casos de Enfermedades Zoonóticas. Localización o Área de Influencia de La Actividad: Huancayo y otros distritos que refieren pacientes. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 156 Personas Tratadas.

Metas (s) Programada (s) del programa estratégico:

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Diagnóstico y Tratamiento de Enfermedades Metaxenicas 17 Personas Tratadas	27 Persona Tratada	158.82
b. Diagnóstico y Tratamiento de Casos de Enfermedades Zoonoticas 101 Persona Tratada	129 Persona Tratada	127.72

Esta actividad trató casos de enfermedades metaxenicas y zoonoticas, por encima de lo propuesto en la meta física, teniendo una buena cobertura, por la complejidad del establecimiento especializado y diferenciado.

Del presupuesto asignado/. 106,798.00 se giró el 92.48%, es decir, la cantidad de 98,767.71 nuevos soles.

UNIDAD ORGÁNICA: ESTRATEGIA SANITARIA SALUD BUCAL

Nombre de la Actividad Ejecutada:

1. **REDUCCIÓN DE LA MORBILIDAD POR ENFERMEDADES NO TRASMISIBLES SALUD MENTAL, BUCAL, OCULAR, METALES PESADOS**

La actividad se orienta al Tamizaje y Tratamiento Integral de la Población de 0 a 11 años, Gestantes y Adulto Mayor de Enfermedades de la Cavidad Bucal (caries, periodontitis, etc.). Localización o Área de Influencia de La Actividad: Huancayo y otros distritos que refieren pacientes. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 3185 Personas Tratadas, esta cifra muestra el avance del 107.24% de la meta programada. Esta actividad corresponde a los programas estratégicos, respecto a la salud bucal tanto del niño como del adulto y adulto mayor, habiéndose logrado pasar ligeramente la meta respecto a lo programado, lo cual es aceptable.

Del presupuesto asignado S/. 33,870.00 se giró el 81.43% de la meta programada.

UNIDAD ORGÁNICA: ESTRATEGIA SANITARIA SALUD MENTAL

Nombre de la Actividad Ejecutada:**1. REDUCCIÓN DE LA MORBILIDAD POR ENFERMEDADES NO TRASMISIBLES SALUD MENTAL, BUCAL, OCULAR, METALES PESADOS**

La actividad se orienta al Tamizaje y Tratamiento de Pacientes con Problemas y Trastornos de Salud Mental. Localización o Área de Influencia de La Actividad: Huancayo y otros distritos que refieren pacientes. Número de Personas que se Beneficiaron con la Aplicación de este Programa Estratégico: 984 Personas Tratadas, esta cifra representa el 129.47% de la meta programada. Esta actividad corresponde a la Estrategia de Salud Mental, habiéndose logrado pasar a meta respecto a lo programado, demostrando una buena capacidad resolutive, en la atención de problemas de salud mental que aqueja a la población.

Del presupuesto asignado/ 30,731.00 fue ejecutado al 100%.

UNIDAD ORGANICA: RED DE SALUD VALLE DEL MANTARO – UNIDAD DE LOGISTICA**Nombre de la actividad ejecutada:****1. ADQUISICION DE BIENES Y SERVICIOS MEDIANTE PROCESOS DE SELECCIÓN**

Localización área de influencia de la actividad: Provincia (s): HUANCAYO, CHUPACA Y CONCEPCION. Distrito (s): 140. Número de beneficiarios directos con la actividad desarrollada: 147 establecimientos de salud.

Meta *(s) programadas ejecutada 2011

META PROGRAMADA	META EJECUTADA	AVANCE %
ADJUDICACION DIRECTA SELECTIVA		
"Adquisición de Combustible para los diferentes EE.SS. De la RED DE Salud Valle del Mantaro".	"Adquisición de Combustible para los diferentes EE.SS. De la RED DE Salud Valle del Mantaro".	100%
"Adquisición de SOAT (renovación) para vehículos y motocicletas de los EE.SS."	"Adquisición de SOAT (renovación) para vehículos y motocicletas de los EE.SS."	100%
"Adquisición de combustible, Sede Administrativa y los dif. EE.SS."	"Adquisición de combustible, Sede Adm. y los dif. EE.SS."	100%
"Adquisición de alimentos y bebidas para las campañas de vacunación en los EE.SS."	"Adquisición de alimentos y bebidas para las campañas de vacunación en los EE.SS."	100%
"Servicio de Mejoramiento de Infraestructura P.S. Juan Parra del Riego"	"Servicio de Mejoramiento de Infraestructura P.S. Juan Parra del Riego"	100%
"Adquisición de equipos e Instrumentos de Medición para los EE.SS"	"Adquisición de equipos e Instrumentos de Medición para los EE.SS"	100%
"Adquisición de Material Médico para los dif. EE.SS. De la Red de Salud Valle del Mantaro".	"Adquisición de Material Médico para los dif. EE.SS. De la Red de Salud Valle del Mantaro".	100%
"Adquisición de insumos de laboratorio y otros para dif. EE.SS."	"Adquisición de insumos de laboratorio y otros para dif. EE.SS."	100%
"Servicio de Mejoramiento de Infraestructura C.S. Chilca"	"Servicio de Mejoramiento de Infraestructura C.S. Chilca"	100%
"Adquisición de Equipos de Cómputo PARA LA sede y los diferentes EE.SS."	"Adquisición de Equipos de Cómputo PARA LA sede y los diferentes EE.SS."	100%
"Adquisición de Rotafolios para los EE.SS. De la Red de Salud Valle del Mantaro"	"Adquisición de Rotafolios para los EE.SS. De la Red de Salud Valle del Mantaro"	100%
"Servicio de Mejoramiento de Infraestructura -	"Servicio de Mejoramiento	100%

P.S. DE Heroínas Toledo - Concepción"	de Infraestructura -P.S. de Heroínas Toledo - Concepción"	
"Adquisición de Uniforme Administrativo para la SEDE"	"Adquisición de Uniforme Administrativo para la SEDE"	100%
"Servicio de impresiones, empastados para los diferentes EE.SS. De la Red de Salud Valle del Mantaro".	"Servicio de impresiones, empastados para los diferentes EE.SS. De la Red de Salud Valle del Mantaro".	100%
"Adquisición de Ecógrafos para el C.S. Juan Parra del Riego y C.S. Concepción"	"Adquisición de Ecógrafos para el C.S. Juan Parra del Riego y C.S. Concepción"	100%
"Adquisición de Rayos X para el C.S. DE Chilca y C.S. DE Juan Parra del Riego - de la Red de Salud Valle del Mantaro"	"Adquisición de Rayos X para el C.S. DE Chilca y C.S. DE Juan Parra del Riego - de la Red de Salud Valle del Mantaro"	100%
"Adquisición de Vestuarios y Prendas Diversas para los Diferentes EE.SS. De la Red de salud Valle del Mantaro"	"Adquisición de Vestuarios y Prendas Diversas para los Diferentes EE.SS. De la Red de salud Valle del Mantaro"	100%
"Adquisición de Insumo Medico, Odontológico e Instrumental del SIS - de la Red de Salud Valle del Mantaro"	"Adquisición de Insumo Medico, Odontológico e Instrumental del SIS - de la Red de Salud Valle del Mantaro"	100%
"Servicio de Construcción de Muro de Contención de Sostenimiento de la Posta de Salud de Carhuapaccha. Distrito: Chupuro, Provincia: Huancayo.	"Servicio de Construcción de Muro de Contención de Sostenimiento de la Posta de Salud de Carhuapaccha. Distrito: Chupuro, Provincia: Huancayo.	100%
"Adquisición de Equipo de Ecógrafo para el CLAS Auquimarca – Chilca - Huancayo".	"Adquisición de Equipo de Ecógrafo para el CLAS Auquimarca – Chilca - Huancayo".	100%
ADJUDICACION DE MENOR CUANTIA		
"Adquisición de Alimentos y otros para el Centro de Alimentación Nutricional - CAN"	"Adquisición de Alimentos y otros para el Centro de Alimentación Nutricional - CAN"	100%
"Adquisición de Insumos de Laboratorio para los EE.SS. De la Red de Salud Valle del Mantaro".	"Adquisición de Insumos de Laboratorio para los EE.SS. De la Red de Salud Valle del Mantaro".	100%
"Adquisición de Equipos de Refrigeración para los dif. EE.SS. De la Red de Salud Valle del Mantaro"	"Adquisición de Equipos de Refrigeración para los dif. EE.SS. De la Red de Salud Valle del Mantaro"	100%
"Adquisición de Insumo Medico, Odontológico e Instrumental para los Diferentes EE.SS."	"Adquisición de Insumo Medico, Odontológico e Instrumental para los Diferentes EE.SS."	100%
"Adquisición de Material de Limpieza para la Sede y los Diferentes EE.SS."	"Adquisición de Material de Limpieza para la Sede y los Diferentes EE.SS."	100%
"Adquisición de Suministros para uso Zootécnico por Campaña Vacunación para los Diferentes EE.SS."	"Adquisición de Suministros para uso Zootécnico por Campaña Vacunación para los Diferentes EE.SS."	100%
"Adquisición de Tintas, Cintas y Toner para la Sede y los Diferentes EE.SS. De la Red de Salud Valle del Mantaro"	"Adquisición de Tintas, Cintas y Toner para la Sede y los Diferentes EE.SS. De la Red de Salud Valle del Mantaro"	100%

"Servicio de fotocopias para los dif. ee.ss. De la Red de Salud Valle del Mantaro".	"Servicio de fotocopias para los dif. ee.ss. De la Red de Salud Valle del Mantaro".	100%
"adquisición de Mobiliario para los dif. EE.SS. De la Red de Salud Valle del Mantaro".	"adquisición de Mobiliario para los dif. EE.SS. De la Red de Salud Valle del Mantaro".	100%
"Adquisición de Alimentos Secos y Otros - CAN de la Red de Salud Valle del Mantaro", derivado de la ADS N° 15-2011-RSVM-CEP	"Adquisición de Alimentos Secos y Otros - CAN de la Red de Salud Valle del Mantaro", derivado de la ADS N° 15-2011-RSVM-CEP	100%
"Adquisición de Instrumentos de Medición para los Diferentes EE.SS. - Derivada de la ADS N° 006-2011-RSVM-CEP.	"Adquisición de Instrumentos de Medición para los Diferentes EE.SS. - Derivada de la ADS N° 006-2011-RSVM-CEP.	100%
"Adquisición de Tela para los diferentes EE.SS. y la Sede".	"Adquisición de Tela para los diferentes EE.SS. y la Sede".	100%
"Adquisición de Insumos de laboratorio - VIH y Sífilis para los diferentes EE.SS. De la Red de Salud Valle del Mantaro".	"Adquisición de Insumos de laboratorio - VIH y Sífilis para los diferentes EE.SS. De la Red de Salud Valle del Mantaro".	100%
"Adquisición de Toner para los Diferentes EE.SS. Y la Sede".	"Adquisición de Toner para los Diferentes EE.SS. Y la Sede".	100%
"Adquisición de Equipo de Colposcopia para el C.S. de Concepción"	"Adquisición de Equipo de Colposcopia para el C.S. de Concepción"	100%
"Adquisición de Equipo de Crioterapia para el C.S. de Concepción"	"Adquisición de Equipo de Crioterapia para el C.S. de Concepción"	100%
"Servicio de Mantenimiento Preventivo y Correctivo de Motocicletas - EE.SS. De la Red de Salud Valle del Mantaro"	"Servicio de Mantenimiento Preventivo y Correctivo de Motocicletas - EE.SS. De la Red de Salud Valle del Mantaro"	100%
"Adquisición de Material de Limpieza para los Diferentes EE.SS. Del PpR". Derivado de la ADS N° 017-2011-RSVM	"Adquisición de Material de Limpieza para los Diferentes EE.SS. Del PpR". Derivado de la ADS N° 017-2011-RSVM	100%
"Adquisición de Simuladores Anatómicos para los Diferentes EE.SS. De la Red de Salud Valle del Mantaro"	"Adquisición de Simuladores Anatómicos para los Diferentes EE.SS. De la Red de Salud Valle del Mantaro"	100%
"Adquisición de Equipos de Cómputo para los Diferentes EE.SS. De la Red de Salud Valle del Mantaro"	"Adquisición de Equipos de Cómputo para los Diferentes EE.SS. De la Red de Salud Valle del Mantaro"	100%

El presupuesto asignado fue de S/. 1,869.740.00 del cual se giró el 99%, es decir la cantidad de 1,846.578.00 nuevos soles.

Dificultades presentadas en el cumplimiento de las metas:

- La transferencia del presupuesto se dio en el mes de abril.

- Falta de recursos humanos en la unidad de logística.
- Desconocimiento de la programación de necesidades por parte del personal encargado de los EE.SS.

UNIDAD ORGANICA: UNIDAD EJECUTORA 404 SALUD TARMA

Nombre de la actividad ejecutada:

1. ACTIVIDAD 001: 1.000267 GESTION ADMINISTRATIVA

Los servicios que constituyen esta actividad presupuestal son: Dirección Ejecutiva en la conducción de las actividades y la dotación de los recursos indispensables para el desarrollo de la función, conducción de los procesos de planeación y organización de los recursos, con efectiva asesoría a la dirección y órganos de apoyo con la participación de la Oficina de Desarrollo Institucional, funciones de conducción y supervisión de actividades de salud programadas a través de la Oficina de Preventivo Promocional, con efectiva coordinación y trabajo mancomunado en la aplicación de normas de los sistemas de ejecución del gasto a través de los sistemas de Logística, Economía y Recursos Humanos con la respectiva dotación de información actualizada de los avances de los estados de salud atendidos por la Unidad Ejecutora con el apoyo de la Oficina de Estadística e Informática.

FINALIDAD: Asesoramiento y Apoyo para garantizar la eficiencia en la gestión de los servicios administrativos para brindar servicios de salud de calidad. **Localización área de influencia de la actividad: Provincia (s):** Tarma. **Distrito (s):** Tarma y sus 8 Distritos (Acobamba, Huaricolca, Huasahuasi, La Unión Leticia, Palca, Palcamayo, San Pedro de Cajas y Tapo). **Numero de beneficiarios directos con la actividad desarrollada:** Tiene como población objetivo las diferentes Oficinas Administrativas. (Dirección, Desarrollo Institucional, Logística, Economía, Recursos Humanos y Estadística)

META (S) PROGRAMA(S) Y EJECUTADA(S) 2011:

M.S.	DENOMINACIÓN	UNIDAD DE MEDIDA	META PROGRAMADA	META EJECUTADA	AVANCE %
001	009 Acciones Administrativas	INFORME	12	12	100

Breve descripción de los logros alcanzados:

- Culminación de la Obra “Ampliación de consultorios Externos, Servicios de Emergencia y Adecuación de la Casa de espera Materna y equipamiento de UCI” con algunas observaciones en su ejecución por faltantes que no contempla el Expediente Técnico del Proyecto. La ejecución y supervisión lo financia el Gobierno Regional. Quedando pendiente el suministro e instalación del Equipamiento que si está contemplado en el Expediente Técnico.
- Inauguración, traslado y puesta en Funcionamiento del nuevo P.S. de Chiras – Huasahuasi. Obra Financiada por la Municipalidad de Huasahuasi.
- Inauguración, traslado y puesta en Funcionamiento de la Ampliación del C.S. de Palcamayo. Obra financiada por la Municipalidad de Palcamayo.
- Evaluación Técnica y participación en la determinación del Inicio de la Obra II Etapa de la Ampliación del C.S. de Huasahuasi. Obra Financiada por la Municipalidad de Huasahuasi.
- Recepción del nuevo P.S. de Cochabambas con Observaciones por faltantes que no contempla el Expediente Técnico del Proyecto. Obra financiada y ejecutada por la Municipalidad de Tarma.
- Inicio de la Obra Nuevo P.S. de Yaroca. Previo saneamiento Técnico-Legal del terreno. Obra financiada por la Municipalidad de Palca.
- Traslado y Puesta en funcionamiento del nuevo P.S. de Queta – Tapo con Observaciones subsanables. Obra financiada por la Municipalidad de Tapo.

- Observaciones en la obra culminada de “Cercos Perimetrales del P.S. de Tapo”. Obra financiada por la Municipalidad de Tapo. Obra por Recepcionar.
- Observaciones en la obra culminada de “Cercos Perimetrales del P.S. de Calca”. Obra financiada por la Municipalidad de Palcamayo. Obra por Recepcionar.
- Donación de terreno para la Construcción del nuevo P.S. de Huacuas previa Evaluación, rectificación, y aprobación de Requisitos mínimos. Terreno de 537 m² donado por la Comunidad Campesina de San Isidro de Huacuas, actualmente con escritura.
- Perfil, Expediente Técnico y ejecución de la Obra Nuevo P.S. de Huacuas. Obra totalmente financiada por la Municipalidad de Huasahuasi.
- Diagnóstico del estado situacional de la infraestructura de los 54 Establecimientos de Salud de la Red de Salud Tarma. Para los requerimientos a los entes superiores.
- Diversos Requerimientos e Informes para la gestión de Equipamiento y Presupuesto al MINSA, Al Gobierno Regional y a la DIRESA por intermedio de la Dirección del Hospital.
- Elaboración del PERFIL del Proyecto “ MEJORAMIENTO DE LA CAPACIDAD DE ALMACENAMIENTO CENTRAL DE MEDICAMENTOS E INSUMOS MEDICO-QUIRURGICOS ALMACEN DE LA RED DE SALUD TARMA, PROVINCIA DE TARMA-JUNIN”, con CODIGO SNIP N° 177089, declarado VIABLE el 28/10/2011.
- Participación en la elaboración y seguimiento de los PERFILES:
 - “Construcción y equipamiento del P.S. de POMACHACA, Distrito de Tarma, provincia de Tarma”. Con CODIGO SNIP N° 177184.
 - “Construcción del P.S. de DURASNIOC, Distrito de Tarma, Provincia de Tarma-Junín, con CODIGO SNIP N°
 - “Construcción e implementación del Centro de estimulación temprana para niños de 3 años de edad y estimulación prenatal para madres gestantes del distrito de Palca-Tarma –Junín” con CODIGO SNIP N° 139391, declarado VIABLE el 18/05/2010.
 - “Mejoramiento de equipos y mobiliarios en el Servicio de Atención Médica de la Red y Micro redes de Salud Tarma, provincia de Tarma-Junín”. Con CODIGO SNIP N° 191741.
 - “Construcción del Club Hospital para usos múltiples”, en plena elaboración por la Municipalidad Provincial de Tarma.
 - “Mejoramiento del equipamiento de los Servicios de Atención de Centro Quirúrgico, y parque automotor”, en plena elaboración.
- Gestión de financiamiento ante la Embajada de Japón, para la Construcción del P.S. de Durasnioc, Distrito de Tarma, Provincia de Tarma-Junín. En trámite avanzado.
- Donación de terreno de parte de la Comunidad de Churupata Palca para la creación de un nuevo Puesto de Salud, previa evaluación técnica. Se encuentra en trámite.

Presupuesto asignado según el PIM: S/. 1'715, 937. 00 y el presupuesto ejecutado girado fue: 1'548,354.59 nuevos soles éste representa el 90.23% del asignado.

Dificultades presentadas en el cumplimiento de las metas:

- En lo que refiere a CONSTRUCCIÓN DE INFRAESTRUCTURA LA DIFICULTAD ENCONTRADA SON LOS Expediente Técnicos elaborados por los Municipios, en el cual no contemplan o no especifican necesidades imprescindibles para un Establecimiento de Salud, cuya construcción está sujeto a Normas y a criterios básicos. Por ejemplo siempre adolecen de Cercos de seguridad de los terrenos, rejas de seguridad de ventanas y puertas, en electricidad pozos a Tierra, en sanitarias pozos sépticos, percolación, canales de drenaje, etc. Lo que genera las “Observaciones de Obra” y nos han traído problemas en la Recepción de las mismas.

- Lo mismo sucede con el EQUIPAMIENTO DE LOS ambientes de construcciones nuevas que lamentablemente no son considerados en los expedientes, DIFICULTAD que nos trae la puesta en funcionamiento de infraestructuras de la periferie.
- No hay facilidades de la Movilidad disponible para la supervisión. Así mismo Falta de una política definida y con criterio, en la asignación de los Viáticos a los EE.SS.de la periferie.
- Limitaciones presupuestales para el saneamiento técnico legal de terrenos de los EE.SS.

2. ACTIVIDAD 002: 1.000625 VIGILANCIA DE LOS RIESGOS PARA LA SALUD.

Formular e implementar normas y directivas de vigilancia, de alerta respuesta y control de epidemias y emergencias sanitarias de la situación de salud. Promover el funcionamiento de un sistema de vigilancia epidemiológica activa que permita controlar las enfermedades. **Localización área de influencia de la actividad: Provincia (s):** Tarma, **Distrito (s):** Tarma y sus 8 Distritos (Acobamba, Huaricolca, Huasahuasi, La Unión Leticia, Palca, Palcamayo, San Pedro de Cajas y Tapo), **Numero de beneficiarios directos con la actividad desarrollada:** Población objetivo son el total de la población Tarmaña 111,526.

Breve descripción de los logros alcanzados: En lo que corresponde a la Vigilancia y control de epidemias se logró al 100 % las notificaciones oportunas.

Presupuesto asignado según el PIM: S/. 1'187,849.00 y el presupuesto ejecutado girado fue: s/. 1'117,142.63 nuevos soles.

Dificultades presentadas en el cumplimiento de las metas: Es necesario RRHH a tiempo completo para el normal funcionamiento del servicio de Epidemiología.

3. ACTIVIDAD 003: 1.043489 MEJORAR LA ALIMENTACION Y NUTRICION DEL MENOR DE 36 MESES

- Son aquellas familias con niños y niñas menores de 36 meses, que se encuentran inscritos en el padrón nominado autenticado y actualizado del establecimiento de salud, cuya madre, padre o cuidador realiza prácticas saludables en alimentación y nutrición, tales como: lactancia materna, alimentación complementaria, control de crecimiento y desarrollo, consumo de agua segura, disposición de residuos sólidos, manejo de excretas, vacunación, lavado de manos, higiene Salud Bucal, estimulación temprana y construcción de la identidad.

Localización área de influencia de la actividad: Provincia (s): Tarma. **Distrito (s):** Tarma y sus 8 Distritos (Acobamba, Huaricolca, Huasahuasi, La Unión Leticia, Palca, Palcamayo, San Pedro de Cajas y Tapo) **Numero de beneficiarios directos con la actividad desarrollada:** Los Beneficiarios Directos es el 100% de Familias con niños menores de 36 meses de Quintil de pobreza I y II de la Provincia.

Meta (s) programa(s) y ejecutada(s) 2011:

M.S.	DENOMINACIÓN	UNIDAD DE MEDIDA	META PROGRAMADA	META EJECUTADA	AVANCE %
003	33251 Familias Saludables con Conocimiento para el Cuidado Infantil, Lactancia Materna exclusiva y la Adecuada Alimentación y Protección del Menor de 36 Meses.	Familia	1297	1025	79

Breve descripción de los logros alcanzados:

- En la Finalidad Familias Saludables se logró un avance del 79% con referencia a la Meta Programada.
- Según las definiciones operacionales deberíamos programar el 100% de Familias con niños y niñas menores de 3 años afiliadas al SIS, para ello se trabajó con los padrones nominales e incluso se diseñó una ficha que incluía las actividades de todos los programas estratégicos a fin de hacer el seguimiento de cada familia.

Presupuesto asignado según el PIM: S/. 148, 576.00 y el presupuesto ejecutado girado fue: S/. 139, 686.57 que representa el 94.02 %.

Dificultades presentadas en el cumplimiento de las metas:

- Al primer trimestre se tuvo dificultades para contar con un padrón nominal de los Distritos, lo que generó hacer la reprogramación de las metas físicas las mismas que no fue cruzada ocasionando los altos porcentajes obtenidos en el materno y en trasmisibles.
- Todavía persiste desconocimiento de parte del personal de salud de las actividades inherentes a desarrollarse en los Programas Estratégicos.

4. ACTIVIDAD 004: 1.043487 POBLACION CON CONOCIMIENTO EN SALUD SEXUAL Y REPRODUCTIVA Y QUE ACCEDE A METODOS DE PLANIFICACION FAMILIAR

Es la Institución Educativa estatal integradas o del nivel inicial, primario y secundario; cuya comunidad educativa conformada por docentes, estudiantes y padres de familia, se organiza, planifica y ejecuta acciones educativas que promuevan el desarrollo de prácticas saludables en salud sexual y reproductiva, que involucra los derechos sexuales y reproductivos en el marco de una educación en valores y equidad de género, el desarrollo de la identidad sexual y autoestima, vivencia de una sexualidad satisfactoria y responsable e importancia de la planificación familiar, transversalizando habilidades sociales como la toma de decisiones, comunicación asertiva y proyecto de vida. **Localización área de influencia de la actividad:**

Provincia (s): Tarma **Distrito (s):** Tarma y sus 8 Distritos (Acobamba, Huaricolca, Huasahuasi, La Unión Leticia, Palca, Palcamayo, San Pedro de Cajas y Tapo).

Numero de beneficiarios directos con la actividad desarrollada: Para esta subfinalidad, se programará al 100% de las instituciones educativas estatales integradas o del nivel inicial, primario, secundario, que pertenecen a los municipios priorizados en los distritos del quintil I y II de la Región. La programación de esta subfinalidad corresponderá a los establecimientos de salud del primer nivel de atención (I-1 al I-4).

META (S) PROGRAMA(S) Y EJECUTADA(S) 2011:

M.S.	DENOMINACIÓN	UNIDAD DE MEDIDA	META PROGRAMADA	META EJECUTADA	AVANCE %
004	33290 Instituciones Educativas Saludables.	Institución Educativa	33	32	97

Breve descripción de los logros alcanzados:

- En la Finalidad Instituciones Educativas Saludables se logró un avance del 97% con referencia a la Meta Programada.
- En la Red Tarma se tomó como estrategia para la intervención en las instituciones educativas trabajar en el nivel inicial y primario, el Programa Estratégico Articulado Nutricional.

- En el Nivel secundario los demás Programas Estratégicos, se ha contado con el compromiso de los Profesores de tutoría y en Tarma ciudad se logró intervenir en 7 Instituciones Educativas, para ello se hizo alianzas estratégicas con el comité multidisciplinario para el desarrollo de la mujer COMUDEMU cuyo equipo desarrollo las sesiones educativas en los colegios focalizados.

Presupuesto asignado según el PIM fue: S/. 148,576.00 y el presupuesto ejecutado girado fue: S/. 139,686.57 éste representa el 94.02% del presupuesto asignado.

Dificultades presentadas en el cumplimiento de las metas: Rotación del responsable de tutoría en la UGEL lo que no ha permitido ejecutar en un 100% con el plan de capacitación a los docentes, se tuvo espacios destinados a los temas de salud en los eventos programados por la UGEL-Tarma

5. ACTIVIDAD 005: 1.1113783 DISMINUIR EL RIESGO DE INFECCION POR VIH, SIDA Y TUBERCULOSIS EN POBLACION

- **43952** Familias, cuyos integrantes desarrollan prácticas saludables y reciben información a través de medios masivos en alimentación balanceada, higiene, ordenamiento de la vivienda, habilidades sociales, salud sexual y reproductiva, entre otros, para contribuir con prevención y control de las VIH SIDA y Tuberculosis.
- **43959** Es la población de varones entre 18 y 59 años de edad que acuden a los servicios de
- salud de medicina y varones o mujeres que acuden a CERITS o UAMP (población no vulnerable) y bancos de sangre.
- Reciben información por profesional de salud (médico, enfermera, obstetrix) sobre medidas de prevención para ITS y VIH/SIDA a través de consejería y la importancia del tamizaje como medida de conocer su estado serológico; luego de esta información accede voluntariamente a una prueba de tamizaje.
- **43961** Dirigida a la población que enfrenta un riesgo mayor de exposición al VIH debido a factores socioeconómicos, culturales o conductuales. Esta población tiene un alto riesgo de adquirir una infección de transmisión sexual/VIH debido a su comportamiento sexual, o condición de vulnerabilidad socio cultural: trabajadora/es sexuales (TS), hombres que tienen sexo con hombres (HSH), población Transexual, población que vive en comunidad amazónica, población de alta movilidad y población privada de su libertad (PPL).

Localización área de influencia de la actividad: Provincia: Tarma **Distritos:** Tarma y sus 8 Distritos (Acobamba, Huaricolca, Huasahuasi, La Unión Leticia, Palca, Palcamayo, San Pedro de Cajas y Tapo). Número De Beneficiarios Directos Con La Actividad Desarrollada:

- 43952 La programación de esta finalidad corresponderá a los establecimientos de salud del primer nivel de atención (I-I al I-4) y equipos AISPED
- 43959 Tiene como población objetivo los jóvenes y adultos entre 15 y 59 años.
- 43961 Tiene como población objetivo las TS-HSH de la provincia de Tarma

Meta (s) programa(s) y ejecutada(s) 2011:

M.S.	DENOMINACIÓN	UNIDAD DE MEDIDA	META PROGRAMADA	META EJECUTADA	AVANCE %
005	43952 Familia con Prácticas saludables para la Prevención de VIH SIDA y Tuberculosis.	Familia	97	261	269
006	43959 Adultos y Jóvenes reciben Consejería y Tamizaje para Infecciones de Transmisión Sexual y VIH/SIDA.	Persona Atendida	5,480	6,367	116
007	43961 Población de alto Riesgo recibe Información y Atención Preventiva.	Persona Tratada	263	214	81

Breve descripción de los logros alcanzados:

- En Familia con Prácticas Saludables para la Prevención de VIH SIDA y Tuberculosis Con referencia a la meta Programada se logró un avance del 269%
- En Adultos y jóvenes reciben consejería y Tamizaje para infecciones de Transmisión Sexual y VIH/SIDA se logró un avance del 116% con referencia a la Meta Programada.
- En Población de alto riesgo recibe información y atención preventiva se llegó a un 81% con relación a la meta programada.

Presupuesto asignado según el PIM fue: S/. 194,800.00 y el presupuesto ejecutado girado fue: S/. 176, 260.05 ésta cifra representa el 90.48% del presupuesto asignado.

Dificultades presentadas en el cumplimiento de las metas:

- Personal de salud poco sensibilizado en temas de ITS-VIH/SIDA.
- En la actividad de Población de alto riesgo no se cuenta con locales oficiales, ya que todos son prostíbulos clandestinos, Autoridades poco comprometidas

6. ACTIVIDAD 006: 1.1113789 PREVENCIÓN DE RIESGOS Y DAÑOS PARA LA SALUD EN METAXENICAS Y ZOONOSIS

Breve descripción de la actividad ejecutada:

Es aquella población que recibe mensajes claves a través de medios de comunicación masivos y/o alternativos, así como de voceros y/o periodistas capacitados, en zonas priorizadas por áreas de riesgo según enfermedad Metaxénicas y zoonóticas prevalente.

Localización área de influencia de la actividad: provincia (s): Tarma **DISTRITO (S):** Tarma y sus 8 Distritos (Acobamba, Huaricolca, Huasahuasi, La Unión Leticia, Palca, Palcamayo, San Pedro de Cajas y Tapo) **Numero de beneficiarios directos con la actividad desarrollada:** La población objetivo son los pobladores hombres y mujeres, con prioridad en los escenarios de riesgo y que residen en zonas priorizadas por enfermedad prevalente por áreas de riesgo según enfermedad Metaxénicas y zoonóticas prevalentes, siendo Tarma zona no endémica por lo que no se programó metas físicas.

Breve descripción de los logros alcanzados: No se ejecutó la Actividad por no tener notificación de casos presentados en la Provincia de Tarma.

Presupuesto asignado según el PIM fue: S/. 244,063.00 y el presupuesto ejecutado girado fue: S/. 188,947.53 esta cifra representa el 77.42% del presupuesto asignado.

Dificultades presentadas en el cumplimiento de las metas: Ninguno.

7. ACTIVIDAD 007: 1. 0000613 PREVENCIÓN DE RIESGOS Y DAÑOS PARA LA SALUD

Son aquellas familias que desarrollan prácticas saludables en pautas de crianza, convivencia armónica familiar, buen uso del tiempo libre, habilidades sociales priorizadas como autoestima, toma de decisiones, manejo de emociones, proyecto de vida, comunicación asertiva e identifican factores de riesgo para la Salud Mental, Salud Bucal, Salud Ocular y en la Prevención de las Enfermedades de Hipertensión Arterial y Diabetes Mellitus,, especialmente sobre el consumo de alcohol, tabaco y otras drogas.

Localización área de influencia de la actividad: Provincia (s): Tarma **Distrito (s):** Tarma y sus 8 Distritos (Acobamba, Huaricolca, Huasahuasi, La Unión Leticia, Palca, Palcamayo, San Pedro de Cajas y Tapo) **Numero de beneficiarios directos con la actividad desarrollada:**

- Se programará al 10% de familias con niños y niñas menores de cinco años priorizando los distritos quintil I, II y III; siendo los contenidos temáticos a desarrollar: pautas de crianza, promoción de valores y convivencia en pareja.
- Se programará al 10% de familias con adolescentes (12 a 17 años) priorizándolos distritos quintil I, II y III; siendo los contenidos temáticos a desarrollar: familias fuertes, promoción de valores y convivencia en pareja.

Meta (s) programa(s) y ejecutada(s) 2011:

M.S.	DENOMINACIÓN	UNIDAD DE MEDIDA	META PROGRAMADA	META EJECUTADA	AVANCE %
009	43988 FAMILIA EN ZONAS DE RIESGO INFORMADA QUE REALIZAN PRACTICAS HIGIENICAS SANITARIAS PARA PREVENIR LAS ENFERMEDADES NO TRANSMISIBLES(MENTAL, BUCAL, OCULAR, METALES PESADOS, METALES PESADOS, HIPERTENSION ARTERIAL Y DIABETIS MELLITUS)	Familia	201	166	83

Breve descripción de los logros alcanzados:

- En la Finalidad Familias en Zonas de Riesgo informada que realiza prácticas higiénicas sanitarias se logró un avance del 83% con referencia a la Meta Programada.

Presupuesto asignado según el PIM fue: S/. 179.049.00 y el presupuesto ejecutado girado fue: S/. 188,947.53 esta cifra representa el 77.42% del asignado.

Dificultades presentadas en el cumplimiento de las metas:

- Personal contratado para los Programas Estratégicos presupuestales no aportaron en las actividades de promoción de la salud.
- Personal SERUMS no se involucra en el trabajo de Promoción de la salud a pesar de Tener el perfil para las actividades extramurales.

8. ACTIVIDAD 008: 1.000537 APOYO ALIMENTARIO PARA

Proporcionar alimentos a grupos de bajo riesgo con la finalidad de disminuir la prevalencia de Enfermedades nutricionales. **Localización área de influencia de la actividad: Provincia:** Tarma. **Distritos:** Tarma y sus 8 Distritos (Acobamba, Huaricolca, Huasahuasi, La Unión Leticia, Palca, Palcamayo, San Pedro de Cajas y Tapo) **Numero de beneficiarios directos con la actividad desarrollada:** Población Objetivo son el Total de la población que se encuentra en el nivel económico de

pobreza y extremadamente pobre de todas las Etapas de Vida de la Provincia de Tarma.

Meta (s) programa(s) y ejecutada(s) 2011:

M.S.	DENOMINACIÓN	UNIDAD DE MEDIDA	META PROGRAMADA	META EJECUTADA	AVANCE %
010	00194 ASEGURAR LA PROVISION DE ALIMENTACION ADECUADA.	Ración	53,655	60,987	114

Breve descripción de los logros alcanzados:

- Se logró superar la atención diaria al público usuario con la dotación de alimentos (Almuerzo) a la población en riesgo nutricional en un 114% con respecto a la meta programada.
- Así mismo se logró disminuir los casos presentados de desnutrición en la Etapa de Vida del Adulto y Adulto Mayor de la Provincia de Tarma, que se encuentran en pobreza y extrema pobreza.

Presupuesto asignado según el PIM fue: S/. 225, 049.00 y el presupuesto ejecutado girado fue: S/. 210, 325.92 esta cifra representa el 93.46% del asignado.

Dificultades presentadas en el cumplimiento de las metas:

- La desnutrición como problema Nacional.
- Escaso presupuesto para la adquisición de insumos y bienes.
- Escaso Recursos Humanos Técnicos y Profesionales.
- Se requiere mejoramiento urgente del ambiente de comedores, almacén de viveres frescos y secos, Ambiente de producción (Cocina), SS.HH. de Usuarios y Personal.
- Vestuarios del Personal.
- Se requiere la renovación de Equipos de Trabajo (Mesas en Área de Cocina, renovación del mostrador de atención al público.

Medidas aplicadas para afrontar dificultades:

- Se solicitó el incremento al Presupuesto anual a la partida de Alimentos y Bienes.
- Se solicitó tener consideración el incremento de plazas de técnico y personal Profesional.

9. ACTIVIDAD 009: 1.000538 ATENCION BASICA DE SALUD

En esta Actividad se brinda la atención básica de consultas Externas y Emergencias.

Localización área de influencia de la actividad: Provincia: Tarma **Distrito (s):** Los 8 Distritos de la Provincia de Tarma (Acobamba, Huaricolca, Huasahuasi, La Unión Leticia, Palca, Palcamayo, San Pedro de Cajas y Tapo). **Numero de beneficiarios directos con la actividad desarrollada:** Población objetivo son el Total de la Población Tarmaña 74,747 habitantes de las zonas rurales.

META (S) PROGRAMA(S) Y EJECUTADA(S) 2011:

M.S.	DENOMINACIÓN	UNIDAD DE MEDIDA	META PROGRAMADA	META EJECUTADA	AVANCE %
011	00266 ATENCIÓN EN CONSULTAS EXTERNAS.	ATENCIÓN	184,500	189,290	103

Breve descripción de los logros alcanzados:

En relación a las metas Programadas se alcanzó en la Atención de Consultas Externas en los Establecimientos de Salud del Nivel de Complejidad I-1 al I-4 el 103 % de atenciones.

Presupuesto asignado según el PIM fue: S/. 229,427.00 y el presupuesto ejecutado girado fue: 227, 642.22 nuevos soles esta cifra representa el 99.22% del asignado.

Dificultades presentadas en el cumplimiento de las metas:

- Insuficiente Personal Profesional Médico en EESS de Nivel I-4.
- Continúa la problemática en cuanto a consultorios externos diferenciado por grupos de edades para los diversos Programas Estratégicos.

10. ACTIVIDAD 010: 1.046104 MEJORA DE LA OFERTA DE LOS SERVICIOS DE SALUD

El objetivo de la mejora de la Oferta de los Servicios de Salud es contribuir al logro del mantenimiento Preventivo, Correctivo y/o renovación de los Establecimientos de Salud de las Zonas más vulnerables de la Región. **Localización área de influencia de la actividad:** provincia: Tarma **Distrito (s):** Tarma y sus 8 Distritos (Acobamba, Huaricolca, Huasahuasi, La Unión Leticia, Palca, Palcamayo, San Pedro de Cajas y Tapo) **Numero de beneficiarios directos con la actividad desarrollada:** Población Objetivo es los 55 Establecimientos de salud, 01 hospital de nivel de complejidad II-2 y 01 Centro de Alimentación y Nutrición.

Meta (s) programa(s) y ejecutada(s) 2011:

M.S.	DENOMINACIÓN	UNIDAD DE MEDIDA	META PROGRAMADA	META EJECUTADA	AVANCE %
012	06831 MEJORAR LA ATENCIÓN A LA POBLACIÓN.	INFORME	12	12	100

Breve descripción de los logros alcanzados:

- EL objetivo es brindar una atención eficiente y oportuna a todos los que demanden una atención de mantenimiento Preventivo y Correctivo en los EESS de las zonas rurales, habiendo alcanzado en un 100% en relación a la meta física programada.
- Diversos Requerimientos e Informes para la gestión de Equipamiento y Presupuesto al MINSA, Al Gobierno Regional y a la DIRESA por intermedio de la Dirección del Hospital.
- Diversos Requerimientos e Informes para la gestión de Equipamiento y Presupuesto al MINSA, Al Gobierno Regional y a la DIRESA por intermedio de la Dirección del Hospital.

Presupuesto asignado según el PIM fue: S/. 597, 216.00 y el presupuesto ejecutado girado fue: S/. 536, 950.00 que representa el 89.91% del asignado.

Dificultades presentadas en el cumplimiento de las metas: Falta de Disponibilidad Presupuestal, para la culminación de todos los trabajos de envergadura.

11. ACTIVIDAD 011: 1.043489 MEJORAR LA ALIMENTACION Y NUTRICION DEL MENOR DE 36 MESES.

- **33254** Se define como NIÑO CON VACUNA COMPLETA al niño comprendido desde el nacimiento hasta los 59 meses y 29 días que ha recibido las 14 vacunas del Esquema Nacional de Vacunación a través del proceso de inmunización.
- Mediante el proceso de inmunización se garantiza la protección efectiva contra las enfermedades inmunoprevenibles del 100% de la población infantil programada incluyendo las poblaciones muy dispersas y excluidas, a través de las diferentes acciones y actividades de cada componente del proceso de Inmunización.
- **33255** Conjunto de actividades periódicas y sistemáticas desarrolladas por el profesional enfermera o médico, con el objetivo de vigilar de manera adecuada y oportuna el crecimiento y desarrollo de la niña y el niño a fin de detectar de manera precoz y oportuna riesgos, alteraciones o trastornos, así como la presencia de enfermedades, facilitando su diagnóstico e intervención oportuna.
- **33256** Es la Intervención que tiene como objetivo asegurar el suministro adecuado de hierro en los niños menores de 36 meses para mantener niveles adecuados de hierro en su organismo y prevenir la anemia.

Localización área de influencia de la actividad: Provincia: Tarma **Distrito (s):** Tarma y sus 8 Distritos (Acobamba, Huaricolca, Huasahuasi, La Unión Leticia, Palca,

Palcamayo, San Pedro de Cajas y Tapo) **Numero de beneficiarios directos con la actividad desarrollada:**

33254 Comprende el 100% de niños y niñas menores de 60 meses de todo el país, sea de población urbana, rural o altamente dispersa y excluida. Meta que debe ser establecida de acuerdo a la responsabilidad y jurisdicción de cada subsector de salud con la conducción de las instancias del Ministerio de Salud en el nivel regional y local.

33255 Los beneficiarios son el 100% de niños y niñas menores de 36 meses pertenecientes a la población pobre y extremadamente pobre de la población Tarmaña. El cálculo de la meta física se hace en base al padrón nominal.

33256 Los beneficiarios son el 100% de niños y niñas menores de 36 meses, perteneciente a la población pobre y extremadamente pobre.

Meta (s) programa(s) y ejecutada(s) 2011:

M.S.	DENOMINACIÓN	UNIDAD DE MEDIDA	META PROGRAMADA	META EJECUTADA	AVANCE %
013	33254 NIÑOS CON VACUNA COMPLETA	NIÑO PROTEGIDO	12.816	14.303	112
014	33255 NIÑOS CON CRED COMPELTO SEGÚN LA EDAD	NIÑO CONTROLADO	3.309	3.355	101
015	33256 NIÑOS CON SUPLEMENTO DE HIERRO Y VITAMINA "A"	NIÑO SUPLEMENTADO	7.690	2.669	35

Breve descripción de los logros alcanzados:

- **33254** Los logros obtenidos durante el 2011 en niños con vacunas completas para su edad fueron optimas por el trabajo en equipo, con la oportunidad en la captación y seguimiento del niño, presupuesto asignado para contratación de personal , logística y Cadena de Frío adecuada, materiales e insumos necesarias demanda y confianza de la población.
- **33255** En cuanto al control de CRED por grupos de edad se ha logrado en el menor de 1 año el 102% en los niños de 1 año el 96% y de 2 años el 106 %, esto se logró gracias a las estrategias planeadas en cada distrito por parte del personal operativo.
- En relación a las visitas Domiciliarias de Seguimiento en CRED se alcanzó un 108%, ya que se enfatizó en los lugares donde la deserción es alta.
- El dosaje de hemoglobina se alcanzó el 110% en niños menores de 3 años, logrando realizar a todos los niños que se encuentran dentro del padrón Nominal dando prioridad a la población de extrema pobreza.
- Test de Graham y Examen Seriado de heces se alcanzó un 118%, enfatizando la población menor de 3 años y de extrema pobreza en todos los EESS.
- **33256** Se logró en niños con bajo peso al nacer a suplementar con sulfato ferroso el 84 %, ya que desertaron por las reacciones adversas.
- Niños menor de 36 meses suplementado con Sulfato Ferroso solo se alcanzó el 39% por existir desabastecimiento de frascos de Hierro.
- En cuanto a vitamina "A" en niños menores de 59 meses se ha logrado en el menor de 1año el 44% y de 12 meses a 59 meses el 29 %.
- En relación a las visitas domiciliarias de suplementación se alcanzó un 273%.
- En cuanto al control de calidad nutricional de los alimentos se ha logrado el 100%, de igual forma el control cualitativo de sal en mercados en tiendas.
- En cuanto a las visitas de inspección a los EESS que almacenan alimentos solo se alcanzó un 74%

El presupuesto asignado según el PIM fue: S/. 1'635, 423.00 Y el presupuesto ejecutado girado fue: S/. 692, 506.54 esta cifra representa el 42.35 %del asignado.

Dificultades presentadas en el cumplimiento de las metas:

- **33254** Las Vacunas influenza pediátrica no llegó oportunamente, ni en cantidad suficiente para la población de 02 años de edad programada. Desplazamiento de personal de Hospital por diversos motivos.
- **33255** Padrón nominal no acorde con la realidad en cada EESS.
- Para la información de las visitas domiciliarias de seguimiento no hay un código Específico en el His por tipo de actividad.
- Se efectuó a niños que no se encuentran inscritos en el Padrón Nominal.
- De igual forma se realizó esta actividad a todos los niños en general considerados en el Padrón Nominal y a población de extrema pobreza.
- **33256** La administración Preventiva en Suplementación de Hierro, es bajo por múltiples factores :
 - Captación tardía.
 - Poca sensibilización de la administración Preventiva por parte del personal de salud.
 - La indiferencia de algunas Madres de Familia en cumplir con la dosis Preventiva de la suplementación de Hierro.
 - Por frecuencia de las reacciones adversas del Sulfato Ferroso.
 - Desconocimiento de la madre sobre la prevención de la anemia.
 - Desabastecimiento de los frascos de Hierro.
 - Poca tolerancia de la suplementación de hierro.
 - En cuanto a las Vitamina "A" las coberturas son bajas, ya que en la parte logística solo cuentan con los insumos dos distritos Tapo y Huaricolca por ser EESS del Quintil de pobreza.
 - La información de las visitas domiciliarias de suplementación fueron duplicadas, ya que no existe en el HIS un código específico por cada actividad y se ha considerado a todas las visitas informadas como efectivas y no efectivas.
 - En algunos EESS no priorizan el control cualitativo de la sal, ya que no le dan la importancia del consumo de la sal con yodo.
 - Poca sensibilización en aplicar esta actividad en algunos EESS por desconocimiento e importancia de esta actividad.

12. ACTIVIDAD 012: 1. 043783 REDUCCION DE LA MORBILIDAD EN IRA, EDA Y OTRAS ENFERMEDADES PREVALENTES

- 33311 Atención de la Infección Respiratoria Aguda (IRA): Intervención orientada al diagnóstico y tratamiento de los casos de Infección Respiratoria Aguda en menores de 5 años, atendidos de manera ambulatoria.
- 33312 Atención de la Enfermedad Diarreica Aguda (EDA): Intervención orientada al diagnóstico y tratamiento de los casos de Enfermedad Diarreica Aguda sin deshidratación en menores de 5 años, atendidos de manera ambulatoria
- 33315 Intervención orientada al diagnóstico y tratamiento de los casos de anemia por deficiencia de hierro, atendidos de manera ambulatoria.
- 33414 Intervención orientada al diagnóstico y tratamiento de los casos de parasitosis intestinal en niños menores de 5 años.

Localización área de influencia de la actividad: Provincia: Tarma. **Distrito (s):** Tarma y sus 8 Distritos (Acobamba, Huaricolca, Huasahuasi, La Unión Leticia, Palca, Palcamayo, San Pedro de Cajas y Tapo) **Numero de beneficiarios directos con la actividad desarrollada:**

33311 La población beneficiada es el 100% de los casos de IRA en menores de 5 años, atendidos el año anterior; con tendencia a disminuir de manera progresiva año a año. Fuente: Reporte estadístico de consultorios externos.

33312 La población beneficiada es el 100% de los casos de EDA sin deshidratación en menores de 5 años atendidos el año anterior, con tendencia a disminuir de manera progresiva año a año.

33315 Definir la meta física de acuerdo a la proporción de anemia en menores de 5 años en la región según ENDES.

33414 100% de los casos de parasitosis intestinal en menores de 5 años atendidos el año anterior como mínimo. Fuente: Reporte estadístico de consultorios externos.

Meta (s) programa(s) y ejecutada(s) 2011:

M.S.	DENOMINACIÓN	UNIDAD DE MEDIDA	META PROGRAMADA	META EJECUTADA	AVANCE %
016	33311 ATENCION IRA	CASO TRATADO	13,518	9,041	67
017	33312 ATENCION EDA	CASO TRATADO	2,466	1,733	70
018	33315 ATENCION OTRAS ENFERMEDADES PREVALENTES	CASO TRATADO	531	639	120
019	33414 ATENCION NIÑOS (AS) CON PARASITOSIS INTESTINAL	CASO TRATADO	1,057	1,162	110

Breve descripción de los logros alcanzados:

- **33311** En relación a los años anteriores, en el año 2011 se logra reducir los números de iras no complicadas, llegando, a un 70%.
- En cuanto a FAPA a un 45 %,OMA a 133% y vigilancia a un 183%, comparando estos datos estadísticos se puede observar que se ha disminuido la morbilidad a diferencia de los otros años, donde se tuvo alta incidencia de muertes infantiles pasando estos casos a las Iras complicadas.
- **33312** Se logra un 71% en EDA No complicada, EDA Disentérica 48%,Eda Persistente un 80%,haciendo un análisis se puede observar que se ha disminuido en comparación a los años anteriores.
- **33315** Se alcanzó 120% con mayor énfasis a los niños con ANEMIA ya que la incidencia de la Anemia en nuestra provincia se llega a un 40%.
- **33414** Se logró el 110%, dando prioridad a los niños considerados en el padrón nominal y de extrema pobreza, en algunos EESS se ha considerado las zonas de riesgo a fin de realizar la desparasitación a toda la familia.

Presupuesto asignado según el PIM fue: S/. 1'156,365.00 y el presupuesto ejecutado girado fue: S/. 1'083,091.62 esta cifra representa el 93.66% del asignado.

Dificultades presentadas en el cumplimiento de las metas:

- **33311** En algunos EESS de salud los médicos han consignados los códigos de algunas patologías en los casos de iras no complicadas y la FAPAS, en algunos casos incrementando la morbilidad.
- Consignación de DX equivocados por parte de los médicos de los EESS.
- Poca importancia de la calidad de la información.
- No hay análisis de la información por parte de las coordinadoras distritales.
- Todavía persiste desconocimiento de parte del personal de salud de las actividades inherentes a desarrollarse en los Programas Estratégicos.
- **33312** Aun en algunos EESS existe subregistro de la información de EDAS.

- Personal de salud aun no sensibilizados en la información oportuna.
- No existe una vigilancia epidemiológica oportuna de las EDAS en algunos casos obviando la información.
- No hay información real en algunos EESS
- **33315** Las visitas Domiciliarias que se realizaron fueron dirigidos a los casos de ANEMIA, IRAS, EDAS, llegando algunos a duplicarse la información por no haber un código específico por tipo de actividad
- **33414** Algunos EESS han considerado la actividad hasta los niños menores de 5 años y en algunos casos de toda la familia, es por eso que se eleva las coberturas, no estando acorde con la programación.

13. ACTIVIDAD 013: 1. 043784 REDUCIR LA INCIDENCIA DE BAJO PESO AL NACER

Intervención que tiene como objetivo asegurar el suministro adecuado a las gestantes y puérperas de hierro más ácido fólico, para disminuir la prevalencia de anemia y otras alteraciones durante el embarazo, a partir de las 16 semanas de gestación, en forma mensual. **Localización área de influencia de la actividad: Provincia:** Tarma. **Distritos:** Tarma y sus 8 Distritos (Acobamba, Huaricolca, Huasahuasi, La Unión Leticia, Palca, Palcamayo, San Pedro de Cajas y Tapo). **Numero de beneficiarios directos con la actividad desarrollada:** 100% de gestantes programadas.

Meta (s) programa(s) y ejecutada(s) 2011:

M.S.	DENOMINACIÓN	UNIDAD DE MEDIDA	META PROGRAMADA	META EJECUTADA	AVANCE %
020	33317 GESTANTE CON SUPLEMENTO DE HIERRO Y ACIDO FÓLICO	GESTANTE SUPLEMENTADA	1,365	956	70

Breve descripción de los logros alcanzados:

Se logra el 70% de la suplementación efectiva del sulfato ferroso más ácido fólico conjuntamente con la consejería nutricional logrando disminuir la prevalencia de las anemia teniendo un 18% (40% referencia nacional) de prevalencia y el bajo peso al nacer en 3% contribuyendo de esta manera a la prevención de la desnutrición materna y neonatal.

Presupuesto asignado según el PIM fue: S/. 50, 742.00 y el presupuesto ejecutado girado fue: S/. 50, 731.39 esta cifra representa el 99.98% del asignado.

Dificultades presentadas en el cumplimiento de las metas:

- El desabastecimiento del sulfato ferroso en determinados momentos por la problemática de la ejecución de gastos del PpR oportunamente.
- La tolerancia y adherencia de las gestantes y puérperas a la suplementación del sulfato.
- Captación tardía en III trimestre siendo el 12% quienes ya no llegan a cumplir criterios de gestante suplementada y el 18% que son anémicas quienes ingresan al criterio de recuperadas y no de suplementadas. Todavía persiste desconocimiento de parte del personal de salud de las actividades inherentes a desarrollarse en los Programas Estratégicos.

14. ACTIVIDAD 014: 1. 043487 POBLACION CON CONOCIMIENTOS EN SALUD SEXUAL Y REPRODUCTIVA Y QUE ACCEDE A METODOS DE PLANIFICACION FAMILIAR

Provisión de métodos anticonceptivos a la persona o pareja, por personal de salud capacitado, en los establecimientos de salud según capacidad resolutive. **Localización área de influencia de la actividad. Provincia:** Tarma **Distrito (s):** Tarma y sus 8 Distritos (Acobamba, Huaricolca, Huasahuasi, La Unión Leticia, Palca, Palcamayo, San Pedro de Cajas y Tapo). **Numero de beneficiarios directos con la actividad desarrollada:** El 54% de las mujeres en edad fértil necesitan planificación familiar, del cual el 71% se asigna al Ministerio de Salud, la misma que se distribuye según mezcla anticonceptiva de acuerdo a la tendencia de consumo, en los quintiles I y II se considera el total de MEF que necesita Planificación familiar.

Meta (s) programa(s) y ejecutada(s) 2011:

M.S.	NOMBRE DEL INDICADOR	META PROGRAMADA	META EJECUTADA	AVANCE %
021	33291 Población Accede a Métodos de Planificación Familiar .	5,503	5,260	96

Breve descripción de los logros alcanzados:

- Se logra solo 96% por desabastecimiento de insumos creando una insatisfacción en el usuario.
- La Dirección Ejecutiva y sus órganos de apoyo concretó la contratación de recursos humanos para el 2011, que favorecieron el avance y logro de la meta programada.

Presupuesto asignado según el PIM fue: S/. 31, 176.00 y el presupuesto ejecutado girado fue: S/. 29, 480.03 esta cifra representa el 94.56% del asignado.

Dificultades presentadas en el cumplimiento de las metas del programa estratégico:

- Población aún desconoce la Oferta de Métodos Anticonceptivos Modernos, con los que cuentan nuestros establecimientos de Salud.
- Desabastecimiento de insumos de Planificación Familiar (Dispositivo Intrauterino, Medroxiprogesterona y Preservativo)
- Aún se encuentra problemática de género en el acceso a la planificación familiar no llegando a vasectomizar a ningún varón. Desabastecimiento de insumos de Planificación Familiar (Dispositivo Intrauterino, Medroxiprogesterona y Preservativo)

DIRECCION DE RED DE SALUD SATIPO

UNIDAD ORGÁNICA: PROGRAMA DE ENFERMEDADES TRANSMISIBLES (METAXÈNICAS Y ZONOSIS).

Nombre de la actividad ejecutada:

1. ESTRATEGIA SANITARIA NACIONAL CONTROL Y PREVENCIÓN DE ENFERMEDADES METAXÈNICAS Y OTRAS TRANSMITIDAS POR VECTORES

Las enfermedades metaxénicas; Malaria, Dengue, Leishmaniosis y Fiebre Amarilla son los principales problemas de salud pública en la provincia de Satipo, básicamente en la Cuenca del Río Ene, las áreas de riesgo en los establecimientos que se encuentran en ambas márgenes del Río Ene, siendo uno de los problemas reemergente la Malaria por lo tanto es urgente realizar intervención integral intervención química residual, tratamiento de criaderos y búsqueda activa de febriles en las localidades que ameritan. Según la evaluación del POI 2011, se presentaron 4734 casos de malaria vivax a nivel de la Provincia de Satipo. De los casos presentados a nivel provincial, los distritos con mayor incidencia se presentaron en el distrito de Río Tambo (Cuenca Río Ene). Número de beneficiarios directos con la actividad desarrollada: La provincia de Satipo compuesta por sus ocho distritos suman una población 235,190 habitantes.

Meta * programadas con la actividad desarrollada: Diagnóstico y tratamiento de enfermedades metaxénicas, fueron tratadas 4734 personas, se avanzó en un 83% de la meta programada. Mediante las acciones preventivas en la provincia de Satipo, especialmente en la cuenca del Río Ene, se logró controlar el brote epidémico de la Malaria y OTV, con lo cual se logra ingresar a la zona de seguridad según el canal endémico de vigilancia epidemiológica.

Del presupuesto asignado según el PIM 1'078,623.00 fue ejecutado el 99.93%, es decir, la cantidad de 1'077,967.57 nuevos soles.

UNIDAD ORGÁNICA: PROGRAMA ARTICULADO NUTRICIONAL

Nombre de la actividad ejecutada:

1. ESTRATEGIA DE ETAPA DE VIDA NIÑO - LACTANCIA MATERNA

El desarrollo integral de la infancia es fundamental para el desarrollo humano y la construcción de capital social, elementos considerados principales y necesario para romper el ciclo de pobreza y reducir las brechas de inequidad. La leche materna garantiza el CRECIMIENTO Y DESARROLLO e inteligencia del niño y fortalece el vínculo afectivo. En la Provincia de Satipo se puede evidenciar que de 3927 niños con sexto control CRED, notamos que concluyen con Lactancia Materna Exclusiva un total de 3337, haciendo un porcentaje de 85%.

Meta * programadas con la actividad desarrollada: Niños con CRED COMPLETO – menores de 1 año, fueron atendidos 12319 niños y se ejecutó el 325% de la meta programada.

Presupuesto asignado: 1'648,703 nuevos soles, **Presupuesto ejecutado:** 1'623,567.20 nuevos soles y **Avance:** 98.48%

UNIDAD ORGÁNICA: ESTRATEGIA DE SALUD NACIONAL DE INFECCIONES DE TRANSMISION SEXUAL Y SIDA.

Nombre de la actividad ejecutada:

1. "DIA MUNDIAL DE LA LUCHA CONTRA EL VIH/SIDA" celebrado el 01 de Diciembre del 2011

En la provincia de Satipo, las infecciones de Transmisión Sexual (ITS), constituyen un problema de salud pública a nivel mundial donde Satipo no escapa de esta realidad, afectando a cualquier persona sin distinción de edad, sexo condición económica y social, el virus de Inmunodeficiencia Humana (VIH) causante del síndrome de Inmunodeficiencia Adquirida (SIDA). Localización área de influencia de la actividad: La capital de la provincia de Satipo constituida por una población de adolescente y adulta siendo un estimado de 187 000 pobladores que recibieron algún tipo de información

vertida durante la campaña, así mismo tamizaje gratuito de VIH y entrega gratuita de preservativos realizados por el Ministerio de Salud en representación la Red de Salud Satipo, Gobernación provincial de Satipo, el Ministerio el ministerio de Educación a través de la UGEL y sus diferentes centros educativos de nivel inicial, primario, secundario y superior, fuerzas Armadas y Policiales, Poder Judicial, Ministerio de Agricultura, transportes y otras entidades no gubernamentales. Número de beneficiarios directos con la actividad desarrollada: La provincia de Satipo compuesta por sus ocho distritos suman una población 235,190 habitantes.

- **Meta programada con la actividad desarrollada:**

META PROGRAMADA	META EJECUTADA	AVANCE %
Población informada sobre el uso correcto del condón para la prevención de ITS, y VIH-Sida /INFORME/04	04	100%
Adultos y jóvenes reciben consejería y tamizaje para ITS, VIH/SIDA/ PERSONA/13896	15034	150%
Población adolescentes informada sobre ITS, HIV/SIDA/PERSONA INFORMADA/1620	1617	100%
Población de alto riesgo recibe información y atención preventiva/PERSONA TRATADA/662	931	141%
Población con ITS reciben tratamiento según guía Clínica/PERSONA ATENDIDA/8441	7397	88%
Mujeres gestantes reactivas y niños expuestos al VIH reciben tratamiento oportuno/PERSONA ATENDIDA/4	4	100%
Mujeres Gestantes Reactivas a sífilis, sus contactos y Recién Nacidos expuestos reciben tratamiento oportuno/PERSONA ATENDIDA/52	17	33%

El presupuesto asignado: 1'510,245 nuevos soles, **Presupuesto Ejecutado:** 1'507,857.50nuevos soles, **Alcance:** 99.8%.

UNIDAD ORGÁNICA: PROGRAMA SALUD MATERNO NEONATAL

Nombre de la actividad ejecutada:

1. ATENCIÓN PRE NATAL REENFOCADA

Siendo prioridad Nacional la disminución de la Mortalidad Materna Perinatal, estando considerado dentro de la Diresa Junín, la Red Satipo como riesgo de Mortalidad Materna, por el antecedente histórico de tener incidencia a través de los años como son el año 2009, 04 muertes maternas y muertes perinatales (67), en el 2010 (6) Muerte Materna, Muertes Perinatales (54) y el ,2011 04 Muerte Maternas (69) Muertes Perinatales. Según la evaluación del POI 2011, se realizaron 5001 gestantes atendidas, de los cuales 3373 gestantes controladas y partos Institucionales 3336 a novel de toda la Red Satipo y 04 Muertes Maternas 69 Muerte Perinatales. De los casos presentados de Muerte Materna a nivel provincial, El Distrito con mayor incidencia ha sido el Distrito de Rio Tambo, presentando 4 Muertes Maternas, siendo lo siguiente P.S. Poyeni 01, P.S Oviri 01. P.S Primavera 01 y P.S Puerto Ocopa 01.). Realizando la capacitación de emergencias Obstétricas en el P.S DE Puerto Ocopa. Número de beneficiarios directos con la actividad desarrollada: La provincia de Satipo compuesta por sus ocho distritos suman una población 235,190 habitantes.

Meta programada con la actividad desarrollada:

Meta programada	Meta ejecutada	Avance %
Monitoreo, supervisión, evaluación y control de la salud materno neonatal – informe – 04	4	100%
Población accede a métodos de planificación familiar - pareja protegida - 17,275	15,359	89%

Población accede a servicios de consejería en salud sexual y reproductiva - atención - 13,622	18,027	132%
Atención prenatal reenfocada - gestante controlada - 4700	5000	106%
Atención de la gestante con complicaciones - gestante atendida - 588	872	148%
Atención del parto normal - parto normal - 3100	3336	108%
Atención del parto complicado no quirúrgico - parto complicado - 220	9	44
Atención del parto complicado quirúrgico – cesàrea - 400	523	131%
Atención del puerperio – atención puerperal - 3100	4337	140%
Atención del puerperio con complicaciones – egreso - 64	56	88%
Acceso al sistema de referencia institucional – gestante y/o neonato referido - 1090	3003	276%

Meta programada	Meta ejecutada	Avance %
Atención del recién nacido normal – recién nacido atendido - 2,800	3,333	119%
Atención del recién nacido con complicaciones – egreso - 166	84	45%
Gestante con suplemento de hierro y ácido fólico – gestante suplementada - 4,103	3452	84%

Presupuesto asignado para la Atención Pre Natal Reenfocada- PIM:3'350,430 nuevos soles; Presupuesto ejecutado:3'229,861.50 nuevos soles, Avance: 96.40%

UNIDAD ORGÁNICA: PROGRAMA ESTRATÉGICO TUBERCULOSIS – VIH SIDA

Nombre de la actividad ejecutada:

1. PREVENCIÓN Y CONTROL DE LA TUBERCULOSIS Y TUBERCULOSIS MULTIDROGO RESISTENTE EN LA PROVINCIA DE SATIPO 2011

En nuestra provincia, es preocupante el hecho de que la tasa de incidencia se encuentra incrementada en relación al año 2009, arrojando un valor de 80 por 100 000 habitantes. La tasa de mortalidad alcanzó hasta el mes de abril 1.9 por 100 000 habitantes. La tasa de letalidad es de 5%. El conjunto de actividades relacionadas a la prevención, diagnóstico y tratamiento de la enfermedad comprendiendo el 100% de la población de la provincia de Satipo con sus 235190 habitantes quienes en relación a la morbilidad tienen riesgo de contraer y/o morir por la enfermedad. Comprendió el total de 08 distritos correspondientes a la provincia, y los distritos que presentan mayor riesgo de acuerdo a la morbilidad son los distritos de Satipo, San Martín de Pangoa, Río Tambo y Mazamari. Según las normas vigentes del programa estratégico, la población sujeta a despistaje de la enfermedad está conformada por las personas mayores de 15 años de edad, que recibieron algún tipo de atención en los distintos establecimientos de salud.

- **Meta programada con la actividad desarrollada:** Para despistaje de tuberculosis fueron atendidas 16533 personas representando esta cifra el 123% de la meta. Para el diagnóstico y tratamiento de casos de tuberculosis fueron atendidas 206 personas representando el 95% de la meta.
- **Presupuesto asignado y ejecutado de la actividad:** Para la prevención y control de TBC y TBC multidrogo resistente el presupuesto ejecutado fue un 1'507,857.50 alcanzando un avance de 99.8% del presupuesto programado.

UNIDAD ORGÁNICA: PROGRAMA DE ENFERMEDADES NO TRANSMISIBLES (SALUD MENTAL, SALUD BUCAL, SALUD OCULAR, METALES PESADOS)

Nombre de la actividad ejecutada:

1. **CAMPAÑA POR EL DÍA MUNDIAL DE LA SALUD MENTAL - CONCURSO DE SPOTS PUBLICITARIOS Y JÓVENES TALENTOS – “ATRÉVETE A SER DIFERENTE Y REGÁLATE UNA CARICIA”**

La Salud Mental en el mundo no es una prioridad, a pesar de que existen indicadores muy claros del incremento de trastornos como la depresión, y problemas psicosociales graves como las violencias, que generan distintos grados de discapacidad; y constituyen un componente importante de la “carga global de enfermedad”. Según evaluación del POI 2011, se muestra la meta anual 2630 personas tratadas a nivel de la Provincia de Satipo. De los casos presentados a nivel provincial, los distritos con mayor incidencia en problemas de salud mental se presentaron en mismo Satipo. Número de beneficiarios directos con la actividad desarrollada: La provincia de Satipo compuesta por sus ocho distritos suman una población 235,190 habitantes en los diferentes grupos etarios.

Meta programada con la actividad desarrollada: CAMPAÑA POR EL DIA MUNDIAL DE LA SALUD MENTAL – CONCURSO DE SPOTS PUBLICITARIOS Y JÓVENES TALENTOS – ATRÉVETE A SER DIFERENTE Y REGÁLATE UNA CARICIA la meta programada fue ejecutada al 100%.

- **Breve descripción de los logros alcanzados:** Mediante las acciones preventivas promocionales en la provincia de Satipo, se logró la participación activa de la población vulnerable a los problemas de salud mental (niños, adolescentes y jóvenes), logrando así que se reconozca a la salud mental como tal.
- **Presupuesto asignado:** 197,978 nuevos soles **y Presupuesto ejecutado:** 196,677.27 nuevos soles esta cifra alcanzó el 99.34% del presupuesto asignado.

UNIDAD ORGÁNICA: PROGRAMA ARTICULADO NUTRICIONAL

Nombre de la actividad ejecutada:

1. **ESNI “ESTRATEGIA DE SALUD NACIONAL DE INMUNIZACIONES “- NIÑOS CON VACUNA COMPLETA**

La prevención de las enfermedades infecciosas mediante las inmunizaciones es considerada como un acierto en la salud mundial, por cierto, pese a su innegable historial de logros, la inmunización no se encuentra a salvo de controversias que, en ocasiones, han llevado a la disminución de las tasas de cobertura vacunal. Localización área de influencia de la actividad: A través de los años, de acuerdo a las estrategias de la Red de Salud Satipo, se viene realizando el trabajo conjunto con el personal y autoridades locales de las Microredes de la Provincia de Satipo, incidiendo en los lugares de pobreza y extrema pobreza. Número de beneficiarios directos con la actividad desarrollada: El grupo etario de 0 a 4 años, considerado de mayor importancia para el año 2012 es de 33,770 niños, considerando el resto de los grupos etarios con una población de 210,957 habitantes.

- **Meta programada con la actividad desarrollada:** Niños Con Vacuna Completa – Niño Protegido - 28,611 niños, la meta fue ejecutada en un 115% de la meta programada.
- **Breve descripción de los logros alcanzados:**

Según la evaluación del POI 2011, se observa la siguiente secuencia:

FINALIDAD	UNIDAD DE MEDIDA	PROGRAMADO	EJECUTADO	%
Niño Recién Nacido vacunado	Niño Protegido	2253	2953	131
Niño menor de 1 año protegido	Niño Protegido	6680	4501	67
Niño de 1 año (NEUMOCOCO)	Niño Protegido	6629	4288	65
Niño de 2 a 3 años (Influenza)	Niño Protegido	13049	5012	38
Niño de 3 a 4 años (Polio 2da. Dosis)	Niño Protegido	12884	7971	62
Niño de 4 a 5 años (SPR)	Niño Protegido	12704	8527	67
Vacunación en otras edades	Protegido	7747	12559	162

- **Presupuesto asignado:** 813,755 nuevos soles, **Presupuesto ejecutado:** 813,753.30 nuevos soles, **Alcance:** 99.99%.

UNIDAD ORGÁNICA: PROGRAMA DE PROMOCIÓN DE LA SALUD

Nombre de la actividad ejecutada:

1. **PROMOCIÓN DE LA SALUD**

- **Breve descripción de la actividad ejecutada:** La Promoción de la Salud es una estrategia poderosa para el desarrollo de políticas públicas saludables, de entornos y espacios saludables; fomenta la participación comunitaria, el desarrollo de habilidades personales y reorienta los servicios de salud. Localización área de influencia de la actividad: Distritos: Satipo, Rio negro, Coviriali, Pampa hermosa, Llaylla, San Martin de Pangoa, Rio tambo y Mazamari. Número de beneficiarios directos con la actividad desarrollada: 8 municipios incluyendo un municipio provincial, La provincia de Satipo compuesta por sus ocho distritos suman una población 235,190 habitantes en los diferentes grupos etarios.
- **Metas programadas con la actividad desarrollada:** Fueron 4 municipios beneficiados con la: Implementación De Municipios Saludables logrando así un avance del 100% de la meta programada.
- **Breve descripción de los logros alcanzados:**
 - Creación de la red de municipios saludables a nivel provincial y el desarrollo de 8 reuniones durante el año 2011.
 - Incorporación de la red de salud a la red de educación ambiental, para el fortalecimiento de las actividades preventivas de enfermedades. Infecciosas, metaxénicas (dengue) y para implementación de instituciones educativas para el desarrollo sostenible.
 - Como instituciones educativas para el desarrollo sostenible; han sido calificadas 2 instituciones educativas de los niveles inicial y primaria que obtuvieron logro destacado ocupando ambas el primer lugar a nivel regional y una institución a nivel primario que obtuvo logro destacado ocupó el segundo lugar a nivel regional y 39 instituciones en logro previsto; durante el proceso de evaluación, realizado por el Ministerio de Salud (MINSA), Ministerio de Educación (MINEDU) y Ministerio del Ambiente (MINAM).

- **Presupuesto asignado:** 204,000 nuevos soles, **Presupuesto ejecutado:** 203152.32 nuevos soles logrando un Avance del 99.5%.

UNIDAD ORGÁNICA: PROGRAMA DE ENFERMEDADES TRANSMISIBLES (METAXÈNICAS Y ZONOSIS).

Nombre de la actividad ejecutada:

1. ESTRATEGIA SANITARIA NACIONAL CONTROL Y PREVENCIÓN DE ENFERMEDADES ZONÒTICAS – VACUNACIÓN DE ANIMALES DOMÈSTICOS

Las zoonosis son un grupo de enfermedades transmisibles que tiene dos actores principales la persona que es la que sufre el problema y los animales como reservorios y vectores de este grupo de enfermedades, de ámbito nacional y que quizás más que ninguna otra enfermedad muestra la relación que existe entre la salud pública, el ambiente y el bienestar socioeconómico, determinado por la influencia de los factores socioculturales y económicos existentes en la realidad y que requieren de actividades coordinadas y concertadas entre el Ministerio de Salud, con otros sectores y organismos, con participación de la comunidad. Localización área de influencia de la actividad: Provincia de Satipo, los distritos con mayor incidencia se presentaron en el distrito de Río Tambo (Cuenca Río Ene). Número de beneficiarios directos con la actividad desarrollada: La provincia de Satipo compuesta por sus ocho distritos suman una población 235,190 habitantes.

- Meta * programadas con la actividad desarrollada:

- 12,550 canes vacunados en la campaña VANCAN 2011; de las zonas urbanas de la provincia logrando una cobertura de 92.89%.
- Se dio atención a 231 pacientes con mordeduras de canes.

El presupuesto asignado según el PIM fue de 26,698 nuevos soles y el presupuesto ejecutado fue de 26,687.90 nuevos soles.

**RED DE SALUD JUNIN
UNIDAD ORGANICA: UNIDAD EJECUTORA 407 SALUD JUNIN**

Nombre de la Actividad ejecutada:

1. ENFERMEDADES METAXENICAS Y ZONOSIS

Se realizó trabajo de sensibilización de capacitación a las familias Instituciones educativas, autoridades locales sobre la importancia de las medidas de prevención en zoonosis indicando que el trabajo en el caso de enfermedades Metaxénicas no se reportó. Se realizó una campaña de vacunación canina contra la rabia. Localización área de influencia de la actividad: Provincia: Junín Micro red Junín: Distrito: Junín Micro red Carhuamayo, Micro redUlcumayo y Centro de Salud Ondores. Número de beneficiarios directos con la actividad desarrollada

Los beneficiarios son 330 familias con prácticas saludables para la prevención de enfermedades zoonóticas. También se beneficiaron 13 Instituciones educativas con prácticas saludables en la prevención de enfermedades zoonóticas.

Metas programadas ejecutadas 2011:

0017: ENFERMEDADES METAXENICAS Y ZONOSIS

META FISICA OPERATIVAS	PROGRAMACION ANUAL	
------------------------	--------------------	--

Nro de Meta	FINALIDAD /ACTIVIDAD	13	JUNIN	Total	AVANCE %
4	(43975) MONITOREO, SUPERVISIÓN, EVALUACIÓN Y CONTROL EN METAXENICAS Y ZONOSIS (4.1)	060 INFORME TECNICO	2	1	50.00
	(4395001) Monitoreo, Supervisión, Evaluación y Control en Metaxénicas y Zoonosis	Informe	2	1	50.00
	Investigación de brotes	Informe	2		0.00
	Vigilancia Epidemiológica en Metaxénicas y zoonosis	Informe	52	38	73.08
10	(43976). DESARROLLO DE NORMAS Y GUIAS TECNICAS EN METAXENICAS Y ZONOSIS (4.2.)	080.NORMA	0		0.00
	(4395101) Implementación, Reproducción, distribución y control de normas técnicas / elaboración de Directivas	Documento	6	3	50.00
31	43979. MUNICIPIOS PARTICIPANDO EN DISMINUCION DE LA TRANSMISIÓN DE ENFERMEDADES METAXENICAS Y ZONOSIS (4.4)	215.MUNICIPIO	4	4	100.00
	(4397901) Municipios promueven prácticas saludables y contribuyen con la disminución de la transmisión de enfermedades Metaxénicas y zoonóticas.	Informe	4	4	100.00
	Taller de capacitación en Gestión Local Territorial proyectos de inversión publica social generación de políticas publicas para promover acciones a favor de la prevención y control de la transmisión de enfermedades Metaxénicas y zoonóticas.	Informe	4	4	100.00
	Reuniones técnicas de inducción organización, seguimiento y planificación con el consejo municipal y comité multisectorial	Informe	4	4	100.00
32	43978 INSTITUCIONES EDUCATIVAS QUE PROMUEVEN PRACTICAS SALUDABLES PARA LA PREVENCIÓN DE ENFERMEDADES METAXENICAS Y ZONOSIS (4.3.)	236. INSTITUCION EDUCATIVA	29	13	44.83
	(4397801) Institución Educativa con Consejo Educativo Institucional (CONEI) comprometido para promover practicas saludables que contribuyan con la prevención y el control de las Enfermedades Metaxénicas y Zoonóticas.	Informe	15	13	86.67
	Reunión de sensibilización, planificación, seguimiento y evaluación al CONEI	Informe	15	12	80.00
	(4397802) Docentes de Instituciones Educativas capacitados en contenidos temáticos para promover practicas saludables que contribuyan con la prevención y el control de las Enfermedades	Informe	17	17	100.00

	Metaxénicas y Zoonóticas.				
	Taller de capacitación modularizada a docentes en la II.EE en los ejes temáticos priorizados.	Informe	15	13	86.67
	Visita de evaluación conjunta (UGE-RED y/o Micro red/Gobierno Local y/o comunidad)	Informe	15	13	86.67
33	(43982) VACUNACION ANIMALES DOMESTICOS	334 ANIMAL VACUNADO	9000	8500	94.44
	(4398201) Canes vacunados contra la Rabia	Can vacunado	9000	8500	94.44
34	43977 FAMILIA CON PRACTICAS SALUDABLES PARA LA PREVENCIÓN DE ENFERMEDADES METAXENICAS Y ZOONOSIS	056 FAMILIA	350	330	94.29
	(4397701) Familias que desarrollan prácticas saludables para la prevención y control de enfermedades Metaxénicas.	Informe	48	35	72.92
	Capacitación al personal de Salud para contribuir con la prevención y control de enfermedades Metaxénicas.	Informe	1	1	100.00
	(4397702) Familias que desarrollan prácticas saludables para la prevención y control de enfermedades zoonóticas	Informe	50	45	90.00
	Sesiones educativa a las familias sobre prácticas saludables para la prevención e identificación de situaciones de riesgo y control de las enfermedades Metaxénicas.	Informe	2	1	50.00
35	43980. POBLADORES DE AREAS CON RIESGO DE TRANSMISION INFORMADA CONOCE LOS MECANISMOS DE TRANSMISION DE ENFERMEDADES METAXENICAS Y ZOONOSIS(4.5)	087 PERSONA ATENDIDA	40	36	90.00
	(4398001) Población informada sobre las medidas de prevención y control de las enfermedades Metaxénicas y zoonóticas por medios masivos de comunicación	Informe	12	10	83.33
	(4398002) Población informada sobre las medidas de prevención y control de las enfermedades Metaxénicas y Zoonóticas a través de medios y estrategias de comunicación alternativos	Informe	12	8	66.67
	(4398003) Capacitación a comunicadores, líderes de opinión, periodistas y voceros informados y capacitados sobre las medidas de prevención y control de las enfermedades Metaxénicas y zoonóticas.	Informe	1	1	100.00
36	43981 VIVIENDAS PROTEGIDAS DE LOS PRINCIPALES CONDICIONANTES DEL RIESGO EN LAS AREAS DE ALTO Y MUY ALTO RIESGO	VIVIENDA PROTEGIDA	20	15	75.00

	DE ENFERMEDADES METAXENICAS Y ZONOSIS				
	(4398101) Viviendas de áreas de alto y muy alto riesgo de transmisión de Malaria, con medidas de protección personal y familiar	Vivienda protegida	0	0	0.00
	(4398102) Vivienda en áreas de transmisión de Malaria con vigilancia entomológica	Vivienda protegida	0	0	0.00
	(4398103) Vivienda protegida con aplicación de plaguicidas de efecto residual, con criterio selectivo, en las áreas de alto y muy alto riesgo de transmisión de Malaria	Vivienda protegida	0	0	0.00
	(4398104) Viviendas en áreas de transmisión de Dengue con vigilancia entomológica a través de inspección domiciliaria	Vivienda protegida	0	0	0.00
	(4398105) Viviendas en áreas de riesgo de Dengue con vigilancia entomológica a través de ovitrampas y larvitrapas	Vivienda protegida	0	0	0.00
	(4398106) Viviendas ubicadas en escenario II y III de transmisión de Dengue protegidas con tratamiento focal y control físico	Vivienda protegida	0	0	0.00
	(4398107) Viviendas ubicadas en escenario II y III de transmisión de Dengue protegidas con nebulización espacial	Vivienda protegida	0	0	0.00
	(4398108) Viviendas en áreas de transmisión de Bartonelosis y/o Leishmaniosis con vigilancia entomológica	Vivienda protegida	0	0	0.00
	(4398109) Viviendas en áreas de transmisión de Bartonelosis y/o Leishmaniosis protegidas con tratamiento residual	Vivienda protegida	0	0	0.00
	(4398112) Viviendas protegidas de los principales condicionantes en las áreas de riesgo de transmisión de Rabia Silvestre	Vivienda protegida	20	16	80.00
37	(44119) COMUNIDAD CON FACTORES DE RIESGO CONTROLADOS.	COMUNIDAD	2	1	50.00
	(4411901) Reunión anual con la Comunidad organizada que promueve prácticas y contribuyen con la prevención y control de enfermedades Metaxénicas	Informe	2	1	50.00
	Taller de capacitación a la junta vecinal sobre medidas preventivas y de control de enfermedades Metaxénicas	Informe	1	0	0.00
	Taller de capacitación al personal de salud sobre organización de los servicios de salud de la comunidad, uso del manual del agente comunitario y metodología de educación para adultos en	Informe	1	1	100.00

	Metaxénicas y zoonóticas				
	Reunión de monitoreo con la junta vecinal de las acciones realizadas por la comunidad para la prevención y control de las enfermedades Metaxénicas	Informe	1	0	0.00
	Taller de capacitación al agente comunitario en el uso del manual , sistema de vigilancia comunitaria y sesiones demostrativas en Metaxénicas y zoonóticas	Informe	2	1	50.00
	(4411902) Reunión anual con la Comunidad organizada que promueve prácticas y contribuyen con la prevención y control de enfermedades Zoonóticas	Informe	1	1	100.00
	Taller de capacitación a la junta vecinal y agentes comunitarios sobre medidas preventivas y de control de enfermedades Zoonóticas	Informe	2	0	0.00
61	43984 DIAGNOSTICO Y TRATAMIENTO DE CASOS DE ENFERMEADES ZOOTICAS.(4.7)	394 PERSONA TRATADA	60	39	65.00
	(4398401) Persona expuesta a Rabia recibe atención integral	Persona tratada	60	50	83.33
	(4398403) Manejo primario de accidentes por todo tipo de animales ponzoñosos	Casos tratado	1	0	0.00
	(4398404) Tratamiento de persona agredida con diagnostico de accidente por arácnidos	Casos tratado	4	4	100.00
	(4398405) Tratamiento de las complicaciones por accidente de arácnidos	Casos tratado	1	0	0.00
	(4398406) Tratamiento de personas con diagnostico de accidente por ofidismo	Casos tratado	1	0	0.00
	(4398407) Tratamiento de las complicaciones por accidente de ofídicos	Casos tratado	1	0	0.00
	(4398408) Tratamiento de personas con diagnostico de accidente por otras especies de animales ponzoñosas	Casos tratado	1	0	0.00
	(4398423) Persona tratada con diagnostico de Fasciolosis	Casos tratado	1	0	0.00
	(4398425) Tratamiento de personas con Teniasis	Casos tratado	1	0	0.00
	(4398426) Diagnostico y tratamiento de Cisticercosis	Casos tratado	1	0	0.00
	(4398427) Diagnostico confirmatorio de Cisticercosis	Casos tratado	0	0	0.00
	(4398430) Persona tratada con diagnostico de Equinococosis	Persona tratada	0	0	0.00

Breve descripción de los logros alcanzados: Las metas programadas en Zoonosis alcanzo un promedio del 67.7% de avance anual.

Presupuesto asignado fue: 764936 nuevos soles de esta cantidad se giró el 93.7%.

Dificultades presentadas en el cumplimiento de las metas:

- Sobrecarga laboral en Zoonosis – trabaja solo dos personas.
- La falta de apoyo logístico como es combustible e insumos para cumplir las metas físicas programadas.
- En Promoción de la Salud el cambio del mapa político como es el caso de las autoridades locales y educativas.
- Sobrecarga laboral en Promoción de la salud por contar con u solo personal.

Medidas aplicadas para afrontar dificultades:

- Fortalecimiento de la coordinación, sensibilización y capacitación a las autoridades locales, sobre las enfermedades zoonóticas.
- Contrato de personal profesional como es médico veterinario, biólogo asistente en recursos naturales.
- Inspectores sanitarios para los establecimientos de salud de Tambos, LLaupi y Carhuacayan afin de cumplir las metas programadas de la estrategia de Enfermedades zoonóticas y Metaxénicas.

2. ARTICULADO NUTRICIONAL

El programa articulado nutricional son intervenciones articuladas del estado para disminuir progresivamente la desnutrición crónica infantil en el ámbito local regional y nacional. Cuyo objetivo es disminuir la prevalencia de la desnutrición crónica infantil. Localización área de influencia de la actividad: Provincia: Junín Micro red Junín: Distrito: Micro red Carhuamayo, Micro red Ulcumayo y Centro de Salud Ondores. Número de beneficiarios directos con la actividad desarrollada: Los beneficiarios directos son niños menores de 3 años, Niños menores de 5 años según padrón nominal e incidencia de casos de Iras y Edas.

Metas programadas ejecutadas 2011:

0001: ARTICULADO NUTRICIONAL

META FISICA OPERATIVAS			PROGRAMACION ANUAL JUNIN	total	AVANCE %
Nro de Meta	FINALIDAD /ACTIVIDAD	13			
1	44276. MONITOREO, SUPERVISIÓN, EVALUACION Y CONTROL DEL PROGRAMA ARTICULADO(1,1)	060 INFORME	4	4	100.00
	(4427601) Monitoreo, supervisión, Evaluación y Control del Programa Articulado Nutricional	Informe	4	4	100.00
	Evaluación técnica especializada e integral (NIÑO Y NIÑA, NUTRI, INMUN, PROMSA, DESA)	Informe	5	5	100.00
7	33247. DESARROLLO DE NORMAS Y GUIAS TECNICAS EN NUTRICION(1.4)	080 NORMA	-		
	Reproducción y distribución y Difusión, Capacitación a personal de salud para la implementación de los DTN, Seguimiento y control de la aplicación de	Norma	0		

	los DTN a nivel regional y local.				
13	33251, FAMILIAS SALUDABLES CON CONOCIMIENTO PARA EL CUIDADO INFANTIL, LACTANCIA MATERNA EXCLUSIVA Y LA ADECUADA ALIMENTACION Y PROTECCION DEL MENOR DE 36 MESES	056 FAMILIA	350	350	100.00
	(3325101) Familias con niños y niñas menores de 36 meses y gestantes reciben sesiones demostrativas en preparación de alimentos	Informe	12	12	100.00
	Capacitación en sesiones demostrativas en preparación de alimentos dirigido al personal de salud/AISPED/Familias.	Informe	5	5	100.00
	(3325102) Familias con niños y niñas menores de 12 meses reciben consejería a través de las visitas domiciliarias	Informe	39	39	100.00
	Capacitación en consejería a través de visitas domiciliarias en niñas y niños menores de 12 meses dirigido al personal de salud/AISPED/Familias.	Informe	3	3	100.00
	(3325103) Familias con niños y niñas de 1 y 2 años, reciben consejería a través de la visita domiciliaria	Informe	12	12	100.00
	Taller de capacitación al personal de salud/AISPED/Familia en consejería a través de visita domiciliaria	Informe		0	
14	33248. MUNICIPIOS SALUDABLES PROMUEVEN CUIDADO INFANTIL Y LA ADECUADA ALIMENTACION DEL MENOR DE 36 MESES	215. MUNICIPIO	4	4	100.00
	(3324803) Consejo Municipal capacitado en Gestión Local Territorial para la elaboración de proyectos de Inversión Pública y Políticas Públicas para el cuidado infantil del niño y la niña menor de 36 meses	Informe	12	12	100.00
	Taller de capacitación en Gestión Local Territorial Proyectos de Inversión Pública social generación de Políticas Publicas para el cuidado infantil	Informe	12	12	100.00
	(3324804) Comité Multisectorial capacitado en Gestión Local Territorial para promover acciones del cuidado infantil del niño y niña menor de 36 meses	Informe	12	12	100.00
	Reuniones Técnicas de inducción organización y planificación con el Consejo Municipal y Comité Multisectorial	Informe	12	12	100.00

	Monitoreo a las acciones realizadas por el Municipio y la Comunidad	Informe	16	15	93.75
15	33250 INSTITUCIONES EDUCATIVAS SALUDABLES PROMUEVEN EL CUIDADO INFANTIL Y LA ADECUADA ALIMENTACION	236. INSTITUCION EDUCATIVA	29	28	96.55
	(3325002) Institución Educativa con Consejo Educativo Institucional (CONEI) comprometido para promover prácticas saludables que contribuyan con la reducción de la desnutrición crónica infantil	Informe	29	29	100.00
	Taller de capacitación al personal de salud en la Guía Técnica para implementar Instituciones Educativas para el desarrollo sostenible.	Informe	0	0	0.00
	Reunión de sensibilización, planificación, seguimiento y evaluación al CONEI	Informe	72	72	100.00
	(3325003) Docente de Institución Educativa capacitados en contenidos temáticos para promover prácticas saludables que contribuyen con la reducción de la Desnutrición Crónica Infantil	Informe	29	28	96.55
	Capacitación modularizada en los ejes temáticos priorizados dirigido al personal de salud.	Informe	0	0	0.00
	Taller de capacitación modularizada a docentes en la II.EE en los ejes temáticos priorizados.	Informe	12	10	83.33
	Visita de evaluación conjunta (UGE-RED y/o Micro red/Gobierno Local y/o comunidad)	Informe	29	28	96.55
16	33249 COMUNIDADES SALUDABLES PROMUEVEN EL CUIDADO INFANTIL Y LA ADECUADA ALIMENTACION	019 Comunidad	24	24	100.00
	Reuniones anuales de monitoreo de las acciones realizadas por la comunidad	Informe	24	24	100.00
	(3324901) Junta vecinal comunal capacitado para implementar la vigilancia comunitaria en salud a través del centro de vigilancia nutricional comunal a favor del cuidado infantil priorizando a las niñas y niños menores de 36 meses	Informe	8	8	100.00
	Taller de capacitación a la Junta Vecinal, para implementar la vigilancia comunitaria en salud.	Informe	8	8	100.00
	(3324902) Agente comunitario de salud capacitado para el desarrollo de actividades de vigilancia comunitaria y orientación en prácticas saludables a las niñas y niños menores de 36 meses	Informe	20	20	100.00

	Taller de capacitación al agente comunitario de salud para el desarrollo de actividades de vigilancia comunitaria	Informe	20	20	100.00
	(3324903) Madres promueven la formación de grupos de apoyo a favor del cuidado infantil priorizando a las niñas y niños menores de 36 meses	Informe	12	0	0.00
	Taller de capacitación y monitoreo a las Madres Guías organizadas en grupos de apoyo	Informe	12	12	100.00
17	33260. VIGILANCIA DE LA CALIDAD DEL AGUA PARA EL CONSUMO HUMANO(1,5)	223.CENTRO POBLADO	35	35	100.00
	Inspección Sanitaria de los sistemas de abastecimiento de agua con que cuenta el centro poblado urbano	Informe	30	30	100.00
	Monitoreo de campo de la vigilancia de calidad de agua para consumo humano zona rural	Sistema	30	30	100.00
	Monitoreo de campo de la vigilancia de calidad de agua para consumo humano zona urbana	Sistema	96	96	100.00
	Inspección Sanitaria de los sistemas de abastecimiento de agua con que cuenta el centro poblado	Sistema	30	30	100.00
	Análisis y reporte de los riesgos sanitarios	Informe	30	27	90.00
	Toma de muestra para análisis parasitológico	Muestra	8	8	100.00
	Análisis de Parámetros Físicos-Químicos	Muestra	4	4	100.00
	Toma de muestra para análisis bacteriológico	Muestra	12	9	75.00
	Toma de muestra para metales pesados	Muestra	4	4	100.00
18	33308. DESINFECCION Y/O TRATAMIENTO DEL AGUA PARA EL CONSUMO HUMANO(1,6)	223 CENTRO POBLADO	26	26	100.00
	Prácticas en técnicas seguras de desinfección del agua y almacenamiento domiciliario	Vivienda	30	30	100.00
	Taller Técnico a Proveedores en desinfección de sistemas y cloración del agua para consumo humano	Informe	4	4	100.00
	Desinfección de los sistemas de abastecimiento de agua y cloración del agua en centro poblado de extrema pobreza	Sistemas	18	18	100.00
	Producción de insumos para desinfección intra domiciliaria	Centro Poblado	0	0	#¡DIV/0!

43	33254. NIÑOS CON VACUNA COMPLETA(1,7)	218 NIÑO PROTEGIDO	2209	1992	90.18
	(3325401) Niño Recién Nacido vacunado (BCG/HVB_ 24 HORAS)	Niño protegido	450	337	74.89
	(3325402) niño menor de 1 año protegido (pentavalente 3ra.dosis)	Niño protegido	450	450	100.00
	(3325403) Niño de 1 año VACUNADO CON NEUMOCOCO 3ra.dosis	Niño protegido	517	441	85.30
	(3325404) Niño de 2_3 años vacunado con influenza estacional 1 dosis	Niño protegido	100	100	100.00
	(3325405) Niño de 3 y 4 años de edad vacunado con polio 2da.dosis _barrido	Niño protegido	569	533	93.67
	(3325406) Niño de 4 y 5 años de edad protegido con SPR 1 dosis _barrido	Niño protegido	573	504	87.96
	(3325407) Niño nacido de madre portadora del Virus de Inmunodeficiencia Humana (VIH) con vacuna completa	Niño protegido	1	0	0.00
	Vigilancia de las inmuno prevenibles ESAVIS, introducción de la nueva vacuna	Accion	52	52	100.00
	Vacunación en otras edades	Protegido	30	30	100.00
	Actividades complementarias (campañas)	Accion	2	2	100.00
44	33255. NIÑOS CON CRED COMPLETO SEGUN EDAD(1.8)	219 NIÑO CONTROLADO	1200	967	80.58
	(3325501) Niño menor de 1 año (11 controles)	Niño controlado	410	338	82.44
	(3325502) Niños de 1 año	Niño controlado	400	304	76.00
	(3325503) Niños de 2 años	Niño controlado	350	324	92.57
	(3325504) Visita Domiciliaria de seguimiento	Visita	1,200	1,198	99.83
	(3325505) Dosaje de hemoglobina	Muestra	1,000	908	90.80
	(3325506) Test de Graham	Muestra	1,000	641	64.10
	(3325507) Examen seriado de heces	Examen	200	200	100.00
	(3325508) Sesiones de Estimulación Temprana	Sesión de estimulación	2	2	100.00
45	33256. NIÑOS CON SUPLEMENTO DE HIERRO Y VITAMINA A	220. NIÑO SUPLEMENTADO CON SULFATO	350	319	91.14

		FERROSO			
		220. NIÑO SUPLEMENTADO CON VITAMINA "A"	1200	1045	87.08
	(33255601) Niño de bajo peso al nacer	Niño suplementado	5	4	80.00
	(33255602) Niño Menor de 36 meses suplementado	Niño suplementado	400	317	79.25
	(33255603) Niño Menor de 01 año suplementado	Niño suplementado	350	345	98.57
	(33255604) Niño de 12 a 59 meses suplementado	Niño suplementado	700	700	100.00
	(33255605) Visita domiciliaria	Visita domiciliaria	140	138	98.57
46	33311. ATENCION IRA	016.CASO TRATADO	3830	3313	86.50
	3331101 Infección Respiratoria Aguda (IRA) no complicada	Caso tratado	3,830	3,585	93.60
	3331102 FaringoAmigdalitis Purulenta Aguda (FAPA)	Caso tratado	20	20	100.00
	3331103 Otitis Media Aguda (OMA)	Caso tratado	14	8	57.14
	3331104 Sinusitis Aguda	Caso tratado	0	0	#¡DIV/0!
	Vigilancia de IRAS y EDAS	Acción	52	52	100.00
47	33312. ATENCION EDA	016.CASO TRATADO	1,113	781	70.17
	3331201 EDA No Complicada	Caso tratado	1,033	755	73.09
	3331202 EDA Sospechoso de Cólera	Caso tratado	0	0	#¡DIV/0!
	3331203 EDA Disentérica	Caso tratado	80	18	22.50
	3331204 EDA Persistente	Caso tratado	0	0	#¡DIV/0!
48	33414. ATENCION DE NIÑAS y NIÑOS CON PARASITOSIS INTESTINAL	016.CASO TRATADO	100	100	100.00
	Atención de niñas y niños con parasitosis intestinal	Caso tratado	100	100	100.00
68	33313. ATENCION IRA CON COMPLICACIONES	016.CASO TRATADO	74	74	100.00
	3331301 Neumonía	Caso tratado	20	2	10.00
	3331302 Neumonía Grave o Enfermedad Muy Grave(< 2 meses)	Caso tratado	0	3	#¡DIV/0!
	3331305 Neumonía Grave en Niños de 2	Caso tratado	9	4	44.44

	meses a 4 Años				
	3331304 Enfermedad Muy Grave en Niños de 2 Meses a 4 Años	Caso tratado	8	5	62.50
	3331306 SOBA/ASMA	Caso tratado	70	61	87.14
69	33314. ATENCION DE EDA CON COMPLICACIONES	016.CASO TRATADO	66	48	72.73
	Enfermedad Diarreica Aguda Complicada con deshidratación, Shock hipovolémico, Íleo paralítico y Acidosis metabólica según código CIE-10	Atención	66	48	72.73

Breve descripción de los logros alcanzados: Las metas programadas en el articulado nutricional se alcanzó en un promedio de 86.5% de avance. Durante el año 2011 se alcanzó logros en las coberturas de niños con CRED completa ya que en cada grupo de edad se incrementó casi un 8% en promedio, así mismo se tuvo un avance significativo en casi todo el paquete de atención integral en cada grupo etéreo, En caso de niños con vacuna completa las coberturas alcanzadas fueron de un 70% según grupo etéreo cabe mencionar que donde se tuvo una cobertura optima fue en el hospital de apoyo Junín logrando sobrepasar un 100% de la meta asignada gracias al trabajo en equipo del personal de salud profesional y técnico de dicha área. Del mismo modo en la campaña de vacunación de POLIO, SPR y SR se alcanzó una cobertura en segunda dosis del 95%. Trabajo de educación continua a la población objetiva por parte de los coordinadores en los diferentes escenarios.

Presupuesto asignado: 396, 526.00 nuevos soles de esta cifra se giró el 97%.

Dificultades presentadas en el cumplimiento de las metas:

- Entre las dificultades más resaltantes encontradas fueron;
- La carencia de micronutrientes a nivel regional y local (vitamina A) los cuales nos permitieron llegar a cubrir las metas físicas planteadas.
- En caso de las enfermedades prevalentes de la infancia podemos mencionar que hubo un incremento de casos entre los meses de temporada de frío a pesar de las labores preventivo promocionales cumplidas.
- En Promoción de la Salud el cambio del mapa político como es el caso de las autoridades locales y educativas.
- Sobrecarga laboral en Promoción de la salud por contar con un solo personal.

Medidas aplicadas para afrontar dificultades:

- Fortalecimiento de la coordinación, sensibilización y capacitación a las autoridades locales, sobre el articulado nutricional.
- Contrato de personal para el programa de articulado nutricional

3. SALUD MATERNO NEONATAL

El programa estratégico Salud Materno Neonatal son intervenciones integrales para el control de la salud sexual y reproductiva en la red de salud Junín. **Localización o área de influencia de la actividad:** Provincia: Junín Micro red Junín: Distrito: Junín Micro red Carhuamayo, Micro redUlcumayo y Centro de Salud Ondores. **Número de beneficiarios directos con la actividad desarrollada.** El avance físico en el articulado Salud materno neonatal es de un promedio de 40.94%

Metas programadas ejecutadas 2011:

0002: SALUD MATERNO NEONATAL

META FISICA OPERATIVAS			PROGRAMACION ANUAL JUNIN	total	AVANCE %
Nro de Meta	FINALIDAD /ACTIVIDAD	13			
2	(44277) MONITOREO, SUPERVISIÓN, EVALUACION Y CONTROL DE LA SALUD MATERNO NEONATAL (2,1)	060 INFORME	4	4	100.00
	Monitoreo y Supervisión, Evaluación y Control (control gerencial de la salud materna y neonatal)	Informe	4	4	100.00
	Vigilancia Epidemiológica de Muerte Materna, perinatal y Neonatal (Visitas de investigación epidemiológica por cada muerte materna)	Informe	10	10	100.00
	Reunión Técnica del Comité Regional de Prevención de la Mortalidad Materna y Perinatal.	Informe	0	0	0.00
8	33287 DESARROLLO DE NORMAS Y GUIAS TECNICAS EN SALUD MATERNO NEONATAL (2,2)	080 NORMA	0	0	0.00
	Reunión de Socialización de las Normas/ Directivas Técnicas operativas aprobadas en Materno Neonatal	Informe	4	3	75.00
	Implementación de Documentos Técnicos Normativos en Salud Materno Neonatal mediante el fortalecimiento de competencias del Recurso Humano.	Norma implementada	2	2	100.00
19	33412 FAMILIAS SALUDABLES INFORMADAS RESPECTO A SU SALUD SEXUAL Y REPRODUCTIVA	056 FAMILIA	350	5	1.43
	(3341201) Gestantes y púerperas que acuden al establecimiento de salud reciben consejería para el desarrollo de practicas en salud sexual reproductiva con énfasis en maternidad saludable y salud del neonato	Informe	4	4	100.00
	Capacitación al personal de salud/familia en consejería para el desarrollo de practicas en salud sexual y reproductiva con énfasis en maternidad saludable y salud del neonato.	Informe	4	4	100.00

	(3341202) Familia de la gestante y puérpera recibe consejería para el desarrollo de prácticas en salud sexual reproductiva con énfasis en maternidad saludable y salud del neonato a través de visita domiciliaria	Informe	4	4	100.00
	Capacitación al personal de salud/AISPED/familia para el desarrollo de consejerías en salud sexual reproductiva con énfasis en maternidad saludable y salud del neonato a través de visita domiciliaria.	Informe	3	3	100.00
20	33288 MUNICIPIOS SALUDABLES QUE PROMUEVEN SALUD SEXUAL Y REPRODUCTIVA	215 MUNICIPIO	4	1	25.00
	(3328802) Consejo Municipal capacitación en gestión local territorial para la elaboración de proyectos de inversión pública y políticas públicas a favor del desarrollo de prácticas en salud sexual reproductiva con énfasis en maternidad saludable y salud del neonato.	Informe	0	1	0.00
	Taller de capacitación en Gestión Local Territorial proyectos de inversión pública social generación de políticas públicas en salud sexual reproductiva con énfasis en maternidad saludable y salud del neonato.	Informe	4	1	25.00
	(3328803) Comité Multisectorial capacitado en gestión local territorial para promover el desarrollo de prácticas en salud sexual reproductiva con énfasis en maternidad saludable y salud del neonato.	Informe	2	1	50.00
	Reuniones técnicas de inducción organización, seguimiento y planificación con el Consejo Municipal y Comité Multisectorial.	Informe	16	4	25.00
	Monitoreo a las acciones realizadas por el Municipio y la comunidad.	Informe	6	1	16.67
21	33290 INSTITUCIONES EDUCATIVAS SALUDABLES PROMUEVEN SALUD SEXUAL Y REPRODUCTIVA(2.3)	236 INSTITUCION EDUCATIVA	29	8	27.59
	(3329004) Institución Educativa con consejo educativo institucional (CONEI) comprometido para promover el desarrollo de prácticas en salud sexual y reproductiva con énfasis en maternidad saludable y salud del neonato	Informe	4	4	100.00
	Taller de capacitación al personal de salud en la guía técnica para implementar Instituciones Educativas	Informe	2	2	100.00

	para el desarrollo sostenible en salud sexual y reproductiva con énfasis en maternidad saludable				
	Reunión de sensibilización, planificación, seguimiento y evaluación al CONEI	Informe	2	2	100.00
	(3329005) Docente de Institución Educativa capacitados en contenidos temáticos para promover prácticas en Salud Sexual y Reproductiva con énfasis en maternidad saludable y salud del neonato	Informe	2	2	100.00
	Capacitación modularizada en los ejes temáticos priorizados dirigido al personal de salud.	Informe	1	0	0.00
22	33289 COMUNIDADES SALUDABLES QUE PROMUEVEN SALUD SEXUAL Y REPRODUCTIVA	INFORME	24	4	16.67
	(3328901) Junta vecinal comunal capacitada para implementar la vigilancia comunitaria para implementar la vigilancia comunitaria en salud a través del centro de vigilancia comunitaria a favor de la salud sexual y reproductiva con énfasis en maternidad saludable y la salud del neonato	Informe	4	4	100.00
	(3328902) Agente comunitario de salud capacitado para el desarrollo de actividades de vigilancia comunitaria y orientación en prácticas saludables en salud sexual reproductiva con énfasis en maternidad saludable y salud del neonato	Informe	4	4	100.00
	Capacitación para el desarrollo de actividades de vigilancia comunitaria a favor de la salud sexual y reproductiva al agente comunitario	Informe	4	4	100.00
49	33317. GESTANTE CON SUPLEMENTO DE HIERRO Y ACIDO FOLICO	224 Gestante suplementada	275	183	66.55
	Suplementarían de Micronutrientes (Sulfato ferroso/Ac Fólico) a Gestantes	Gestante suplementada	275	183	66.55
	Suplementarían de Micronutrientes (Sulfato ferroso y Vit A) a Puérperas	Puérpera suplementado	275	172	62.55
	Diagnostico y tratamiento de enfermedades carenciales en gestantes (Anemia)	Caso tratado	230	108	46.96
	Visita domiciliaria a la gestante que no cumple con el tratamiento	Visita	30	30	100.00
	Consejería nutricional a gestantes	Consejería	320	320	100.00

50	33292 POBLACION ACCEDE A SERVICIOS DE CONSEJERIA EN SALUD SEXUAL Y REPRODUCTIVA	006 ATENCION	3760	1624	43.19
	(3329201) Orientación/Consejería en salud sexual y reproductiva	Atención	3,700	2,294	62.00
	(3329202) Captación de Mujeres con Demanda Insatisfecha de Planificación Familiar	Charla	20	20	100.00
	(3329203) Atención Pre concepcional	Atención	10	10	100.00
51	33291 POBLACION ACCEDE A METODOS DE PLANIFICACION FAMILIAR	206 PAREJA PROTEGIDA	1865	1528	81.93
	(3329101) Anticoncepción Quirúrgica Voluntaria Masculina	Pareja protegida	2	1	50.00
	(3329102) Complicación AQV Masculino	Pareja protegida	0	0	0.00
	(3329103) Anticoncepción Quirúrgica Voluntaria Femenina	Pareja protegida	19	15	78.95
	(3329104) Complicación de AQV Femenina	Pareja protegida	2	0	0.00
	(3329105) Dispositivos Intrauterinos (DIU)	Pareja protegida	25	16	64.00
	(3329106) Anticonceptivo hormonal Inyectable:	Pareja protegida	1,050	891	84.86
	(3329107) Métodos De Barrera	Pareja protegida	165	142	86.06
	(3329108) Anticonceptivo Hormonal Oral:	Pareja protegida	215	210	97.67
	(3329109) Anticoncepción Oral De Emergencia (AOE)	Pareja protegida	0	0	0.00
	(3329110) Métodos de Abstinencia Periódica	Pareja protegida	0	0	0.00
	(3329111) Método de Lactancia Materna Exclusiva y Amenorrea (MELA)	Pareja protegida	385	253	65.71
	(3329112) Complicaciones por el uso de Dispositivo Intrauterino	Pareja protegida	2	0	0.00
52	33172 ATENCION PRENATAL REENFOCADA (2.4)	058 GESTANTE CONTROLADA	690	250	36.23
	(3317201) Atención a la Gestante	Atención	690	250	36.23
	(3317202) Vacuna antitetánica a la gestante	Gestante Protegida	552	182	32.97
	(3317203) Visita domiciliaria	Visita	690	434	62.90

	(3317204) Exámenes de laboratorio	Atención	690	361	52.32
	(3317205) Ecografía Obstétrica	Examen	690	412	59.71
	(3317206) Atención Odontológica de la Gestante	Atención	690	179	25.94
	(3317207) Psicoprofilaxis obstétrica y estimulación prenatal	Prueba	552	85	15.40
	(3317209) Evaluación del Bienestar Fetal	Atención	350	85	24.29
53	33295 ATENCION DEL PARTO NORMAL (2.5)	208 PARTO NORMAL	504	264	52.38
	(3329501) Atención de parto normal	Parto normal	504	264	52.38
54	33298 ATENCION DEL PUERPERIO	211 ATENCION PUERPERAL	576	242	42.01
	(3329801) Atención del Puerperio	Atención	576	242	42.01
55	33304 ACCESO AL SISTEMA DE REFERENCIA INSTITUCIONAL	214 GESTANTE Y/O NEONATO REFERIDO	140	62	44.29
	(3330401) Referencia de FONP – Funciones obstétricas neonatales primarias	Referida	110	87	79.09
	(3330402) Referencia de FONB – Funciones obstétricas neonatales básicas	Referida	0	0	0.00
	(3330403) Referencia de FONE – Funciones obstétricas neonatales esenciales	Referida	30	24	80.00
56	33305 ATENCION DEL RECIEN NACIDO NORMAL	239 RECIEN NACIDO ATENDIDO	580	196	33.79
	(3330501) Atención inmediata del recién nacido normal	Recién Nacido Normal Atendido	504	270	53.57
	(3330502) Control del recién nacido	Atención	580	264	45.52
	(3330503) Tamizaje neonatal	muestra	580	264	45.52
	(3330504) Visita Domiciliaria	Visita	200	99	49.50
70	33294 ATENCION DE LA GESTANTE CON COMPLICACIONES	207 GESTANTE ATENDIDA	311	94	30.23
	3329403 Amenaza de aborto	Gestante atendida	25	8	32.00
	3329404 Amenaza de parto prematuro.	Gestante atendida	15	7	46.67

	3329406 Hemorragia de la 1ra mitad del embarazo sin laparotomía	Gestante atendida	5	5	100.00
	3329407 Hemorragia de la 2 mitad del embarazo	Gestante atendida	15	2	13.33
	3329408 Hiperémesis Gravídica	Gestante atendida	13	1	7.69
	3329409 Infección del tracto urinario en el embarazo	Gestante atendida	182	78	42.86
	3329413 RPM	Gestante atendida	30	7	23.33
	(3329414) Hemorragias de la Primera Mitad del embarazo con laparotomía	Gestante atendida	0	0	0.00
	(3329415) Trastorno hipertensivos en el Embarazo	Gestante atendida	16	11	68.75
	(3329416) Trastornos metabólicos del embarazo	Gestante atendida	0	0	0.00
	(3329417) Otras Enfermedades	Gestante atendida	10	6	60.00
71	33296 ATENCION DEL PARTO COMPLICADO NO QUIRURGICO	209 PARTO COMPLICADO	30	16	53.33
	(3329601) Parto Distócico	Atención	5	5	100.00
	3329602 Hemorragias intraparto y Post parto. (incluir las 4 complicaciones)	Atención	25	11	44.00
72	33297 ATENCION DEL PARTO COMPLICADO QUIRURGICO	210 CESAREA	60	25	41.67
	(3329701) Cesárea	Intervención	60	25	41.67
73	33299 ATENCION DEL PUERPERIO CON COMPLICACIONES	212 EGRESO	15	5	33.33
	(3329901) Endometritis	Atención	10	5	50.00
	(3329902) Mastitis	Atención	1	1	100.00
	(3329903) Otras Complicaciones.	Atención	4	1	25.00
74	33306 ATENCION DEL RECIEN NACIDO CON COMPLICACIONES	212 EGRESO	41	20	48.78
	(3330601) Neonato afectado por el parto (Trauma obstétrico)	Atención	0	0	0.00
	(3330602) Neonato afectado por condiciones maternas (HTA, Infección, DM y RPM)	Atención	1	0	0.00
	(3330603) Bajo peso al nacer y prematuro	Atención	24	21	87.50
	(3330604) Oftalmia del Recién Nacido	Atención	0	0	0.00

(3330605) Recién nacido expuesto al VIH	Atención	0	0	0.00
(3330606) Sífilis congénita	Atención	0	0	0.00
(3330607) Onfalitis	Atención	0	0	0.00
(3330608) Sepsis neonatal	Atención	1	0	0.00
(3330609) Trastornos metabólicos del recién nacido. Ictericia neonatal no fisiológica	Atención	15	10	66.67
(3330610) Asfixia del nacimiento	Atención	0	0	0.00
(3330611) Dificultad respiratoria del recién nacido	Atención	0	0	0.00
(3330612) Convulsiones Neonatales	Atención	0	0	0.00
(3330613) Hipotiroidismo Congénito	Atención	0	0	0.00
(3330614) Incompatibilidad Rh/ABO en el Recién Nacido	Atención	0	0	0.00
(3330615) Hidrocefalia Congénita	Atención	0	0	0.00
(3330616) Paladar Hendido (Fisura Labio Palatino)	Atención	0	0	0.00
(3330617) Displasia Congénita de Cadera	Atención	0	0	0.00

Breve descripción de los logros alcanzados: En el año 2011 se logro l 82 % en Planificación familiar

0002: SALUD MATERNO NEONATAL: Presupuesto asignado: 303356.00 nuevos soles de esta cifra se giró el 98.9%.

Dificultades presentadas en el cumplimiento de las metas: Falta de compromiso del personal nombrado en Salud materno neonatal. Las medidas aplicadas para afrontar dificultades es que el personal nombrado debe asumir la coordinación de los programas estratégicos de salud Materno neonatal.

4. TBC VIH/SIDA

El programa estratégico TBC VIH/SIDA son intervenciones integrales para disminuir los casos de TBC VIH y SIDA. Localización área de influencia de la actividad: Provincia :Junín Micro red Junín: Distrito: Junín Micro red Carhuamayo, Micro red Ulcumayo y Centro de Salud Ondores. **Número de beneficiarios directos con la actividad desarrollada:** La estrategia de TBC VIH SIDA cumplió sus actividades con 147 familias realizando un despistaje de 1800 sintomáticos y teniendo una incidencia de TBC de 7 casos diagnosticados.

- **Meta *(s) programadas ejecutadas 2011**

0016: TBC - VIH / SIDA

META FISICA OPERATIVAS			PROGRAMACION ANUAL JUNIN	total	AVANCE %
Nro. de Meta	FINALIDAD /ACTIVIDAD	13			
3	43950 MONITOREO , SUPERVISION , EVALUACION Y CONTROL DE VIH - SIDA, TBC(3.1)	060 INFORME	18	18	100.00
	Monitoreo y Supervisión (VIH SIDA Y TBC)	Informe	4	4	100.00
	Vigilancia Epidemiológica	Informe	52	52	100.00
	Reunión con el comité de evaluación de retratamiento intermedio (CERI)	Informe	10	10	100.00
	Reunión participativa multisectorial Regional COREMUSA	Informe	2	2	100.00
9	43951 DESARROLLO DE NORMAS Y GUIAS TECNICAS DE VIH SIDA Y TBC (3.2)	080 NORMAS	1	1	100.00
	Reproducción y distribución de normas técnicas / elaboración de Directivas, difusión, implementación y evaluación del cumplimiento.	Informe	1	1	100.00
23	43952 FAMILIAS CON PRACTICAS SALUDABLES PARA LA PREVENCIÓN DE VIH SIDA Y TBC(3.3)	056 FAMILIA	150	147	98.00
	(4395201) Familias que desarrollan prácticas saludables para la prevención y control de la tuberculosis	Informe	60	58	96.67
	Capacitación en el uso del manual para evitar el contagio de tuberculosis, sesiones demostrativas, sesiones educativas al personal de salud/familias.	Informe	2	2	100.00
	(4395202) Familias que desarrollan prácticas saludables para la prevención y control del VIH y SIDA	Informe	100	98	98.00
	Capacitación en el uso del rotafolio "Prevención de las ITS,VIH Y SIDA "al personal de salud/familias.	Informe	2	2	100.00
	(4395203) Familias recibe información sobre medidas de prevención y control de la tuberculosis a través de los medios masivos de comunicación	Informe	2	2	100.00
	Talleres de sensibilización a periodistas y comunicadores respecto a la prevención y control de la tuberculosis.	Informe	2	2	100.00

24	43953 INSTITUCIONES EDUCATIVAS QUE PROMUEVEN PRACTICAS SALUDABLES PARA LA PREVENCIÓN DE VIH SIDA Y TBC	236 INSTITUCION EDUCATIVA	29	29	100.00
	(4395301) Institución Educativa con Consejo Educativo Institucional (CONEI) comprometido para promover prácticas saludables que contribuyan con la prevención y el control del VIH SIDA y Tuberculosis	Informe	48	48	100.00
	Reuniones de sensibilización, ,planificación,, seguimiento y evaluación con el CONEI	Informe	3	3	100.00
	(4395202) Docentes de Instituciones Educativas capacitados en contenidos temáticos para promover prácticas saludables que contribuyan con la prevención y el control del VIH SIDA y la Tuberculosis	Informe	4	4	100.00
	Capacitación a personal de salud/ Docentes en Alimentación/nutrición/habilidades sociales/Infecciones de transmisión sexual, VIH Sida y la Tuberculosis.	Informe	1	1	100.00
	(4395303) Instituciones de educación superior con alumnos con conocimientos preventivos de TB y despistaje anual de Tuberculosis.	Informe	2	2	100.00
	Taller de capacitación para promover prácticas saludables acerca de la tuberculosis alumnos/Docentes.	Informe	2	2	100.00
25	43954 AGENTES COMUNITARIOS QUE QUE PROMUEVEN PRACTICAS SALUDABLES PARA LA PREVENCIÓN DE VIH SIDA Y TBC	088 PERSONA CAPACITADA	6	6	100.00
	(4395401)Agentes comunitarios capacitados promueven prácticas saludables para prevención de VIH/SIDA y Tuberculosis	Informe	4	4	100.00
	Taller de capacitación para el trabajo con la comunidad, implementación del sistema de vigilancia comunitaria, manual del agente y metodología de educación para adultos.	Informe	2	2	100.00
	Capacitación a Agentes Comunitarios en uso del manual del agente comunitario, sistema de vigilancia comunitaria, sesiones demostrativas.	Informe	2	2	100.00
	Reuniones con la Junta Vecinal en vigilancia comunitaria /prácticas saludables.	Informe	2	2	100.00
	(4395402) Agentes comunitarios en Salud reciben entrenamiento y certificación para dar soporte a las	Informe	2	2	100.00

	personas enfermas de Tuberculosis				
	Talleres de capacitación y sesiones demostrativas en prevención y control de tuberculosis, adherencia al tratamiento reacciones adversas, identificación de signos de alarma.	Informe	2	2	100.00
	43955 HOGARES EN AREAS DE ELEVADO RIESGO DE TRANSMISION DE TBC QUE ACEDEN A VIVIENDAS REORDENADAS	255 VIVIENDA	1	0	0.00
	(4395501) Taller de capacitación a Hogares en áreas de elevado riesgo de transmisión (AERT) reciben paquete informativo, educativo y comunicacional (IEC) sobre vivienda adecuada para prevención de TB y orientación en trámite documentario para programas de vivienda popular.	Informe	1	0	0.00
26	43956 HOGARES DE PERSONAS AFECTADAS CON TBMDR CON VIVIENDAS MEJORADAS	255 VIVIENDA	0	0	0.00
	(4395601) Evaluación social, a cargo del profesional de servicio social del establecimiento de salud de origen de la persona afectada de tuberculosis en hogares de afectados con TBMDR reciben paquete IEC	Informe	0	0	0.00
	Evaluación de la vivienda, a cargo de un ingeniero ó arquitecto de hogares afectados con TBMDR	Informe	0	0	0.00
	Asignación de módulos de vivienda prefabricados ó bonos para vivienda a cargo de un comité ad hoc, conducido por la ESRPCT	Informe	0	0	0.00
27	43957 ADECUADA BIOSEGURIDAD EN LOS SERVICIOS DE ATENCION DE TBC(3.4)	395 TRABAJADOR PROTEGIDO	120	120	100.00
	4395701 Establecimientos de Salud con medida de Bioseguridad para prevención y control TB. Control Administrativo: Evaluación de Riesgo de Transmisión de los establecimientos, Plan de Control de Infecciones y Capacitación	Informe	1	1	100.00
	Control Ambiental: Ventilación Natural, Sistemas de extracción mecánica, Luz Ultravioleta, reacondicionamiento de la infraestructura	Informe	0	0	0.00
	(4395702) Taller de capacitación a los trabajadores de Salud que practica medidas de bioseguridad para prevención y control de TB	Informe	2	2	100.00

	Implementación de directivas locales para el cumplimiento con las normas de control de infecciones de tuberculosis planteadas en plan de control institucional.	Informe	1	1	100.00
28	43958 POBLACION INFORMADA SOBRE EL USO CORRECTO DEL CONDON PARA LA PREVENCION DE ITS, Y VIH - SIDA(3,5)	087 PERSONA ATENDIDA	700	699	99.86
	(4395801) Difusión masiva de medidas de prevención y uso adecuado del condón(escrita radial y/o televisiva)	Informe	6	5	83.33
	Reunión de sensibilización con comunicadores sobre medidas de prevención de las ITS,VIH/SIDA	Informe	2	2	100.00
	Difusión en espacios comunitarios de mensajes de prevención	Informe	6	6	100.00
	Campañas informativas de prevención	informe	2	2	100.00
29	43959 ADULTOS Y JOVENES RECIBEN CONSEJERIA Y TAMIZAJE PARA ITS, VIH/ SIDA(3,6)	087 PERSONA ATENDIDA	300	300	100.00
	Consejería individual para tamizaje para ITS, VIH/SIDA	Consejería	300	300	100.00
	Tamizaje para Sífilis	Tamizaje	100	0	0.00
	Tamizaje para VIH/SIDA	Tamizaje	300	300	100.00
30	43960 POBLACION ADOLESCENTE INFORMADA SOBRE ITS, VIH/SIDA(3,7)	088 PERSONA CAPACITADA	700	651	93.00
	(4396001) Adolescente informado en espacios comunitarios y redes sociales	Persona informada	32	31	96.88
	(4396002) Consejería individual a grupos de adolescentes realizan y participan en actividades de prevención ITS, VIH SIDA	Persona capacitada	700	651	93.00
	43961 POBLACION DE ALTO RIESGO RECIBE INFORMACION Y ATENCION PREVENTIVA	394 PERSONA TRATADA	1	1	100.00
	(4396101) Población HSH y TS y de la diversidad sexual reciben atención médica periódica	Atención	1	1	100.00
	Consejería integral a población HSH,TS y de la diversidad sexual por promotor educador de par	Atención	0	0	0.00
	Grupo de pares realizan actividades de prevención de las ITS,VIH/SIDA	Atención	0	0	0.00
	(4396102) Consejería, tamizaje y manejo sindromático de ITS -VHI-SIDA a población que vive en comunidad indígena amazónica	Atención	0	0	0.00

	(4396103) Personas que sufren violencia sexual recibe atención integral para la prevención de VIH, ITS, SIDA	Atención	0	0	0.00
	(4396104) Población Privada de Libertad (PPL) reciben atención de salud	Atención	0	0	0.00
57	43962 DESPISTAJE DE TB EN SINTOMATICOS RESPIRATORIOS	087 PERSONA ATENDIDA	1800	1800	100.00
	(4396201) Identificación y examen de SR en las atenciones mayores de 15 años y poblaciones vulnerables	Atención	1,800	1,800	100.00
58	43964 DIAGNOSTICO DE CASOS DE TB(3,8)	393 PERSONA DIAGNOSTICADA	10	7	70.00
	(4396401) Dx de TB pulmonar	Atención	8	7	87.50
	(4396402) Dx de TB extra pulmonar	Atención	2	0	0.00
	(4396403) Dx diferenciado en SR crónicos examinados	Atención	0	0	0.00
59	43963 CONTROL Y TRATAMIENTO PREVENTIVO DE CONTACTOS DE CASOS DE TB (GENERAL, INDIGENA, PPL)	394 PERSONA TRATADA	30	19	63.33
	(4396301) Atención de contactos	Atención	30	21	70.00
	(4396302) Administración de tratamiento preventivo (quimioprofilaxis)	Atención	8	7	87.50
60	43968 POBLACION CON ITS RECIBEN TRATAMIENTO SEGÚN GUIA CLINICA	087 PERSONA ATENDIDA	500	500	100.00
	(4396801) Población general de 18 a 59 años con ITS acude a los servicios de salud (por cada ITS, contactos)	Atención	500	500	100.00
75	43974 PERSONA CON COMORBILIDAD RECIBE TRATAMIENTO PARA TUBERCULOSIS	394 PERSONA TRATADA	1	0	0.00
	(4397401) Atención curativa de TB y Diabetes Mellitus :	Atención	1	0	0.00
	(4397402)Atención con morbilidad de TB y VIH/SIDA.	Atención	1	0	0.00
	(4397403) Atención de TB e Insuficiencia Renal.	Atención	0	0	0.00
	(4397404) Atención curativa de Asma / EPOC	Atención	0	0	0.00
76	43973 DESPISTAJE Y DX. DE TUBERCULOSIS PARA PACIENTE CON COMORBILIDAD	394 PERSONA TRATADA	10	8	80.00
	(4397301) Despistaje y Dx Para	Atención	8	6	75.00

	pacientes con TBC y diabetes				
	(4397302) Despistaje y Dx Para pacientes con TBC y VIH/SIDA	Atención	8	6	75.00
	(4397303) Despistaje y Dx Para pacientes con TBC e insuficiencia renal	Atención	0	0	0.00
	(4397304) Despistaje y Diagnóstico de TB y ASMA	Atención	0	0	0.00
	(4397305) Despistaje y Diagnóstico de TB y EPOC	Atención	0	0	0.00
84	43965 PERSONA QUE ACCEDE A EESS Y RECIBE TRATAMIENTO OPORTUNO PARA TB ESQUEMAS 1, 2 NO MDR y MDR	394 PERSONA TRATADA	9	7	77.78
	(4396501) Atención curativa TB esquema 1	Atención	8	7	87.50
	(4396502) Atención curativa TB esquema 1 prolongado	Atención	1	0	0.00
	(4396503) Atención curativa con drogas de 2° línea	Atención	0	0	0.00
	(4396504) Atención curativa con drogas de 2° línea TBC -	Atención	0	0	0.00
	(4396505) Atención de RAM a fármacos	Atención	2	0	0.00
	(4396506) Atención de complicaciones que requieren atención	Atención	1	0	0.00
	(4396507) Atención curativa de microbacterial no TB.	Atención	0	0	0.00
	(4396508) Atención quirúrgica de pacientes con diagnóstico de TB	Atención	0	0	0.00

Breve descripción de los logros alcanzados:

El programa estratégico de TBC VIH/SIDA logro un promedio de avance de 82.47%
 Se logro el despistaje 1800 sintomáticos respiratorios y una atención de 7 pacientes que reciben tratamiento de los 9 programados.
 En VIH SIDA se difundió información sobre el uso correcto del condón en un 100%

0016: TBC - VIH / SIDA: Presupuesto asignado: 184, 609.00 nuevos soles de esta cifra se giró el 99.9%

Dificultades presentadas en el cumplimiento de las metas:

- En las zonas de alto riesgo de tuberculosis no se llega al 100% de familias debido a la carencia de personal profesional. en los establecimientos de salud de micro redes.
- No se cuenta con materiales de bioseguridad e infraestructura para el manejo correcto de muestras (baciloscopia-cultivo).

- Falta de equipamiento para el procesamiento de muestras bacteriológicas (cultivo)

Medidas aplicadas para afrontar dificultades:

- Contratación de personal profesional en zonas de riesgo de TBC (Carhuamayo)
- Capacitación al personal de laboratorio para el manejo correcto de muestras bacteriológicas.
- Adecuación de infraestructura para el laminado de muestras.
- Contratación de Biólogo para procesamiento de cultivos.

5. ENFERMEDADES NO TRANSMISIBLES

La estrategia de Enfermedades no transmisibles son intervenciones articuladas. Localización o área de influencia de la actividad: Provincia: Junín Microred Junín: Distrito : Junín Microred Carhuamayo, Micro red Ulcumayo y Centro de Salud Ondores. Número de beneficiarios directos con la actividad desarrollada: Los beneficiarios directos son niños adolescentes adultos y adultos mayores.

Meta *(s) programadas ejecutadas 2011:

0018: ENFERMEDADES NO TRANSMISIBLES

META FISICA OPERATIVAS			PROGRAMACION ANUAL JUNIN	total	AVANCE %
Nro de Meta	FINALIDAD /ACTIVIDAD	13			
5	43985. MONITOREO, SUPERVISION, EVALUACION Y CONTROL DE ENFERMEDADES NO TRASMISIBLES (SALUD MENTAL, SALUD BUCAL, SALUD OCULAR, METALES PESADOS, HTA Y DM)(5.1)	060. INFORME	1	1	100.00
	(4398501) Monitoreo, Supervisión, Evaluación y Control de enfermedades no Trasmisibles	Informe	1	1	100.00
	Reunión con autoridades en Gestión de Políticas Publicas.	Informe	1	1	100.00
	Elaboración y Ejecución de CONVENIOS intersectoriales	Convenio	1	1	100.00
11	43986 DESARROLLO DE NORMAS Y GUIAS TECNICAS EN ENFERMEDADES NO TRASMISIBLES (SALUD MENTAL, SALUD BUCAL, SALUD OCULAR, METALES PESADOS, HTA Y DM)(5.2)	080 NORMA	0	0	0.00
	(4398601) Implementación, reproducción y distribución de Normas y guías Técnicas en Enfermedades No Trasmisibles	Norma implementada	1	1	100.00
38	43988 FAMILIA EN ZONAS DE RIESGO INFORMADA QUE REALIZAN PRACTICAS HIGIENICAS SANITARIAS PARA PREVENIR LAS ENFERMEDADES NO TRANSMISIBLES (SALUD MENTAL, BUCAL, OCULAR METALES PESADOS, HTA Y DM)	056 Familia	35	33	94.29

4398801 Familias desarrollan prácticas saludables para el cuidado integral de la Salud Mental.	Informe	3	3	100.00
Capacitación al personal de salud/ familias en prácticas saludables para el cuidado de la salud Mental.	Informe	2	2	100.00
4398802 Familias que desarrollan prácticas saludables para el cuidado integral en la Salud Bucal	Informe	35	30	85.71
Capacitación al personal de salud/familias en prácticas saludables en el cuidado integral de la Salud Bucal.		2	2	100.00
4398803 Familias que desarrollan prácticas saludables para el cuidado integral en zonas de riesgo de exposición a Metales Pesados, Metaloides y otras sustancias químicas.	Informe	0	0	0.00
Capacitación al personal de salud/ Familias en el que desarrollo de prácticas saludables para el cuidado integral en zonas de riesgo de exposición a Metales Pesados, Metaloides y otras sustancias químicas.	Informe	0	0	0.00
4398804 Familias desarrollan prácticas saludables para el cuidado Integral y Prevención de la Hipertensión Arterial y Diabetes Mellitus	Informe	20	18	90.00
4398805 Familias desarrollan prácticas saludables para el cuidado integral de Salud Ocular	Informe	10	9	90.00
Capacitación al personal de salud/ Familias para el desarrollo de practicas saludables para el cuidado integral de Salud Ocular	Informe	2	1	50.00
(4398806) Familias sensibilizadas para la adherencia al tratamiento y soporte del familiar con problema y/o trastorno de salud mental	Informe	2	0	0.00
Taller de capacitación a la junta vecinal en Gestión comunal y vigilancia comunitaria de salud, para contribuir con la prevención y control de las enfermedades no transmisibles	Informe	1	1	100.00
Taller de capacitación para los agentes comunitarios para promover prácticas y acciones a favor de la prevención y control de las enfermedades no transmisibles	Informe	1	1	100.00
Reunión de monitoreo de las acciones realizadas por la comunidad, para la prevención y control de las enfermedades no transmisibles.	Informe	2	2	100.00

39	43989 INSTITUCIONES EDUCATIVAS QUE PROMUEVEN PRACTICAS HIGIENICAS SANITARIAS PARA PREVENIR ENFERMIDADES NO TRANSMISIBLES (MENTAL, BUCAL, OCULAR, METALES PESADOS, HTA Y DM)	236 INSTITUCION EDUCATIVA	8	7	87.50
	(4398901) Institución educativa con Consejo Educativo Institucional (CONEI) comprometido para promover prácticas saludables que contribuyen en la prevención y el control de las Enfermedades No Transmisibles	Informe	1	1	100.00
	Reunión de sensibilización, planificación, monitoreo y evaluación a la Institución Educativa.	Informe	2	2	100.00
	Taller de capacitación al personal de salud en la Guía Técnica para implementar Instituciones Educativas para el desarrollo sostenible.	Informe	1	1	100.00
	(4398902) Docente de Institución Educativa capacitados en contenidos temáticos para promover practicas saludables que contribuyen con la prevención y control de la las Enfermedades No Transmisibles	Informe	20	18	90.00
	Capacitación modularizada en los ejes temáticos priorizados dirigido al personal de salud.	Informe	1	1	100.00
	Taller de capacitación modularizada a docentes en la II.EE en los ejes temáticos priorizados.	Informe	20	18	90.00
62	43991. TAMIZAJE Y TRATAMIENTO INTEGRAL DE POBLACION DE 0 A 11 AÑOS, GESTANTES Y ADULTO MAYOR DE ENFERMEDADES DE LA CAVIDAD BUCAL(CARIES, PERIODONTITIS, LESIONES DE LA PULPA Y EDENTULISMO).(5.4)	394 PERSONA TRATADA	20,049	20,049	100.00
	(4399101) Examen Odontológico	Atención	4,500	4,348	96.62
	(4399105) Fisioterapia Bucal	Atención	4,500	4,485	99.67
	(4399105) Profilaxis	Atención	220	161	73.18
	(4399108) Aplicación de Barniz Flúor	Atención	0	0	0.00
	(4399109) Topicación de Flúor gel	Atención	5,021	4,999	99.56
	(4399107) Aplicación de Sellantes	Atención	0	0	0.00
	(4399113) Exodoncias	Atención	1,000	978	97.80
	(4399112) Restauraciones	Atención	500	465	93.00
	(4399111) Practica de Restauración	Atención	108	81	75.00

	Atraumatica PRAT				
	(4399110) Inactivación de caries con Ionometro de vidrio	Atención	0	0	0.00
	Otras atenciones odontológicas	Atención	5,848	5,738	98.12
	Altas Básicas Odontológicas ABOs	Atención	51	3	5.88
	(4399118) Rehabilitación Bucal.	Atención	0	0	0.00
	Todas las atenciones realizadas por especialistas(RNE)	Atención	0	0	0.00
77	43992 TAMIZAJE Y TRATAMIENTO DE PACIENTES CON ENFERMEDADES DE HIPERTENSION ARTERIAL	394 Persona Tratada	85	79	92.94
	(4399201) Personas mayores de 5 años atendidas con valoración clínica oportuna de factores de riesgo y tamizaje laboratorial	Persona atendida	20	18	90.00
	(4399202) Personas mayores de cinco años de edad que reciben manejo integral de factores de riesgo	Persona atendida	20	18	90.00
	(4399203) Personas mayores de 18 años con diagnostico de Hipertensión Arterial y estratificación de riesgo cardiovascular	Persona atendida	0	0	0.00
	(4399204) Personas mayores de 18 años con tratamiento integral de Hipertensión Arterial no complicada	Persona tratada	85	84	98.82
	(4399205) Personas mayores de 18 años con tratamiento integral de Hipertensión Arterial complicada	Persona tratada	0	0	0.00
78	43993 TAMIZAJE Y TRATAMIENTO DE PACIENTES CON ENFERMEDADES DE DIABETES MELLITUS	394 Persona Tratada	5	5	100.00
	(4399301) Personas mayores de 18 años con diagnostico de Diabetes Mellitus tipo 2 y valoración de sus complicaciones.	Persona Diagnostica da	5	5	100.00
	(43993022) Personas mayores de 18 años con tratamiento no especializado de Diabetes Mellitus	Persona tratada	5	5	100.00
	(4399303) Personas mayores de 18 años con tratamiento especializado de Diabetes Mellitus 2	Persona tratada	0	0	0.00
79	43995 TAMIZAJE Y TRATAMIENTO DE PACIENTES CON CATARATA	394 Persona tratada	100	95	95.00
	(4399501) Tamizaje y detección de catarata mediante examen de agudeza visual en el primer y segundo nivel de atención.	Persona tratada	100	95	95.00
	(4399502) Evaluación y despistaje de	Persona	100	95	95.00

	Catarata	tratada			
	(4399504) Consejería pre - operatoria en tratamiento de Catarata.	Persona tratada	15	13	86.67
	(4399505) Referencia para diagnóstico y tratamiento de ceguera por Catarata en el primer nivel de atención.	Persona tratada	15	13	86.67
83	43994 TAMIZAJE Y TRATAMIENTO DE PACIENTES CON PROBLEMAS Y TRASTORNO DE SALUD MENTAL	394 PERSONA TRATADA	900	9	1.00
	Tamizaje de Violencia Familiar, maltrato Infantil, depresión, SRQ, AUDIT	Atención	900	839	93.22
	(4399403) Tratamiento ambulatorio del trastorno del comportamiento debido al consumo de sustancias psicoactivas	Atención	0		0.00

Breve descripción de los logros alcanzados: Durante el año 2011 se alcanzó un promedio de 85.5 % de logros y en las coberturas tamizaje y tratamiento integral de población de 0 a 11 años gestantes y adulto mayor en un 100%. De igual manera en Diabetes Mellitus salud mental 100%. Así mismo se realizó campañas de Hipertensión arterial y cataratas.

Presupuesto asignado: 0018: Enfermedades no transmisibles: 11, 559.00 nuevos soles de esta cifra se giró el 87.7%.

Dificultades presentadas en el cumplimiento de las metas:

- La carencia de personal profesional para el manejo exclusivo de Enfermedades no transmisibles, así como profesionales especialistas para el diagnóstico control y tratamiento de enfermedades como son diabetes, Hipertensión arterial, cataratas.
- El avance de las metas no fue acorde con la ejecución de presupuesto designado para el cumplimiento de las metas físicas.
- Falta de articulación con otros componentes promoción de la salud y otros.

Medidas aplicadas para afrontar dificultades:

- Un personal exclusivo para el manejo del Programa estratégico Enfermedades no transmisibles.
- Contratación de especialista para el manejo de pacientes con diabetes hipertensión arterial y cataratas.
- Que la ejecución de gastos sea oportuna con el avance de las metas físicas
- Mayor articulación con todos los componentes.

UNIDAD ORGÁNICA: RED DE SALUD CHANCHAMAYO

Nombre de la actividad ejecutada:

1. CALIFICACIÓN DE MUNICIPIOS SALUDABLES ARTICULADO NUTRICIONAL

Es el proceso de evaluación anual realizado por el comité multisectorial, con la finalidad de determinar el cumplimiento de indicadores que están contribuyendo con la mejora de la salud de la población, priorizando a las gestantes, neonatos, niñas, niños y según prioridad sanitaria local. Localización área de influencia de la actividad: Provincia:

Chanchamayo, distritos: Chanchamayo, Perene, Pichanaki, San Ramón, San Luis de Suaro, Vitoc, Monobamba. Número de beneficiarios directos con la actividad desarrollada: 07 municipios.

Meta programada: 2, Meta ejecuta: 2, Alcance: 100%

Breve descripción de los logros alcanzados:

- Se trabajó en 07 municipios: municipalidad de la merced, Perené, San Luis de Shuaro, Pichanaki, SanRamon, Vitoc y Monobamba. de los cuales se calificaron los 07 municipios, sin se tuvo como meta acreditar 02 municipios el cual se logró el 100%: municipalidad de pichanaki y Perené.
- Se logra al año, en 100%, debido a que se contó con personal, disponibilidad del equipo técnico local y el compromiso de los gobiernos locales en la vigilancia nutricional.

Presupuesto asignado: S/. 339.00, Presupuesto ejecutado: S/. 339.00, Avance: 100%
Dificultades presentadas en el cumplimiento de las metas: Insuficiente personal en promoción de la salud.

2. MONITOREO, SUPERVISIÓN, EVALUACIÓN Y CONTROL DEL PROGRAMA ARTICULADO NUTRICIONAL

Son actividades orientadas al control gerencial por niveles (red, micro redes y establecimientos de salud) según corresponda, desarrolladas por profesionales capacitados y organizados. el monitoreo es desarrollado para orientar y reorientar procesos, principalmente aquellos considerados como críticos, la supervisión como una actividad de enseñanza aprendizaje que interactúa con el recurso humano y la evaluación busca analizar y evidenciar los resultados obtenidos de indicadores de corto, mediano y largo plazo por cada finalidad; incluye las actividades de asistencia técnica. localización área de influencia de la actividad: provincia: Chanchamayo, Distritos: Chanchamayo, Perene, Pichanaki, San Luis de Shuaro, San Ramón, Monobamba y Vitoc. Número de beneficiarios directos con la actividad desarrollada: 18,700 es la población de niñas y niños menores de 5 años, de la red de salud Chanchamayo.

Meta programada: 4, Meta ejecutada: 4, Avance: 100%

Breve descripción de los logros alcanzados: Se logró lo programado al 100%, ya que se contará con el presupuesto y la disponibilidad de movilidad, recursos humanos, en la red y micro redes.

Presupuesto asignado: 214,328 nuevos soles, Presupuesto ejecutado giro: 214,328 nuevos soles, Avance: 100%.

Dificultades presentadas en el cumplimiento de las metas: Para las evaluaciones trimestrales los inconvenientes fueron falta equipos de multimedia, falta ambientes, por no contar con auditorium.

3. VIGILANCIA INVESTIGACIÓN Y TECNOLOGÍAS EN NUTRICIÓN

Es un proceso continuo y sistemático mediante el cual se recaba, reporta, analiza y difunde información asociada a indicadores del estado nutricional y sus determinantes de riesgo de los niños menores de tres años y gestantes a nivel nacional, regional y local. Localización área de influencia de la actividad: provincia: chanchamayo. Distritos: Chanchamayo, Perené, Pichanaki, San Luis De Shuaro, San Ramón, Vitoc, Monobamba. Número de beneficiarios directos con la actividad desarrollada: la meta programada fue de 16 y se realizó 10. Meta programada: 16, Meta ejecutada: 10, Avance: 63%.

Presupuesto asignado: S/.2,378.00, Presupuesto ejecutado girado: S/. 2,378.00.

Dificultades presentadas en el cumplimiento de las metas: No se contó con profesionales nutricionistas suficientes, y no se contó con presupuesto suficiente para realizar dicha actividad.

4. CALIFICACIÓN DE MUNICIPIOS SALUDABLES ARTICULADO MATERNO NEONATAL

Es aquella municipalidad que cuenta con un consejo municipal(alcalde y regidores) y comité multisectorial capacitados en el marco gestión territorial local, implementa políticas públicas y proyectos de inversión pública simplificadas en implementación casa de espera, centro de vigilancia comunitaria para una maternidad saludable, centros del desarrollo del joven y del adolescente, generando condiciones que promuevan prácticas en salud sexual reproductiva, con énfasis en maternidad saludable y salud del neonato. Localización área de influencia de la actividad: Provincia: Chanchamayo. Distritos: Chanchamayo, Perene, Pichanaki, San Ramon, San Luisshuaro, Vitoc, Monobamba. Número de beneficiarios directos con la actividad desarrollada: población de Chanchamayo: 04 municipios. Meta Programada: 4, Meta Ejecuta: 4, Avance: 100%.

TALLER CON JOVENES LIDERES EN EL AUDITORIO DE LA MUNICIPALIDAD.

Breve descripción de los logros alcanzados: Compromiso al 100 % de los gobiernos locales en la red de salud chanchamayo reuniones de "reuniones de alcaldes por municipios saludables. Logrando la implementación de la casa de espera en el hospital de la Merced.

Presupuesto asignado: s/. 1,222.00 y presupuesto ejecutado: S/.1,222.00 y avance: 100%

Dificultades presentadas en el cumplimiento de las metas: Personal insuficiente para promoción de la salud en red y micro redes, equipo multimedia, cámaras, para las evidencias de trabajo.

5. MONITOREO, SUPERVISIÓN, EVALUACIÓN Y CONTROL DE LA SALUD MATERNO NEONATAL

Monitoreo, supervisión y evaluación: son actividades orientadas al control gerencial por niveles (red, micro redes y establecimientos de salud) según corresponda, desarrolladas por profesionales capacitados y organizados. el monitoreo es desarrollado para orientar y reorientar procesos, principalmente aquellos considerados como críticos, la supervisión como una actividad de enseñanza aprendizaje que interactúa con el recurso humano y la evaluación busca analizar y evidenciar los resultados obtenidos de indicadores de corto, mediano y largo plazo por cada finalidad; incluye las actividades de asistencia técnica. Localización área de influencia de la actividad: provincia: Chanchamayo. Distritos: Chanchamayo, San Ramon, Pichanaki, Perené, San Luis de Shuaro, Vitoc, Monobamba, Masma. Número de beneficiarios directos con la actividad desarrollada: 04 microredes y los 62 establecimientos.

Meta programada: 6, meta ejecutada: 5, avance: 83%

Presupuesto asignado: s/. 787,453.00, presupuesto ejecutado: s/. 787,375.42, avance: 99.99%.

6. MONITOREO, SUPERVISIÓN, EVALUACIÓN Y CONTROL DE VIH SIDA - TUBERCULOSIS.

BREVE DESCRIPCIÓN DE LA ACTIVIDAD EJECUTADA: Son actividades orientadas al control gerencial por niveles, según corresponda, desarrollada por profesionales capacitados y en equipo de gestión, con la finalidad de orientar lo procesos, brindar enseñanza aprendizaje y analizar los resultados, con la finalidad de obtener resultados a corto, mediano y largo plazo por cada finalidad. localización área de influencia de la actividad: provincia: Chanchamayo. Distritos: Chanchamayo, Perene, Pichanaki, San Ramón, San Luis de Shuaro, Vitoc, Monobamba, Masma. Número de beneficiarios directos con la actividad desarrollada: 04 micro redes y 62 establecimientos de salud.

META PROGRAMADA: 6, META EJECUTADA: 6, AVANCE: 100%

BREVE DESCRIPCIÓN DE LOS LOGROS ALCANZADOS: Se ejecutó esta actividad por contar con presupuesto para gasolina, refrigerios, movilidad local entre otros, inicialmente no se consideró la programación por no contar con personal, pero finalmente llegó el apoyo necesario y se logró ejecutar esta actividad no programada. y la supervisión se realizó por niveles.

PRESUPUESTO ASIGNADO: S/. 307,942.00, PRESUPUESTO EJECUTADO: S/306,519.53, AVANCE: 99.54%
 DIFICULTADES PRESENTADAS EN EL CUMPLIMIENTO DE LAS METAS:

- Coordinadores de estrategias realizan labor asistencial y además función administrativa.
- Factores climáticos y accesibilidad geográfica.

7. MONITOREO, SUPERVISIÓN, EVALUACIÓN Y CONTROL METAXENICAS Y ZONOSIS

Monitoreo, supervisión y evaluación: son actividades orientadas al control gerencial por niveles (red, micro redes y establecimientos de salud) según corresponda, desarrolladas por profesionales capacitados y organizados. el monitoreo es desarrollado para orientar y reorientar procesos, principalmente aquellos considerados como críticos, la supervisión como una actividad de enseñanza aprendizaje que interactúa con el recurso humano y la evaluación busca analizar y evidenciar los resultados obtenidos de indicadores de corto, mediano y largo plazo por cada finalidad; incluye las actividades de asistencia técnica. Localización área de influencia de la actividad: provincia: chanchamayo. Distritos: Chanchamayo, Pichanaki, Perene, San Ramón, San Luis De Shuaro, Vitoc, Monobamba, Masma. Número de beneficiarios directos con la actividad desarrollada: son microredes y puestos de salud: la red ha logrado supervisar a cada una de las microredes, y se ha priorizado los establecimientos centinelas y los que tienen mayor casos de enfermedades metaxénicas y zoonóticas así mismo se ha realizado las evaluaciones trimestrales, emitiéndose los informes correspondientes.

Meta programada: 4, meta ejecuta: 4, avance: 100%

Breve descripción de los logros alcanzados: Se ha cumplido con la meta programada al 100% habiéndose realizado monitoreo, supervisión y evaluación del articulado metaxenico zoonosis.

Presupuesto asignado: s/. 20,380.00, presupuesto ejecutado: S/. 17,724.27, Avance: 86.97%

Dificultades presentadas en el cumplimiento de las metas: Falta equipos de multimedia, falta ambientes para las reuniones de trabajos, como son las evaluaciones trimestrales y reuniones de capacitación.

8. MONITOREO, SUPERVISIÓN, EVALUACIÓN Y CONTROL DE ENFERMEDADES NO TRANSMISIBLES

Son actividades orientadas al control gerencial por niveles, según corresponda, desarrollada por profesionales capacitados y organizados en equipos de gestión, con la finalidad de orientar y reorientar los procesos, con una actividad de enseñanza y aprendizaje y buscando analizar y evidenciar los resultados a corto mediano y largo plazo. Localización área de influencia de la actividad: Provincia: Chanchamayo distritos: Chanchamayo, Perené, Pichanaki, San Ramón, San Luis de Shuaro, Vitoc, Monobamba. Número de beneficiarios directos con la actividad desarrollada: 04 microredes.

Breve descripción de los logros alcanzados: Se logró la supervisión programada, por contar con el presupuesto de este programa estratégico, sin embargo es resultado de un trabajo realizado fuera de turnos por no contar con personal exclusivo para este programa estratégico.

Presupuesto asignado: S/. 20,380.00 y el presupuesto ejecutado girado fue: S/. 20,379.21.

UNIDAD ORGANICA: PLANEAMIENTO ESTRATEGICO – UNIDAD DE INVERSIONES

Nombre del proyecto:

1. **“MEJORAMIENTO DE LA SALUD BUCAL EN LOS ESTUDIANTES DE LOS NIVELES PRIMARIO Y SECUNDARIO DE LAS INSTITUCIONES EDUCATIVAS DE GESTIÓN ESTATAL DE LAS PROVINCIAS HUANCAYO Y CHUPACA-REGION JUNIN”**

Consta de cuatro componentes: adquisición e instalación de equipos médicos odontológicos en las instituciones educativas. Capacitaciones en temas de salud bucal y nutrición, monitoreo y seguimiento. La localización del proyecto son las Instituciones Educativas de Gestión Estatal de las Provincias De Huancayo Y Chupaca. Así mismo el número de beneficiados fue de 98,892 alumnos.

- **Meta (s) programada(s) y ejecutada(s) 2010.**

META PROGRAMADA	META EJECUTADA	AVANCE %
a.- Adquisición e Instalación de Equipos Médicos Odontológicos. (50 Kits completos de unidades odontológicas)	0	0%
b.-Capacitación en temas de salud Bucal y Nutrición. (50)	11	22%
c.- Monitoreo.	0	0%
d.-Seguimiento	0	0%

El costo total del proyecto:

Según estudio de pre inversión S/ 2, 811,000.00; Según estudio definitivo: S/ 2,811,000.00

El presupuesto asignado según el PIM fue de S/.2,811,000.0 y el presupuesto ejecutado fue de S/. 27,150.00.

- **Dificultades presentadas en el cumplimiento de las metas:**

Débil competencias de Personal asignado para el comité para llevar procesos de selección de adquisición de bienes y materiales referidos (equipos y materiales de salud bucal).

DIRECCIÓN REGIONAL DE TRABAJO Y PROMOCIÓN SOCIAL

Nombre de la actividad ejecutada:

1. DESARROLLO DE LAS RELACIONES DE TRABAJO

- Protección de los derechos laborales mediante las diligencias de inspección y cumplimiento de las normas laborales.
- Solución de Conflictos laborales mediante la conciliación administrativa y el patrocinio jurídico gratuito a trabajadores y extrabajadores.
- Promoción de la seguridad jurídica laboral, mediante la formalización de los actos jurídicos que emanan de una relación laboral.
- Dinamización del mercado de trabajo a través de: La intermediación laboral, Orientación y Capacitación técnica laboral a jóvenes de escasos recursos y la Promoción de la competitividad y formalización de las empresas.
- Reuniones extraprocesales con diversas empresas mineras y sus sindicatos a fin de resolver conflictos laborales.

La actividad ejecutada se localizó en las 9 provincias de la Región Junín, beneficiando así a 22,085 usuarios aproximadamente.

- **Metas programadas ejecutadas 2011**

META PROGRAMADA			META EJECUTADA	AVANCE %
Denominación	Unidad de Medida	Cantidad		
Actuaciones inspectivas de investigación o comprobatorias	Nº de actuaciones inspectivas de investigación	2400	2091	87.13

Actuaciones inspectivas de orientación y asesoramiento técnico	Nº de actuaciones inspectivas de orientación	800	140	17.50
Consulta de trabajadores	Nº de consultas de trabajadores absueltas	8000	7615	95.19
Consulta de empleadores	Nº de consultas de empleadores absueltas	600	502	86.67
Conciliaciones administrativas	Nº de actas de conciliación y de asistencia de partes suscritas	900	784	87.11
Demandas laborales	Nº de demandas de defensa legal gratuita interpuestas	60	118	196.67
Liquidaciones	Nº de servicios de cálculo de liquidaciones brindadas	400	1018	254.50
Registro de contratos sujetos a modalidad	Nº de contratos registrados	28000	34742	124.08
Intervención como autoridad administrativa en las relaciones colectivas de trabajo	Nº de acciones de intervención registradas	80	14	17.50
Usuarios asesorados en desarrollo empresarial	Nº de usuarios atendidos	1200	1280	106.67
Asistencia técnica legal para la formalización de empresas	Nº de empresas constituidas	240	151	62.92
Realizar talleres de capacitación	Nº de personas capacitadas en los talleres	2400	988	41.17
Registro clasificado de datos ingresados en el Sildora de la oferta laboral	Nº de usuarios atendidos de la oferta de empleo	1400	1435	102.50
Registro clasificado de datos ingresados en el Sildora de la demanda laboral	Nº de usuarios atendidos de la demanda de empleo	400	1403	350.75
Personas que logran acceder a un puesto de trabajo demandado	Nº de usuarios colocados en un puesto de trabajo	280	201	71.79
Asesoramiento para la búsqueda de empleo	Nº de usuarios asesorados	160	632	395.00
Cursos dictados en formación técnica en los Talleres de Formación Profesional	Nº de cursos dictados	10	13	130.00
Participantes en los Talleres de Formación Profesional	Nº de jóvenes capacitados en los cursos técnicos	500	303	60.60
Orientación vocacional	Nº de jóvenes orientados	1200	1800	150.00
Ejecución de encuestas a empresas privadas	Nº de empresas encuestadas	1980	2202	111.21

Breve descripción de los logros alcanzados:

- **En materia laboral**

- Objetivo principal:

- Velar por el cumplimiento y la difusión de la normatividad laboral

- Actividades realizadas:

- Inspección Laboral
 - Servicio de Defensa Gratuita y Asesoría Legal
 - Servicio de Registros Generales

- **En materia de Empleo y Formación Profesional**

- Objetivo principal:

- Promover el empleo y la capacitación ocupacional.

- Principales resultados:

- Servicio de Asistencia Empresarial
 - PRO Empleo
 - Programa de formación técnica dirigido a jóvenes

- El presupuesto asignado fue de S/. 1, 572,088.00 se giró 1,418,487.10 nuevos soles que representa el 90.23% del presupuesto asignado a la actividad.
- **Dificultades presentadas en el cumplimiento de las metas**
 - Recurso Humano: Déficit del 60% de Servidores y Directivos, Modalidad de contratación de los Inspectores de Trabajo
 - Logístico: Los Módulos Educativos de Capacitación Técnica de los Talleres de Formación Profesional, se encuentran en proceso de obsolescencia ya que datan de 1962.
 - Presupuesto - Limitado recursos financieros.

ALDEA INFANTIL “EL ROSARIO”

Nombre de la actividad ejecutada:

1. **ATENCIÓN INTEGRAL AL MENOR EN ABANDONO MORAL, MATERIAL Y FÍSICA**

Brindar una calidad de vida que cualquier niño, niña y adolescente deseara tener; con personal orientador, capacitado adecuadamente para este tipo de trabajos con población vulnerable; asimismo con el apoyo de todas las instituciones públicas y privadas de la Región Junín. La localización de la actividad fue en la Provincia de Huancayo, Distrito: Huancayo. Los beneficiarios son niños, niñas y adolescentes de 01 - 18 años que se encuentran en estado de riesgo, que por protección son enviados para su cuidado a la aldea infantil. Actualmente hay 67 niños, niñas y adolescentes.

Metas programadas ejecutadas 2011:

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Alimentación y protección	67	100
b. Reintegración familiar	12	100
c. Colocación familiar	01	100
d. Ingresos nuevos	22	100
e. Traslado Externo	01	70
f. Atención en salud	67	100
g. Atención en Educación	67	100
Total		98.50

- **Breve descripción de los logros alcanzados:**

- Se ha sembrado 1 ½ Há. de maíz con recursos propios, invirtiendo en semilla, abonos y otros, aproximadamente por la suma de S/. 1,300 n/s.
- Se ha sembrado 1 ½ Há de papa de la variedad Yungay, con semilla conseguida en préstamo 1,800 kilos y gastando con nuestros recursos propios la suma de S/. 2,200 n/s.
- Se adquirió un kiosco de metal, para el expendio de productos de panadería y pastelería elaborados en nuestra Aldea con la participación de niños y trabajadores; la inversión del kiosco es de S/. 2,500 n/s; se encuentra instalado en la Sede del Gobierno Regional Junín.
- Un total de 12 albergados: 04 niños y 08 niñas se reintegraron a sus familiares biológicos para continuar con una vida normal, alcanzando un 19.6 % en el programa de reinserción familiar.
- Se disminuyó la desnutrición crónica infantil en los niños albergados:
El año 2010 había un 68 % de desnutrición crónica;
En esta gestión (2011) existe un 50.8 % de desnutrición crónica, logrando una disminución de 17.2 %.
- Se tramitó el DNI de 55 menores albergados con apoyo de la RENIEC, enmarcado dentro del Programa Estratégico “**Acceso a la Identidad y el Registro de las niñas y los niños en las zonas urbanas y rurales**”.

- **Presupuesto asignado de la actividad:**

Recursos Ordinarios:

Este gasto contiene el pago de planillas de haberes de los servidores permanentes y contratados, bienes y servicios básicos para el funcionamiento de la institución; cuyo monto es de S/. 784,980.00 nuevos soles.

El presupuesto asignado fue de S/. 791,431.00 del cual fue girado el 96.68%, es decir la cantidad de S/. 765,188.29 nuevos soles.

Recursos Directamente Recaudados:

Este gasto contiene el pago de bienes y servicios básicos para el funcionamiento del Taller de Panadería, Pastelería y Repostería; Crianza de animales menores (Cuyes); cuyo monto es de S/. 13,600.00 nuevos soles. El presupuesto asignado fue de S/. 13,600.00, del cual fue girado el 142.54%, es decir, la cantidad de 19,385.00 nuevos soles.

Dificultades presentadas en el cumplimiento de las metas:

- La infraestructura se deteriora con el transcurso de los días por las frecuentes lluvias ya que dichos módulos son de cartón prensado techo de eternit, el cual no permite ampliar la inclusión de nuevos niños en estado de abandono moral y material
- Expediente Técnico del perfil de proyecto de la Aldea Infantil “El Rosario” sin financiamiento de parte del Gobierno Regional Junín.
- Sistema Integral de Salud (SIS), no cubre en su totalidad los costos médicos de los niños cuando sufren enfermedades con complicaciones.
- Escaso presupuesto para la contratación de profesionales especializados en temas de niñez (Psicología, Odontólogo y Medico).

UNIDAD ORGANICA: DIRECCION DEL ARCHIVO REGIONAL JUNIN

Nombre de la actividad ejecutada:

1. “ADMINISTRACION, ACOPIO Y ORGANIZACIÓN DOCUMENTAL”

ACOPIO DE DOCUMENTOS:

- En cumplimiento a lo que dispone el Decreto Ley N° 19414 “Ley de Defensa, Conservación e Incremento del Patrimonio Documental de la Nación” y su Reglamento Decreto Supremo N° 022-75-ED, Ley N° 25323 “Ley del Sistema Nacional de Archivos” y su Reglamento el Decreto Supremo N° 008-92-JUS, fueron acopiados libros duplicados de registros civiles – Inscripción Extraordinaria de la Municipalidad Distrital de Colcabamba – Tayacaja: Dos copias fotostáticas de libros de nacimiento y un libro duplicado de matrimonio) – 0.02 ml.
- Se está a la espera de la contestación del Colegio de Notarios de Junín concerniente a la actualización de Notarios cesados y fallecidos para iniciar el trámite de transferencia de documentos.
- Se encuentra en proceso de transferencia los expedientes judiciales de la Corte Superior de Justicia de Junín, teniendo la limitante de no contar con espacio para tal fin.

ORGANIZACIÓN DOCUMENTAL

De acuerdo a las normas técnicas de organización de documentos se procedió a la Organización (Clasificación por pieza documental), rotulado de Unidades de Conservación de los protocolos notariales, minutarios y de registros civiles (Nacimiento, Matrimonio y Defunción) así como ubicación topográfica en los estantes metálicos (299.90 m.l.).

DESCRIPCION DOCUMENTAL

No se tiene actualizado el inventario de fondos documentales, por lo que se ha procedido a efectuar las siguientes acciones:

INVENTARIO

- Elaboración del Inventario de Fondo Documental de Registro Civil que incluye reordenamiento, signatura, descripción y ubicación geográfica.
- Elaboración del Inventario del Fondo Documental Protocolos Notariales que incluye reordenamiento, signatura, descripción y ubicación geográfica.
- Elaboración del Inventario de Rectificaciones y Reconocimientos de Registros de la Municipalidad Distrital de La Merced – Chanchamayo y Municipalidad Distrital de Palcamayo – Tayacaja (331 actas).

ÍNDICES

- Elaboración del índice de protocolos notariales del ex notario de la provincia de Huancayo Dr. Mariano E. Cárdenas (Tomos del 01 al 28).
- Elaboración del índice de protocolos notariales del ex notario de la provincia de Huancayo Dr. Salvador Guevara Tello (Tomos del 01 al 12).
- Elaboración del índice de protocolos notariales del ex notario de la provincia de Huancayo Dr. Santiago Peña Quintana (Tomos 01 y 02).

BASE DE DATOS

- Digitado en base de datos de expedientes judiciales archivados del ex notario de la provincia de Tarma Julio Privat (620 expedientes).
- Digitado en base de datos de protocolos notariales del ex notario de la provincia de Huancayo Dr. Mariano E. Cárdenas (Tomos del 01 al 28).
- Digitado en bases de datos de partidas de nacimiento (libros duplicados de registros civiles) de la Municipalidad Distrital de Huaricolca de la Provincia de Huancayo de los años extremos 1958 al 1971 (3162 partidas).
- Digitado en base de datos de protocolos notariales del ex notario de la provincia de Huancayo Dr. Salvador Guevara Tello (Tomos del 01 al 12).
- Digitado en base de datos de protocolos notariales del ex notario de la provincia de Huancayo Dr. Santiago Peña Quintana (Tomos 01 y 02).

CONSERVACION DOCUMENTAL

- Encuadernación de 40 protocolos notariales del ex notario de la provincia de Jauja Dr. Alberto Hurtado Dianderas de los años extremos 1961 – 1988.
- Encuadernación de 40 protocolos notariales del ex notario de la provincia de Jauja Dr. Santiago Peña Quintana de los años extremos 1947 – 1953 (40 tomos).

SERVICIOS ARCHIVISTICOS

Durante el Año 2011 se brindo atención 1,646 usuarios en los siguientes servicios:

Servicios Notariales:

Solicitudes de búsqueda	:	1220
Expedición de testimonios notariales	:	844
Exhibición documental	:	09
Regularización de escrituras publicas irregulares	:	28

Servicios Judiciales:

Solicitudes de búsqueda	:	54
Expedición de copias certificadas	:	13
Remisión de expedientes a Juzgados	:	02

Servicios de Registro Civil:

Solicitudes de búsqueda	:	334
Expedición de copias certificadas	:	232

Atención de Planillas:

Solicitudes de búsqueda	:	15
Expedición de copias certificadas	:	03
Exhibición documental	:	14

Servicios Históricos

Atención a Investigadores	:	07
Consulta	:	40

SISTEMA NACIONAL DE ARCHIVOS

ASESORAMIENTO

Se realizó acciones de asesoramiento para el proceso de eliminación de documentos considerados innecesarios:

- Municipalidad Provincial de Huancayo.
- Municipalidad Distrital de El Tambo.

También se asesoró para el proceso de creación e implementación de un Archivo Central (normas legales en materia archivística, organización de fondos documentales y capacitación).

- UGEL - Tarma.
- Dirección Regional de la Producción – Junín.
- Municipalidad Provincial de Yauli – La Oroya.
- Municipalidad Provincial de Huancayo.

SUPERVISIÓN

Se realizó acciones de supervisión archivística al Archivo Central:

- Municipalidad Distrital de Chilca (10/02/2011).
- Gobierno Regional Junín (25/05/2011).
- Municipalidad Provincial de Huancayo (31/05/2011).
- Dirección Regional de Salud - Junín (10/06/2011).
- Sociedad de Beneficencia de Huancayo (20/06/2011).
- Dirección Regional de Transportes y Comunicaciones (24/06/2011).
- Municipalidad Provincial de Yauli – La Oroya (14/07/2011)
- Unidad de Gestión Educativa Local Yauli – La Oroya (15/07/2011).
- Municipalidad Provincial de Jauja (22/08/2011).
- Dirección Regional de Trabajo y Promoción del Empleo (24/08/2011).
- Municipalidad Provincial de La Merced – Chanchamayo (25/08/2011).
- Municipalidad Distrital de San Ramón (26/08/2011).
- EsSalud – Junín (09/09/2011).
- Dirección Regional de Agricultura – Junín (16/09/2011).

- Municipalidad Provincial de Tarma (29/09/2011).
- Unidad de Gestión Educativa Local Tarma (30/09/2011).
- DIRCETUR – Junín (04/10/2011).
- Municipalidad Provincial de Concepción (07/10/2011).
- INPE - Junín (10/10/2011).
- Dirección Regional de la Producción – Junín (08/11/12)
- Dirección Regional de Energía y Minas – Junín (10/11/2011).
- Municipalidad Provincial de Chupaca (15/11/12).
- Dirección Regional de Vivienda, Construcción y Saneamiento – Junín (17/11/2011).
- UGEL – Junín (17/11/2011).
- Municipalidad Provincial de Junín (18/11/2011).
- Dirección Regional de Educación – Junín (13/12/2011).
- Municipalidad Provincial de Satipo (14/12/12)
- Municipalidad Distrital de Mazamari (15/12/2011).
- Municipalidad Distrital de San Martín de Pangoa (16/12/2011).

CONSULTAS

Se absolvió consultas para la elaboración del Plan Anual de Archivos Administrativos 2011 al personal responsable del Archivo Central:

- Dirección Regional de Transportes y Comunicaciones.
- Proyecto Especial Pichis Palcazú.
- Dirección Regional de Educación Junín.
- Municipalidad Provincial de Jauja.
- SUNAT – Junín.

También se absolvió consultas de carácter técnico archivístico al responsable del Archivo Central:

- Municipalidad Distrital de Chupaca.
- UGEL Tarma.
- Dirección Regional de Energía y Minas.
- Dirección Regional de Producción.
- Dirección Regional de Transportes y Comunicaciones.
- Municipalidad Distrital de Perené.
- SEDAM – Huancayo.
- ESSALUD – Huancayo.
- Proyecto Especial Pichis Palcazú.
- Municipalidad Distrital de Mazamari.
- Municipalidad Distrital de San Ramón.
- Municipalidad Distrital de Chilca.
- Sociedad de Beneficencia de Huancayo
- Banco de la Nación (Jauja).
- Municipalidad Provincial de Concepción.
- Archivo Regional de Pasco.
- Dirección Regional de Educación Junín.
- Municipalidad Provincial de Huancayo.
- Dirección Regional de la Producción – Junín.
- Dirección Regional de Agricultura – Junín.
- Sociedad de Beneficencia de Huancayo.
- UGEL – Tarma.
- Municipalidad Provincial de Yauli – La Oroya.

Atención de consultas históricas a historiadora Neil Mattos Schunke – Universidad de Manchen Ludwing (Alemania) sobre difusión del español en los Siglos XVI – XVII en el Perú, Carlos Hurtado Ames (Universidad Mayor de San Marcos) sobre Curacas del Valle del Mantaro S. XVIII, José Antonio Cardalda Alvarado (Centro Gallego del Perú) sobre Prefectura – Libros de inmigrantes, Cameron David Jones – The Ohio State University (EE.UU) sobre Misiones de los franciscanos en el Perú – Siglo XVIII y Sara Salazar Rodas (Universidad Mayor de San Marcos) sobre Colonización del Valle de Chanchamayo – Siglo XIX.

CURSO DE CAPACITACION

- Se participó con un ponente los días 03 y 04 de mayo de 2011, en el Taller de Capacitación sobre “FORTALECIMIENTO DE LAS CAPACIDADES DE GESTION ADMINISTRATIVA”, organizado por la UGEL de Tarma.
- El Taller de Capacitación “EXPERIENCIAS, DESAFIOS Y OPORTUNIDADES COMO GESTORES DE DOCUMENTOS” realizado el 13 de mayo de 2011, con asistencia de las Municipalidades Distritales y Provinciales, Direcciones Regionales, Universidades e instituciones públicas.
- Taller de Capacitación sobre Elaboración del Plan Anual de Trabajo Año 2011 de los Archivos de las instituciones de la Administración Pública de la Región Junín, se realizó el 28 de enero de 2011, con asistencia de las Municipalidades Distritales y Provinciales, Direcciones Regionales, Universidades e instituciones públicas.

CHARLAS DE CAPACITACION

- Se participó con un ponente el día 14 de junio de 2011, en la charla de capacitación sobre “Organización de Archivos en las Municipalidades” dirigido al personal administrativo y del Archivo Central de la Municipalidad Distrital de Chilca.
- Se participó con un ponente el día 01 de julio de 2011, en la charla de capacitación sobre “Descripción Documental” dirigido al personal del Archivo Regional Junín.
- Se participó con un ponente el día 11 de agosto de 2011, en la charla de capacitación sobre “Organización de Documentos y Transferencia de Documentos” dirigido al personal administrativo y del Archivo Central de la Municipalidad Distrital de Perené.
- Charla de capacitación y visita guiada sobre funciones del Archivo y normas técnicas en materia de archivos dirigido a las Alumnas del Instituto Superior Tecnológico Privado “INFO NET” – Especialidad Secretariado Ejecutivo (10/10/2011).

PLAN ANUAL DE ARCHIVOS ADMINISTRATIVOS

Con Oficio Múltiple N° 003-2011-ARJ de fecha 20 de enero 2011, en cumplimiento a la Directiva N° 003-2008-AGN-DNDAAI se solicitó a los Sectores de la Administración Pública, Municipalidades, Poder Judicial, Ministerio Público, la presentación del Plan Anual de Trabajo del Organismo de Administración de Archivos (Archivo Central) 2011, con la finalidad de disponer de un instrumento de gestión que permita desarrollar óptimamente las actividades archivísticas en las reparticiones y organismos públicos y evaluar periódicamente el funcionamiento de los órganos de administración de archivos.

Durante el Año 2011 han cumplido con dicha Directiva las siguientes instituciones:

- SENAMHI.
- Municipalidad Provincial de Jauja.
- Municipalidad Provincial de Yauli – La Oroya.
- Municipalidad Distrital de San Ramón.
- Municipalidad Provincial de Junín.
- INPE
- Dirección Regional de Agricultura Junín.
- Dirección Regional de Transportes y Comunicaciones.
- EsSalud.
- Proyecto Especial Pichis Palcazú.
- Municipalidad Distrital de Chilca.
- Municipalidad Provincial de Chanchamayo.
- Municipalidad Distrital de Pichanaki.
- Dirección Regional de Educación Junín.
- UNCP

- Corte Superior de Justicia – Junín.
- Municipalidad Provincial de Huancayo.
- Municipalidad Provincial de Chupaca.
- Municipalidad Distrital de El Tambo.
- Gobierno Regional Junín.
- Universidad Nacional del Centro del Perú.
- Dirección Regional de Energía y Minas.
- SUNAT.
- Dirección Regional de Cultura – Junín.
- Municipalidad Distrital de Chilca.
- Municipalidad Distrital de Perené.
- Municipalidad Provincial de Satipo.
- Sociedad de Beneficencia de Huancayo.

Se ha informado al Archivo General de la Nación de las instituciones públicas omisas que no han cumplido con remitir la Evaluación de Actividades del Plan Anual de Trabajo de Archivos 2010, para que procedan a sancionar de acuerdo al Reglamento de Aplicación de Sanciones Administrativas por Infracciones en Contra del Patrimonio Documental Archivístico y Cultural de la Nación.

PROCESOS LEGALES

Se ha tenido conocimiento del proceso contra Marino Lahura Ponce y otros por Apropiación ilícita en agravio de la Dirección del Archivo Regional Junín – Estado Peruano, lo que se ha puesto en conocimiento de la Procuraduría del Gobierno Regional Junín, quien viene llevando el caso.

PROYECTO DE INFORMATIZACIÓN DE ARCHIVOS JUDICIALES - ADAI

Se está a la espera del depósito de la donación de ADAI – España para iniciar el proyecto de “**Informatización de Archivos Judiciales**” del Archivo Regional Junín.

CUMPLIMIENTO DE TAREAS NO PROGRAMADAS

- Atención de acceso a la información de 03 solicitudes.
- Expedición de 29 constancias de escrituras públicas irregulares.
- Expedición de 19 copias certificadas de escrituras públicas.
- Expedición de 05 constancias de registro civil.
- Atención de 06 búsquedas de minutas.
- Expedición de 07 copias certificadas de minutas.
- Exhibición de 02 expediente judicial.
- Atención de 06 búsquedas de impuestos sucesorios.
- Expedición de 05 copias certificadas de impuestos sucesorios.
- Atención de tomas fotográficas a investigador.
- Elaboración de (28) Informes Técnicos sobre solicitud de regularización de escritura pública irregular según lo dispuesto en la Directiva N° 001-99-AGN/DNDAAI.
- Elaboración del Informe de Actividades Realizadas durante los meses de Enero a Diciembre 2011.
- Elaboración de la Memoria Anual de Actividades Ejecutadas durante el Año 2010 del Archivo Regional Junín.
- En mérito al Oficio N° 365-11-VIII-DIRTEPOL-RPNPJ-CSCH-SIC de fecha 14 de febrero de 2011, se atendió al perito grafotécnico para proceder a realizar el peritaje grafotécnico y tomas fotográficas del inserto de la compra – venta que otorga don ZACARIAS BALTAZAR GILVONIO y don GAVINO ORE BALTAZAR a favor de doña ERNESTINA GUTARRA GONZALES y doña LUISA GUTARRA GONZALES, suscrito ante el Juzgado de Paz del Distrito de Huamancaca Chico de fecha 06 de agosto de 1984 de los archivos que corresponden a la Minuta N° 411 del ex notario de la provincia de Huancayo Dr. Raúl Humberto Peña Martínez.
- En mérito al Oficio N° 954-11-MP-7ma.FPP-HYO de fecha 01 de abril de 2011, se atendió al perito grafotécnico para proceder a realizar el peritaje grafotécnico y

documentoscopia del acta de nacimiento de don ADOLFO CARHUALLANQUI PORRAS de fecha 09 de marzo de 1962 perteneciente al libro duplicado de registro civil N° 285, folio N° 133 de la Municipalidad Provincial de Huancayo.

- En mérito al Oficio N° 10-3663-2011.2ºJPHYO-CSJU-PJ-GMM/gla. de fecha 15 de abril de 2011, se atendió al perito grafotécnico para proceder a realizar la revisión y tomas fotográficas del testimonio de escritura pública de la Compra – Venta que otorga don **CIRILO YARAPAITAN ACUÑA** con poder de doña **LIDIA MARGA LOPEZ YARUPAITAN** a favor de doña **HIDOMILA GLADYS INGA RAMIREZ**, de fecha 21 de setiembre de 1998, Tomo S/N, Escritura N° 1570 , Folios 4149 al 4150vta. de los protocolos notariales del ex notario de la provincia de Huancayo Dr. Salvador Guevara Tello.
- En mérito al Oficio N° (2009-2015)-2011-7JPHYO-JMC.SECALIAGA.- de fecha 31 de mayo de 2011, se atendió al perito grafotécnico para proceder a realizar la revisión y tomas fotográficas de los protocolos notariales del ex notario de la provincia de Huancayo Dr. Benjamín Vega Callirgos de los años 1996 y 1997.
- En mérito al Oficio N° N° 1698-2011-MP-7ma.FPP-HYO(INV. N° 09-2011) de fecha 01 de setiembre de 2011, se atendió Fiscal Provincial Titular – Séptima Fiscalía Provincial Penal **ABOG. ROSSANA GREGORIA RAMIREZ MATOS** con DNI N° 08344173 para proceder a realizar la revisión y tomas fotográficas de la partida de nacimiento de don ADOLFO CARHUALLANQUI PORRAS inscrita en el libro duplicado de registro civil - nacimiento N° 285, folio 133 perteneciente a la Municipalidad Provincial de Huancayo.
- Elaboración del Informe de Evaluación de los Planes Anuales de Trabajo de los Órganos de la Administración de Archivos de las entidades y Municipalidades de la Región Junín Año 2011.
- Elaboración de la Opinión Técnica sobre transferencia de expedientes judiciales de la Corte Superior de Justicia de Junín.
- Elaboración de la ficha ISAD(G) para las labores de digitalización de los expedientes judiciales.
- Elaboración del Informe Técnico sobre Evaluación de expediente de eliminación subsanado del Banco de la Nación – Agencia “B” Tarma, Agencia “B” – La Merced y de su dependencia Agencia “C” – Oxapampa.
- Elaboración de los Ajustes al Plan Estratégico Institucional 2011 – 2014 del Archivo Regional Junín.
- Elaboración del Flujo de los Procedimientos Administrativos de la institución.
- Elaboración del Informe de Metas Físicas al I Trimestre del Archivo Regional Junín.
- Formulación del Proyecto Archivístico de “Capacitación en Procesos Técnicos Archivísticos al personal responsable de los Archivos Centrales de la Región Junín” remitido a ADAI - España.
- Elaboración del Informe de Gestión del II Trimestre del Archivo Regional Junín.
- Verificación de los inventarios de los fondos documentales de la Corte Superior de Justicia de Junín para su transferencia al Archivo Regional Junín.
- Inserto de 277 actas de rectificación y/o reconocimientos de registros civiles (nacimiento, matrimonio y defunción) en sus respectivos libros.
- Elaboración de los Informes de Recomendaciones para el buen funcionamiento del Archivo Central de las Instituciones Públicas supervisadas (29).
- Asistencia al “V Encuentro Nacional Extraordinario de Directores de Archivos Regionales y Sub Regionales”, organizado por el Archivo General de la Nación.
- Asistencia al Curso – Taller Liderazgo, Coaching y Motivación
- Devolución a sus unidades de instalación de fondos documentales solicitados por el público usuario.
- Conciliación de Compras de Bienes Patrimoniales correspondiente al Año 2010 de la institución.
- Devolución a sus unidades de instalación de fondos documentales solicitados por el público usuario.

Localización ó área de influencia de la actividad: Provincia (s): HUANCAYO: Distrito (s):Huancayo. El número de beneficiarios directos con la actividad desarrollada: La población a beneficiarse con las actividades que presta el Archivo Regional Junín es de 1,646 (público usuario, investigadores, archivos públicos).

Meta* (s) programadas 2011:

Denominación de la Meta	Unidad de Cantidad	
	Medida	
Acopio de documentos	Nº de Metros lineales	20
Organización Documental: Clasificación documental	Nº de Metros lineales	25
Organización Documental: Ordenamiento documental	Nº de Metros lineales	25
Descripción documental: Inventarios	Nº de Inventarios	2
Descripción documental: Índices	Nº de Índices	6
Descripción documental: Base de Datos	Bases de datos	10
Conservación documental: Limpieza	Nº de Metros lineales	240
Conservación documental: Encuadernación	Nº de Libros	40
Eliminación de documentos innecesarios de la administración pública	Nº de Metros lineales	20
Servicios notariales: Solicitudes de búsqueda	Nº de solicitudes de búsqueda	450
Servicios notariales: Expedición de Testimonios	Nº de Expediciones de testimonios	450
Servicios notariales: Exhibición documental	Nº de Exhibiciones	12
Servicios notariales: Regularización de escrituras públicas irregulares	Nº de Resoluciones	10
Servicios judiciales: Solicitudes de búsqueda	Nº de solicitudes de búsqueda	50
Servicios judiciales: Expedición de copia certificada	Nº Expediciones de copia certificada	50
Servicios judiciales: Expedición de copia simple	Nº Expediciones de copia simple	10
Remisión de expedientes a Juzgados	Nº de Oficios	5
Servicios de registros civiles: Solicitudes de búsqueda	Nº de solicitudes de búsquedas	216
Servicios de registros civiles: Expedición de copia certificada	Nº Expediciones de copia certificada	216
Servicios de registros civiles: Expedición de copia simple	Nº Expediciones de copia simple	5
Servicios de Planillas: Solicitudes de búsqueda	Nº de solicitudes de búsqueda	10
Servicios de Planillas: Expedición de copia certificada	Nº Expediciones de copia certificada	30
Servicios de Planillas: Exhibición documental	Nº de Exhibiciones	10
Servicios Históricos: Atención a Investigadores	Cartas de presentación	10
Servicios Históricos: Consultas	Fichas de atención	40
Servicios Históricos: Transcripción paleográfica	Nº de Transcripciones	2
Sistema Nacional de Archivos: Asesoramiento a los archivos integrantes del Sistema Nacional de Archivos	Nº de acciones de asesoramiento	5
Sistema Nacional de Archivos: Supervisión a los archivos integrantes del Sistema Nacional de Archivos	Nº de acciones de supervisiones	10
Difusión archivística: Boletines de prensa	Notas de prensa	15
Difusión archivística: Revista	Revista publicada	1
Difusión archivística: Exposición documental	Nº de Exposición	1

Capacitación y formación archivística: Cursos	Nº de eventos de cursos de capacitación	2
Capacitación y formación archivística: Charlas	Nº de eventos de charlas de capacitación	5
Desarrollar el Proyecto de Informatización del Archivo Regional Junín	Nº de módulos informáticos desarrollados.	4
Elaboración de Información Financiera T-5	Nº de Memorándums	12
Elaboración de Información Presupuestal E-6	Nº de Memorándums	12
Elaboración de Informes Estadísticos de Servicios Brindados a Usuarios	Nº de informes estadístico	12
Elaboración de Informes de Avance de Actividades Mensuales y Trimestrales	Nº de Informes	16
Formulación del Plan Operativo Institucional	Nº Documento POI	1
Formulación del Presupuesto Institucional	Nº Documento PIA	1
Formulación de Proyectos Archivísticos	Nº de Proyecto	1
Formulación del Plan Anual de Adquisiciones y Contrataciones	Nº de PAAC	1
Recaudación de ingresos propios	Nº de Informes	12
Elaborar el Inventario Físico de Bienes Patrimoniales	Nº de Inventario Físico	6
Mantenimiento preventivo y correctivo de la red de información de la institución	Nº Fichas técnicas de mantenimiento	4

Meta* (s) ejecutadas 2011:

Denominación de la Meta	Unidad de		Avance %
	Medida	Cantidad	
Acopio de documentos	Nº de Metros lineales	0.02	0.10
Organización Documental: Clasificación documental	Nº de Metros lineales	299.90	1200
Organización Documental: Ordenamiento documental	Nº de Metros lineales	299,90	1200
Descripción documental: Inventarios	Nº de Inventarios	03	150
Descripción documental: Índices	Nº de Indices	38	633
Descripción documental: Base de Datos	Bases de datos	39	390
Conservación documental: Limpieza	Nº de Metros lineales	240	100
Conservación documental: Encuadernación	Nº de Libros	80	200
Eliminación de documentos innecesarios de la administración pública	Nº de Metros lineales	.-	.-
Servicios notariales: Solicitudes de búsqueda	Nº de solicitudes de búsqueda	1220	271
Servicios notariales: Expedición de Testimonios	Nº de Expediciones de testimonios	844	188
Servicios notariales: Exhibición documental	Nº de Exhibiciones	09	75
Servicios notariales: Regularización de escrituras públicas irregulares	Nº de Resoluciones	28	280
Servicios judiciales: Solicitudes de búsqueda	Nº de solicitudes de búsqueda	54	108
Servicios judiciales: Expedición de copia certificada	Nº Expediciones de copia certificada	13	26
Servicios judiciales: Expedición de copia simple	Nº Expediciones de copia simple	.-	.-
Remisión de expedientes a Juzgados	Nº de Oficios	02	40
Servicios de registros civiles: Solicitudes de búsqueda	Nº de solicitudes de búsquedas	334	155

Servicios de registros civiles: Expedición de copia certificada	Nº Expediciones de copia certificada	232	107
Servicios de registros civiles: Expedición de copia simple	Nº Expediciones de copia simple	.-	.-
Servicios de Planillas: Solicitudes de búsqueda	Nº de solicitudes de búsqueda	15	350
Servicios de Planillas: Expedición de copia certificada	Nº Expediciones de copia certificada	03	10
Servicios de Planillas: Exhibición documental	Nº de Exhibiciones	14	140
Servicios Históricos: Atención a Investigadores	Cartas de presentación	07	70
Servicios Históricos: Consultas	Fichas de atención	40	100
Servicios Históricos: Transcripción paleográfica	Nº de Transcripciones	.-	.-
Sistema Nacional de Archivos: Asesoramiento a los archivos integrantes del Sistema Nacional de Archivos	Nº de acciones de asesoramiento	07	140
Sistema Nacional de Archivos: Supervisión a los archivos integrantes del Sistema Nacional de Archivos	Nº de acciones de supervisiones	29	290
Difusión archivística: Boletines de prensa	Notas de prensa	.-	.-
Difusión archivística: Revista	Revista publicada	.-	.-
Difusión archivística: Exposición documental	Nº de Exposición	.-	.-
Capacitación y formación archivística: Cursos	Nº de eventos de cursos de capacitación	03	150
Capacitación y formación archivística: Charlas	Nº de eventos de charlas de capacitación	04	80
Desarrollar el Proyecto de Informatización del Archivo Regional Junín	Nº de módulos informáticos desarrollados.	01	25
Elaboración de Información Financiera T-5	Nº de Memorándums	12	100
Elaboración de Información Presupuestal E-6	Nº de Memorándums	12	100
Elaboración de Informes Estadísticos de Servicios Brindados a Usuarios	Nº de informes estadístico	12	100
Elaboración de Informes de Avance de Actividades Mensuales y Trimestrales	Nº de Informes	16	100
Formulación del Plan Operativo Institucional	Nº Documento POI	01	100
Formulación del Presupuesto Institucional	Nº Documento PIA	01	100
Formulación de Proyectos Archivísticos	Nº de Proyecto	01	100
Formulación del Plan Anual de Adquisiciones y Contrataciones	Nº de PAAC	01	100
Recaudación de ingresos propios	Nº de Informes	12	100
Elaborar el Inventario Físico de Bienes Patrimoniales	Nº de Inventario Físico	03	300
Mantenimiento preventivo y correctivo de la red de información de la institución	Nº Fichas técnicas de mantenimiento	04	100

Breve descripción de los logros alcanzados: Los logros alcanzados por el Archivo Regional Junín están inmersos en las siguientes actividades:

- Defensa permanente del Patrimonio Documental de la Nación.

- Fortalecimiento del Sistema Nacional de Archivos.
- Modernización de los procesos técnicos y servicios archivísticos en salvaguarda de la conservación del Patrimonio Documental de la Nación.
- Atención oportuna a usuarios en general, investigadores nacionales y extranjeros.
- Difusión del Patrimonio Documental de la Nación, como memoria histórica de la Región.
- Implementación y desarrollo del Proyecto Archivístico de “Informatización de Archivos Judiciales”, donado por ADAI – España.

Presupuesto asignado: S/. 200,625.00; **el presupuesto ejecutado: Compromisos:** S/. 170,031.51 éste representa el 188.30% del asignado. *El presupuesto Ejecutado es menor al Presupuesto Asignado debido a que varias Compromisos no han sido devengados en el Año 2011, siendo el caso de la donación de ADAI – España para el proyecto archivístico “Informatización de Archivos Judiciales”, quedando pendiente para el Año Fiscal 2012.*

Dificultades presentadas en el cumplimiento de las metas:

- Falta implementar el Cuadro de Asignación de Personal de la Dirección del Archivo Regional Junín.
- Falta de infraestructura propia y adecuada lo cual limita el acopio de nuevos fondos documentales.
- Limitada asignación presupuestal y demora en la atención de bienes y servicios.
- Falta de apoyo por parte de los titulares de las instituciones públicas en la implementación de los archivos públicos.
- Desconocimiento de la normatividad archivística por parte de los responsables del manejo de los archivos públicos.

Medidas aplicadas para afrontar las dificultades:

- Implementación de personal capacitado en archivos e historia. Se requiere implementación del Cuadro de Asignación de Personal y Presupuesto Analítico de Personal del Archivo Regional Junín con la mínima indispensable para de esta manera optimizar los trabajos archivísticos y de investigación histórica, fortaleciendo el Sistema Nacional de Archivos.
- Se viene gestionando la donación de un inmueble incautado por tráfico de drogas ante el Ministerio del Interior – Oficina Ejecutiva de Control de Drogas, habiéndose cumplido con remitir los requisitos indicados por dicha entidad.
- Incremento de asignación presupuestal en la Fuente de Recursos Ordinarios, para el óptimo cumplimiento del Plan de Trabajo Institucional y atención oportuna de los requerimientos presupuestales de bienes y servicios.
- Se ha intensificado las labores de Supervisión a los Archivos Centrales de las Direcciones Regionales, Municipalidades e instituciones públicas, haciendo de conocimiento a los titulares de las instituciones públicas de la importancia de implementar el Archivo Central y de las sanciones a que se exponen (Reglamento de Aplicación de Sanciones Administrativas por Infracciones en Contra del Patrimonio Documental Archivístico y Cultural de la Nación aprobada con Resolución Jefatural Nro. 076-2008-AGN/J).
- La difusión de las normas archivísticas mediante asesoramiento, charlas, talleres y capacitación a los responsables del manejo de los archivos públicos, asimismo consideramos que el Gobierno Regional Junín difunda de la importancia de los Archivos Centrales en los boletines de prensa y exposiciones culturales.

B. ACTIVIDADES Y PROYECTOS PARA ALCANZAR EL DESARROLLO ECONÓMICO

GERENCIA REGIONAL DE DESARROLLO ECONÓMICO

UNIDAD ORGANICA: GERENCIA REGIONAL DE DESARROLLO ECONOMICO

Nombre del proyecto ejecutado:

1. FORTALECIMIENTO DE LAS EXPORTACIONES DEL SECTOR ARTESANAL EN EL DISTRITO DE EL TAMBO (ANEXO DE COCHAS CHICO – GRANDE), HUALHUAS SAN JERONIMO DE TUNAN Y SAN PEDRO DE CAJAS (TARMA) EN LA REGION JUNIN

El desarrollo del Proyecto se basa en la ejecución de metas en 04 componentes: Asociatividad, sensibilización permanente para que los artesanos logren agruparse y organizarse, fortalecer las cadenas productivas, generar exportación en base a asociaciones empresariales formalizadas que puedan tener acceso a materia prima, financiamiento y promover su desarrollo económico. **Localización área de influencia de la actividad:** Provincia (s): Huancayo y Tarma. Distrito (s): El Tambo (Anexo De Cochás Chico – Grande), Hualhuas San Jerónimo De Tunan y San Pedro De Cajas. 450 beneficiarios directos en los 4 distritos del ámbito – ejecución

- **Metas programadas y ejecutadas 2011:**

DESCRIPCION	METAS LOGRADAS 2011		
	OTORGADAS	CUMPLIDOS	SALDOS
EXPEDIENTE TECNICO			
COMPONENTES			
ASOCIATIVIDAD	12	12	0
Consolidación de las cadenas Productivas Artesanales	4	4	0
Empresas y/0 productores formalizados	4	4	0
Consortios Asociación Operativos	4	4	0
TRANSFERENCIA TECNICA PRODUCTIVOS	17	17	0
Mano de Obra calificada	4	4	0
Programa de oferta exportable	4	4	0
Sistema de calidad	4	4	0
Programa de transferencia técnica productiva	5	5	0
CAPACITACION EN COMERCIO EXTERIOR	12	12	0
Cultura exportadora	4	4	0
Comercio exterior	4	4	0
Marcas y certificación de Origen	4	4	0
MERCADO EXTERNO	20	20	0
Mercado Objetivo	4	4	0
Promoción de la Oferta Exportable del Sector Artesanal	16	16	0

- El cumplimiento del avance físico financiero del Proyecto para el periodo 2011, a Diciembre cumplimos al 100 % de ejecución presupuestal del presente año fiscal, estamos dentro de los parámetros establecidos y según lo estipulado en el Estudio Definitivo del Proyecto de Inversión Pública “Fortalecimiento de las Exportaciones del Sector Artesanal en los Distritos de El Tambo (Anexo de Cochás Chico y Cochás Grande), Hualhuas, San Jerónimo de Tunan y San Pedro de Cajas, en la Región Junín”.
- El Proyecto FESA ha formado artesanos con capacidad de emprendimiento, muestra de ello es que el presente año se han desarrollado asistencias técnicas solicitadas por los propios artesanos con Maestros del rubro, destacados a nivel local y nacional con la finalidad de mejorar la producción con temas de innovación sin perder la identidad cultural y artística.

El presupuesto asignado según el PIM fue de S/ 897 800 y el presupuesto ejecutado girado fue de ejecutado de 890 758 nuevos soles.

Para el cumplimiento de las metas del Proyecto en el año 2011, no se han tenido problemas relevantes, sin embargo la lentitud de algunos trámites relacionados a la atención de los requerimientos de servicios y/ bienes, en las instancias administrativas ha producido alguna demora en la planificación de actividades, que en el caso del IV Encuentro Regional se reprogramó del mes de Octubre para el mes de Noviembre.

2. Proyecto: “MEJORAMIENTO DE CAPACIDADES PARA LA PROMOCION SOSTENIBLE DE CAFÉ ORGANICO EN LAS MICROCUENCAS DEL DISTRITO DE PERENE – CHANCHAMAYO - JUNIN”.

El proyecto tiene como meta principal la instalación de 150 Has. Instalados con cultivo de café orgánico como parcelas demostrativas beneficiando a 300 agricultores, para el cual se viene ejecutando el proyecto en tres componentes: capacitación, asistencia técnica y promoción. Localización área de influencia de la actividad: Provincia: Chanchamayo.Distrito: Perene (micro cuencas de alto Perene margen izquierdo, alto Perene, Margen derecho, Gran Playa, Toterani y Anashirona). Número de beneficiarios directos con la actividad desarrollada: 300.

- Metas programadas ejecutada 2011:

META PROGRAMADA	META EJECUTADA	AVANCE%
a. Capacitación: Cursos: 17 eventos ECAS: 12 eventos	Cursos: 12 eventos ECAS: 12 eventos	82.76 %
b.-Asistencia técnica: 12,000 Visitas a los Beneficiarios(*) 1,050 Has. Asistencias(**)	11,616 Beneficiarios 819 Has	95.29 %
c.-Promoción : 5 participaciones 2 ferias y 3 pasantías	6 participaciones 3 ferias y 3 pasantías	100 %
.(*) considerando una visita a cada beneficiario mensualmente y durante once meses por cada labor de campo .(**) Considerando 150 Has. Por cada labor de campo.		

Breve descripción de los logros alcanzados:

Se ha logrado realizar 12 eventos de capacitación con profesionales especialistas en temas de: sensibilización organizacional, liderazgo organizacional, gestión empresarial, agro exportación, oportunidades de negocio, post cosecha de café.

Así mismo 12 eventos en ECAS con los promotores de campo como: manejo integrado de plagas, fertilización orgánica I y II, manejo de viveros, manejo y conservación de suelos, cosecha y post cosecha, elaboración de abonos orgánicos, podas, manejo de sombra e instalación a campo definitivo, preparación de fungicidas, normas de producción orgánica y manejo de micorrizas.

Producción de 900,000 plantas de café de las variedades de caturra roja, catimor y catuay.

Instalación de plantas de café a terreno definitivo en 87 Has.

Instalación de sombra temporal en las 150 has de las

parcelas demostrativas.

Se participó con los beneficiarios llevando café en las ferias de Yauris, la Merced y Perene. Así mismo se ha realizado pasantías a Villa Rica, Tingo María y UNALM.

El presupuesto asignado fue de 2, 111,000.00 nuevos soles y el presupuesto ejecutado girado fue S/1,833,414.90.

Dificultades presentadas en el cumplimiento de las metas: Retraso en la atención a los requerimientos de bienes y servicios; escaso conocimiento en el tema de café orgánico por algunos integrantes del equipo técnico.

3. “PROGRAMA DE GENERACIÓN DE INGRESOS PARA PEQUEÑOS Y ARTESANALES PRODUCTORES DE MÁRMOL (TRAVERTINO), ORGANIZADOS EN UNA RED Y ARTICULADOS EN UNA CADENA PRODUCTIVA – “INSTITUTO REGIONAL DEL MÁRMOL DE JUNÍN”

El Proyecto tiene como finalidad contribuir al desarrollo socio económico de los pobladores de las localidades en donde se ubican las canteras mármol de manera sostenible mejorando la calidad de vida y generando empleo permanente especialmente para las mujeres mediante la transformación del mármol a través del Instituto Regional del Mármol de Junín. Localización área de influencia de la actividad: Provincia: HUANCAYO. Distrito: SICAYA. Número de personas que se beneficiaron directamente con el proyecto: 1894

- Metas programadas y ejecutadas 2011:

META PROGRAMADA	META EJECUTADA	AVANCE%
a.-Capacitación talleres 45	TALLERES 35	78 %
b.- Adquisición de maquinarias piezas 40	PIEZAS 40	100 %
c.- Área de producción 676 m2	439.40 M2	65 %
d.- Cerco perimétrico 369 ml	369.00 ML	100 %
f.- Implementación de la acometida 1 glb	0.40 GBL	40 %
g.- Implementación de la sub estación eléctrica 1 glb	0.15 GBL	15 %
h.- Reciclaje de agua 310.36 m2	155.18 M2	50 %
i.- Banquetas 600 m2	300.00 M2	50 %
j.- Accesos 1000 m2	500.00 M2	50 %

Costo total del proyecto: - Según el estudio de pre inversión: S/ 5'857900.00
- Según el estudio definitivo: S/ 7'461527.33

El presupuesto asignado según la PIM fue de S/ 3'712,506 y el presupuesto ejecutado girado fue de 3'635090.72 nuevos soles que representa el 97.92% del asignado.

Dificultades presentadas en el cumplimiento de las metas:

Retraso en la atención de los requerimientos presentados en el Proyecto, la no consideración en el Expediente Técnico inicial de componentes necesarios para el funcionamiento del Proyecto.

Desde el principio dicha obra no tenía un expediente técnico definido, los costos y precios no eran los reales, el presupuesto analítico de gastos sufrió cambios en 02 oportunidades, la región puso demasiadas trabas en las diversas gestiones que se realizó en la parte administrativa más que todo en el área de abastecimientos lo cual también demoró en el avance de la obra.

4. DESARROLLO DE CAPACIDADES PARA LA PROMOCIÓN SOSTENIBLE DEL CAFÉ ORGÁNICO EN EL VALLE DEL DISTRITO DE SAN LUIS DE SHUARO. CHANCHAMAYO- JUNÍN

El proyecto comprende un conjunto de acciones de capacitación, asistencia técnica y promoción del cultivo orgánico del café, culminándose con la instalación de un área de 0.5 has en la parcela de cada de los 300 beneficiario, las mismas que sumadas hacen un total de 50 has. Localización y área de influencia del proyecto: Provincia: Chanchamayo. Distrito: San Luis de Shuaro. Micro cuencas: Puñizas, Sanchirio Palomar, Paucartambo, Palomar Yapaz. Número de personas que se beneficiaron con el proyecto: Beneficiarios directos: 320 productores de café. Beneficiarios indirectos: 7300 pobladores del distrito.

Metas programadas y ejecutadas 2011:

DENOMINACIONES	U.M.	METAS PROGRAMADOS	EJECUTADOS	% AVANCE
1.-MODULOS DEMOSTRATIVOS				
-Camas de Germinación	Unid	300	316	105%
-Viveros de plántulas	Unid	300	316	105%
2.- CAPACITACIONES				
-Cursos realizados	Curso	15	15	100%
-Productores capacitados	Productores	750	750	100%
3.- ASISTENCIA TÉCNICA				
-Asist. Tec. prestada	Persona	96	96	100%
-Visitas realizadas	Visitas	1440	1440	100%
4.- PROMOCIÓN				
-Participación en ferias	Feria	2	2	100%
-Participación en pasantías	Pasantía	2	2	100%
.Participantes en pasantías	productores	48	64	133

El costo total del proyecto: - Según el estudio de pre inversión: S/3 273,145.19
- Según el estudio definitivo: S/3 273,145.19

El presupuesto asignado total fue de S/1 310,175.00 del cual el 98.51% fue girado, es decir la cantidad de S/1 684,639.38.

Fuentes de recursos ordinarios: Fuente de canon y sobre canon

Dificultades presentadas en el cumplimiento de las metas:

- Retrasos en el pago de las remuneraciones del personal del proyecto, alquiler de oficina, agua y luz, debido a dificultades administrativas y cambios de directivo del proyecto.
- Dificultades en el tránsito de las movilidades del proyecto debido a las paralizaciones continuas del tránsito por la obra de mejoramiento y reconstrucción de carreteras, tramo San Luis de Shuaro y puente Paucartambo.

Principales logros en el año 2011:

- Al término del año se tuvo un avance del 100% de las metas físicas programadas y de un 98.51% de ejecución de las metas financieras.
- En cuanto a las capacitaciones se realizaron 15 cursos de capacitación, lográndose capacitar a 750 productores de café, beneficiarios del proyecto.
- Con relación a la Asistencia Técnica, se asistió a 96 productores, a través de 1,440 visitas a productores beneficiarios del proyecto.

UNIDAD ORGANICA: 051 GOBIERNO REGIONAL JUNIN – SEDE CENTRAL

Nombre Del Proyecto:

1. **“FOMENTO DE LA PRODUCCIÓN DEL CULTIVO DE STEVIA EN LA PROVINCIA DE CHANCHAMAYO, REGIÓN JUNÍN”**

El proyecto busca incentivar el cultivo de Stevia, como cultivo complementario a los cítricos o al café en la selva central, para mejorar la calidad de vida de los agricultores. El proyecto busca desarrollar capacidades técnico productivas en el cultivo y manejo de la Stevia, además de fortalecer sus capacidades organizativas a fin de consolidar el ingreso de los beneficiarios a los mercados de venta de hojas secas de Stevia debidamente conformados y organizados como asociaciones de productores agropecuarios. Localización área de influencia del proyecto: Provincia: Chanchamayo, distrito: Pichanaqui. Número de personas que se beneficiaron directamente con el proyecto: 40 personas divididos en 05 núcleos ejecutores.

- **Metas programadas, ejecutadas 2011:**

Componente (de acuerdo al Expedientetécnico)	Meta programada 2011		Avance de Metas	Avance % de Meta
	U. Medida	Cantidad		
1.EXTENSION AGRARIA				
1. Capacitaciones	Evento	4	4	100
2. Asistencia técnica	Asist.	6	6	100
3. Boletín informativo	Documento	1	1	100
4. Pasantía	Evento	1	1	100
5. Instalación de Stevia				
5.1. Instalación de vivero de propagación	Unidad	5	5	100
5.2. Instalación de parcelas de propagación y demostrativa (instalación de esquejes)	Hectárea	1.25	1.25	100
5.3. Instalación de sistemas de riego tecnificado por goteo	Unidad	5	5	100
5.4. Instalación de secadores solares *	Unidad	5	4	100
2. PLAN COMERCIAL				
1. Plan de Negocios	Documento	1	1	100
2. Asistencia en Agronegocios	Asist.	2	2	100
3. Conformación y Formalización de asociaciones *	Asociación	5	4	80
4. Registro de Marca *	Marca	1	0	0
5. Instalación de talleres de procesamiento *	Taller	5	5	100
6. Festival de Exposición	Evento	1	1	100
TOTAL				91.43

Costo total de proyecto: - Según el estudio de pre inversión: S/. 299,656.00
- Según el estudio definitivo: S/. 299,656.00

El presupuesto asignado según el PIM fue de S/. 299,656.00 del cual se giró el 98.24%, es decir, la cantidad de 119,948.63 nuevos soles.

Dificultades presentadas en el cumplimiento de metas:

- Disponibilidad de tiempo de los beneficiarios en la época de cosecha de café, lo que no permitió su asistencia a las actividades programadas durante el periodo de marzo a mayo, ya que el café es la principal actividad económica y en su mayoría el único ingreso familiar.
- El aparato burocrático del gobierno regional es muy lento, ya que desde la asignación de recursos para poder ejecutar la ampliación de metas hasta realizar la ejecución física financiera se realizó de junio a agosto.

UNIDAD ORGANICA: SUB GERENCIA DE DESARROLLO JUNÍN

Nombre de la actividad ejecutada:

1. **PROMOVER, COORDINAR, EJECUTAR Y SUPERVISAR ACCIONES DE DESARROLLO EN CONCORDANCIA CON PLANES Y PROGRAMAS EN LA PROVINCIA DE JUNÍN.**

La Sub Gerencia de Desarrollo Junín al finalizar el año 2011, ha cumplido con la política establecida en contribuir al desarrollo permanente de la Provincia y sus distritos a través de un plan de sensibilización, coordinación y articulación con los diferentes sectores llámese municipalidades, comunidades y otros. **Localización área de influencia de la actividad:** Provincia: Junín. **Distritos:** Junín, Carhuamayo, Ulcumayo y Ondores. **Número de beneficiarios directos con la actividad desarrollada:** Se atendió al 75% de la Población total de la Provincia de Junín, teniendo como beneficiarios directos a 21,216 Habitantes.

Breve descripción de los logros alcanzados:

- En coordinación con la Sub Gerencia de Defensa Civil se brindó apoyo a familias damnificadas por la lluvia y vientos huracanados.
- En coordinación con la Agencia Agraria y la Municipalidad Provincial y Distrital de Ulcumayo, se realizaron trabajos para la disminución de plagas y enfermedades de papa.
- Con las autoridades Municipales y Regionales se hizo la inspección de las obras de Saneamiento y alcantarillado de la Provincia de Junín, distrito de Carhuamayo y Ulcumayo, así como de los centros poblados de Huayre y Quilcatacta a fin que la sede central considere oportuno y de la tratativa correspondiente.
- Participación activa de las autoridades públicas, comunales y sectoriales a fin que intervengan en el Presupuesto Participativo 2011.
- Apoyo con material de cómputo a la Institución Educativa de nivel Inicial “Mi Pequeño Mundo”.
- Apoyo con material de construcción a la Institución Educativa “La Victoria de Junín”.

Presupuesto asignado: S/. 136,166 y el presupuesto ejecutado girado fue: S/. 124,592 esta cifra representa el 91.5% del asignado.

Dificultades presentadas en el cumplimiento de las metas:

- Austeridad dada por la administración de la sede del Gobierno Regional Junín.
- Proyectos observados en los perfiles y/o proyectos presentados por los Gobiernos locales al Gobierno Regional.
- Falta de personal calificado en la elaboración de proyectos.

Medidas aplicadas para afrontar dificultades:

- Gestión para que los proyectos en cartera sean efectuados.
- Gestionar que las autoridades Regionales, visiten a la Provincia de Junín y sus distritos para ver insitu las necesidades de la población.

UNIDAD ORGANICA: SUB GERENCIA DE DESARROLLO DE YAULI – LA OROYA

Nombre del proyecto:

1. **“MEJORAMIENTO Y AMPLIACION DEL SISTEMA DE REDES DE AGUA POTABLE Y ALCANTARILLADO DE LA CIUDAD DE LA OROYA – YAULI – JUNIN”**

Mejorar y ampliar el servicio de agua y desagüe en la Capital Minera La Oroya Distritos de Santa Rosa de Sacco, Paccha, fomentando así el mejoramiento la calidad de vida de la población beneficiada. así mismo combatir la Alta incidencia de enfermedades de origen hídrico (Gastrointestinales y Parasitarias, por el consumo de agua potable y la inadecuada evacuación de las aguas residuales sin ningún tratamiento previo en las localidades de la oroya y Santa Rosa de Sacco).

Localización Área de Influencia de la Actividad: Provincia (s): Yauli. Distrito (s): Yauli - La Oroya, Santa Rosa de Sacco, Paccha.

Número de personas que se beneficiaron directamente con el Proyecto: 27.816.

Meta *(s) programadas ejecutadas (s) 2011

META PROGRAMADA	META EJECUTADA	AVANCE %
AGUA		
a.- Const. Y tendido de la red de agua potable con tubería PVC de 50,100,150y 200mm en una ext. De 15,241 m.l respectivamente	a.-	a.-
b.- Construcción de 03 reservorio de agua de 200,100m ³	b.-	b.-
DESAGÜE		
c.- Const. Y tendido de la red de desagüe con tubería PVC de 200,250, 300 y 350mm en una ext. De 15,202 m.l respectivamente y conexiones domiciliarias.	c.-	c.-

Costo Total del proyecto: Según el estudio definitivo: S/. **36'936.034.59**

Dificultades presentadas en el cumplimiento de las metas: Obra paralizada, en absolución de consultas. Se ha generado preocupación en la población materia del presente proyecto.

Medidas aplicadas para afrontar dificultades: Se solicitó la inmediata absolución de consultas para el reinicio de la obra.

2. "MEJORAMIENTO INTEGRAL DE LA INFRAESTRUCTURA EDUCATIVA DEL INSTITUTO DE EDUCACIÓN SUPERIOR TECNOLÓGICA PÚBLICO "LA OROYA" - STA. ROSA DE SACCO – YAULI – JUNÍN"

- Tener la primera infraestructura educativa, con tecnología de punta en lo que corresponde al Sistema Educativo Superior.
- Tener mayor capacidad de servicio Educativo, en ambientes y áreas modernas, funcionales dándole calidad educativa a profesores y alumnos.
- Los alumnos beneficiarios directos se caracterizan por haber culminado los estudios secundarios, sus padres de familia se dedican a la actividad agropecuaria y/o minera, pertenecen al estrato social b, sus viviendas son de material noble.

Localización Área de influencia de la actividad. Provincia (s): Yauli. Distrito (s): La Oroya, Santa Rosa de Sacco. Número de personas que se beneficiaron directamente con el Proyecto: 389 personas.

Meta *(s) programadas ejecutadas (s) 2011

META PROGRAMADA	META EJECUTADA	AVANCE %
a.- Pabellón en 3 pisos, 10 aulas de clases, zona administrativa	a.- pabellón A (aligerado un piso)	a.-30% (acumulado)
b.- 01 Auditorium	c.- Placas	b.-
c.- 03 talleres	d.- muros y columnas	c.-

d.- loza Multi deportiva	d.-	d.-
e.- Batería SS.HH	f.- Instalación de Tubería	e.-

Costo Total del proyecto: Según el estudio definitivo: S/.2'630,069.05

Presupuesto asignado según el PIM fue: S/.1,800.000.00 y el presupuesto ejecutado compromiso fue: S/.1,160.000.00 esta cifra representa el 64.4% del asignado.

Dificultades presentadas en el cumplimiento de las metas:

El avance se ha mermado por la falta de materiales a pie de obra (Cemento, agregados, aceros) Solo se ha limitados a trabajos de demoliciones, eliminación de desmonte, explanaciones y excavación de zanjas para cimientos, habilitación de Oficinas.

Medidas aplicadas para afrontar dificultades:

Se solicitó mayor atención en la solicitud de bienes y servicios pedidos los que deben estar a pie de obra, acción de la Oficina de Abastecimientos.

3. “CONSTRUCCION. E IMPLEMENTACION DE CENTROS DE ESTIMULACION TEMPRANA PARA NIÑOS DE 0 A 3 AÑOS Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE HUAY - HUAY PROVINCIA DE YAULI - LA OROYA - JUNIN”

Tener una infraestructura educativa, moderna, eficiente y con los adelantos ha que se refiere la educación neonatal. Dar y mejorar la Infraestructura educativa del Distrito. Adecuada atención de los servicios de estimulación pre-natal y temprana en madres gestantes y niños menores de 3 años. Localización Área de influencia de la actividad. Provincia (s): Yauli. Distrito (s): Huay-Huay.

Meta *(s) programadas ejecutadas (s) 2011:

META PROGRAMADA	META EJECUTADA	AVANCE %
a.-6 Ambientes para aulas	a.- explanaciones	a.- 5%
b.- Cerco Perimétrico	b.-excavaciones	b.- 2%
c.-Batería SS.HH	c.-cimientos	C.- 5%
d.- Áreas verdes y veredas	d.-	d.-

Costo Total del proyecto: Según el estudio definitivo: S/. 367.984.07

Presupuesto asignado según el PIA fue: S/91.000.00

Dificultades presentadas en el cumplimiento de las metas: El avance de obra es del 12 %

Medidas aplicadas para afrontar dificultades: Se solicitó el inmediato inicio de la obra. Ya que el avance de obra al 20 de diciembre era del 0.00 %, en vista que los trabajos de excavación y explanación fueron ejecutada con maquinaria de la Municipalidad Distrital de Huay - Huay. La Empresa Contratista a la fecha se nota un avance mínimo.

4. ORGANIZACIÓN DEL TALLER “GESTIÓN ORGANIZACIÓN Y FORTALECIMIENTO AGROPECUARIO

En coordinación con la agencia Agraria de Yauli la Oroya que dirige la Ing. Vilma Yupanqui Flores, se esta proyectando organizar un Taller denominado “Gestión Organización y Fortalecimiento Agropecuario” que se debe realizar el día 25 de agosto del año en curso, empezando a las 09 de la mañana . Para llevar a cabo este taller se

tiene el apoyo de la O.N.G Colectivo Central de Desarrollo quien tuvo a cargo los temas a tratar. Localización Área de influencia de la actividad: Provincia: Yauli. Distritos: Yauli-LaOroya

5. APOYO DE LA SUB GERENCIA DE DEFENSA CIVIL CON FRAZADAS EN EL DISTRITO DE MARCAPOMACOCHA

Breve Descripción de la Actividad: El día 08 de agosto del año en curso en coordinación con la Sub Gerencia de Defensa Civil de la Región Junín, se visitó el distrito de Marcapomacocha, para llevar apoyo consistente en un lote de 400 frazadas para combatir el friaje de la zona que se encuentra situado sobre los 4,000 metros sobre el nivel del mar. La recepción la hizo el médico jefe del puesto de salud del distrito en compañía del Señor Alcalde y su Plana de regidores. Cabe mencionar que esta ayuda va dirigida al distrito capital Marcapomacocha y sus centros poblados, Sangrar, Yantac, Cuyo, Corpacancha y Santa Ana. Localización Área de influencia de la actividad: Provincia (s): Yauli. Distrito (s): Sangrar, Yantac, Cuyo, Corpacancha y Santa Ana.

6. SEMINARIO “GESTION DEL RIESGO DE DESASTRES EN CENTROS EDUCATIVOS”

El día 11 de Noviembre del 2011 se desarrolló el Seminario “Gestión del Riesgo de Desastres en centros educativos” en las instalaciones del Salón Consistorial de la Municipalidad Provincial de Yauli La Oroya, en el horario de 9:00am hasta las 4:30pm en forma interrumpida, solo con un pequeño receso de 15 minutos para un pequeño refrigerio

La exposición de los diferentes temas tratados en este seminario estuvo a cargo de la Lic. Luz Aquino Mosquera y del Ing. Robert López Valverde, ambos funcionarios de la Sub Gerencia de Defensa civil del Gobierno Regional Junín.

El Temario fue el siguiente:

- ✓ Fenomenología del Territorio Local
- ✓ Sistema Nacional de Defensa Civil
- ✓ Gestión del Riesgo de desastres
- ✓ Comisión de Gestión de Riesgo de la Institución educativa
- ✓ Plan de Gestión de Riesgo de la Institución educativa
- ✓ Primeros Auxilios.

Localización Área de influencia de la actividad: Provincia (s): Yauli. Distrito (s): Yauli – La Oroya. Cantidad de Participantes de la Actividad: Asistieron al evento un aproximado de 44 docentes registrados

7. PRIMERA FERIA DE EMPRENDEDORES 2011

Los días 15 y 16 del mes de diciembre del año se realizó la Primera Feria de Emprendedores, acto que se desarrolló en el parque Grau del Distrito de Santa Rosa de Sacco. Se realizó la Primera Feria Emprendedores 2011 llevándose a cabo el día 15 y 16 de diciembre del año en curso. Estuvo organizado por la Sub Gerencia de Desarrollo de Yauli del Gobierno Regional de Junín, en coordinación con la Agencia Agraria de la Oroya, La Municipalidad Distrital de Santa Rosa de Sacco, y la ONG Colectivo Integral de Desarrollo, donde los productores de los Distritos de la Provincia tuvieron una participación activa dentro de la actividad. Lo más resaltante del evento fue la Participación de los Productores de Lácteos del Distrito de Santa Bárbara

de Carhuacayan, del Distrito de Paccha, del distrito de Suitucancha, También se presentaron los pequeños empresarios de la Provincia de Yauli, EL rubro de confecciones y artesanía. Localización Área de influencia de la actividad: Provincias: Yauli. Distritos: Santa Rosa de Sacco.

Cantidad de Participantes de la Actividad: Asistieron al evento pobladores de los distritos de Santa Barbará de Carhuacayan, del Distrito de Paccha, del distrito de Suitucancha, También se presentaron los pequeños empresarios de la Provincia de Yauli.

UNIDAD ORGÁNICA: SUB GERENCIA DE DESARROLLO SATIPO

Nombre de la actividad ejecutada:

1. MONITOREO, EVALUACIÓN, SEGUIMIENTO Y CONTROL DE ACCIONES Y/O ACTIVIDADES QUE REALIZA EL GOBIERNO REGIONAL JUNÍN EN EL ÁMBITO DE LA PROVINCIA DE SATIPO

- Acciones de monitoreo de actividades Agropecuarias o Agroindustriales.
- Acciones de monitoreo, seguimiento y evaluación de proyectos turísticos.
- Acciones de monitoreo, seguimiento y evaluación de Proyectos Agroindustriales y del Medio Ambiente.
- Acciones de sensibilización, capacitación y organización orientadas al desarrollo productivo Agropecuario y Acuícola.
- Acciones de monitoreo y evaluación de módulos ganaderos.
- Acciones de monitoreo, seguimiento y evaluación de desastres naturales.
- Acciones de monitoreo, seguimiento y evaluación de obras pendientes del año 2010.
- Acciones de monitoreo, seguimiento y evaluación de obras en el ejercicio fiscal 2011.
- Informe de la ejecución de gastos de fondos por encargo.
- Informe de control y supervisión de recursos humanos y bienes patrimoniales.
- Acciones administrativas y de coordinación Multisectorial y Gobiernos locales.

Localización área de influencia de la actividad: Provincia (s):Provincia de Satipo. Distrito (s):

Satipo, Coviriali, Pampa Hermosa, Llaylla, Mazamari, Pangoa, Río Negro y Río Tambo.

Número de beneficiarios directos con la actividad desarrollada: Aproximadamente: 20,000 habitantes.

Meta*(s) programadas ejecutada 2011.

META PROGRAMADA	META EJECUTADA	AVANCE %
04 acciones de monitoreo de actividades Agropecuarias o Agroindustriales.	04 acciones de monitoreo de actividades Agropecuarias o Agroindustriales.	100
04 acciones de monitoreo, seguimiento y evaluación de proyectos turísticos.	04 acciones de monitoreo, seguimiento y evaluación de proyectos turísticos.	100
08 acciones de monitoreo, seguimiento y evaluación de proyectos Agroforestales y del Medio Ambiente.	08 acciones de monitoreo, seguimiento y evaluación de proyectos Agroforestales y del Medio Ambiente.	100
04 acciones de sensibilización, capacitación y organización orientada al desarrollo productivo, Agropecuaria y Acuícola.	04 acciones de sensibilización, capacitación y organización orientada al desarrollo productivo, Agropecuaria y Acuícola.	100
02 acciones de monitoreo, seguimiento y evaluación de módulos ganadero.	02 acciones de monitoreo, seguimiento y evaluación de módulos ganadero.	100

04 acciones de monitoreo, seguimiento y evaluación por emergencia ante desastres naturales.	04 acciones de monitoreo, seguimiento y evaluación por emergencia ante desastres naturales.	100
08 acciones de monitoreo, seguimiento y evaluación de obras pendientes del año 2010.	08 acciones de monitoreo, seguimiento y evaluación de obras pendientes del año 2010.	100
08 acciones de monitoreo, seguimiento y evaluación de obras en el ejercicio fiscal 2011.	08 acciones de monitoreo, seguimiento y evaluación de obras en el ejercicio fiscal 2011.	100
12 informes de ejecución de gastos de fondos por encargo.	12 informes de rendición de fondos por encargo.	100
12 informes de control y supervisión de recursos humanos y bienes patrimoniales.	11 informes de control y supervisión de recursos humanos y bienes patrimoniales.	91.66
12 acciones administrativas y de coordinación Multisectorial y gobiernos locales.	12 acciones administrativas y de coordinación Multisectorial y gobiernos locales.	100

Breve descripción de los logros alcanzados:

- Mayor coordinación con los sectores y Gobiernos locales.
- Cumplimiento con las acciones de monitoreo, seguimiento e inspección de acuerdo al POI a pesar de las dificultades en el apoyo logístico.
- Cumplimiento de las metas programadas.

Presupuesto asignado fue: S/. 220,807.00 y el presupuesto ejecutado girado fue: S/.220,807.00

Dificultades presentadas en el cumplimiento de las metas:

- Dificultades en monitoreo, seguimiento y evaluación de las actividades programadas por el GRJ en el ámbito de la Provincia de Satipo por el restringido apoyo logístico.
- Desfase en el cronograma de ejecución de las obras programadas en el ámbito de la Provincia de Satipo debido a la demora en la atención presupuestal.
- Demora en el proceso de selección de contratistas y/o ejecutores de Obra, en algunos casos declarados desiertos, que distorsionan la programación de las Obras a ejecutarse.

Medidas aplicadas para afrontar dificultades:

- En cuanto al apoyo logístico se está previendo la utilización de vehículos menores (motos lineales), y/o coordinar con los gobiernos locales para el apoyo con combustible.
- Coordinación con la Gerencia de Pto. Planificación y Acondicionamiento territorial y la Gerencia de Infraestructura para establecer un cronograma de Ejecución Físico y presupuestal real considerando, factores climáticos de la zona, accesibilidad, etc.

2. “REHABILITACIÓN DE ECOSISTEMAS TROPICALES EN LOS DISTRITOS DE MAZAMARI Y PANGO” - SATIPO

Ejecución del Proyecto “Rehabilitación de Ecosistema Tropicales”. Localización Área de Influencia de la Actividad: Provincia: Satipo. Distritos: Mazamari y Pangoa. Número de beneficiarios directos con la actividad desarrollada: 126 beneficiarios del distrito de Mazamari y 214 Beneficiarios del distrito de Pangoa en total son 340 beneficiarios.

Metas programadas y ejecutadas:

META PROGRAMADA	META EJECUTADA	AVANCE %
a).- Producción 220,000 Plantas	a).- 220,000 Plantas	a).- 100 %
b).- Instalación 300 Hectáreas	b).- 300 Hectáreas	b).- 100
c).- Asistencia Técnica 340 beneficiarios	c).- 340 Beneficiarios	c).- 100

Breve descripción de los logros alcanzados:

- Producción de 220,000 plántones forestales.
- Instalación de 315 Hectáreas de plantaciones bajo Sistema Agroforestal.
- Plantaciones puras, fajas de enriquecimiento y rompe vientos.
- Mantenimiento de 315 Hectáreas de Plantaciones Forestales.
- Participación en eventos de promoción de cuidados del medio ambiente.

Presupuesto asignado fue: 145,642.00 nuevos soles **y el presupuesto ejecutado girado fue:** S/. 178,813.95

Dificultades presentadas en el cumplimiento de las metas: Lentitud en la adquisición de insumos, pago de técnicos a destiempo y falta apoyo logístico.

Medidas aplicadas para afrontar dificultades: Préstamo de insumos vía crédito y agilización de motocicleta.

SUB GERENCIA DE DESARROLLO CHANCHAMAYO

Nombre de la actividad y/o proyecto:

1. APOYO A SUPERVISION DE OBRAS DE MEJORAMIENTO Y REHABILITACION DE CARRETERAS VECINALES

Seguimiento y Monitoreo que se realiza a la obra “Construcción y Mejoramiento Caminos Vecinales de la Cuenca del Río Colorado – Margen Izquierda – Distrito de Chanchamayo – Provincia de Chanchamayo”, que tiene una longitud total de 21.60 kms, considera el proyecto el afirmado en la totalidad de la longitud del tramo carretero, construcción de 02 puentes, 68 alcantarillas de TMC, 07 badenes, y 105 m.l. de muro de contención. El avance físico logrado es de 75.00%. La obra actualmente se encuentra paralizada y en proceso de Liquidación Técnica Financiera. Localización o área de influencia de la actividad: Provincia: Chanchamayo: Distrito: Chanchamayo. El número de beneficiarios directos con la actividad desarrollada: 1850 beneficiarios. Meta programada: 04 Inspección; Meta ejecutada: 04 Inspección se ejecutó el 100% de lo programado. Breve descripción de los logros alcanzados: Con las actividades de seguimiento y monitoreo a través de la inspección realizada se logró verificar el avance físico real del proyecto, así mismo constatar las deficiencias técnicas y administrativas de la obra en ejecución.

Presupuesto asignado: 12,500.00 nuevos soles y el presupuesto ejecutado girado fue: S/. 12,500.00.

Dificultades presentadas en el cumplimiento de las metas: La no existencia de documentos técnicos en la oficina – almacén del proyecto; a consecuencia de las constantes lluvias en varios tramos de la carretera se ha producido deslizamientos lo cual no permite un tránsito normal de vehículos. Las medidas aplicadas para afrontar las dificultades: Se ha tomado acciones inmediatas de trasladar la maquinaria de la obra a fin de realizar la limpieza de derrumbes producidos, y así poder dar transitabilidad hacia la zona.

2. APOYO A SUPERVISION Y CONTROL DE OBRAS DE SANEAMIENTO

Seguimiento y Monitoreo que se realizó a la obra “Ampliación y Mejoramiento de los Sistemas de Agua Potable y Alcantarillado de la Ciudad de San Ramón I Etapa”, proyecto que a la fecha se encuentra paralizada por razones técnicas administrativos. A la fecha se encuentra en proceso de reformulación del Expediente Técnico del Sistema de Agua. Y la obra “Mejoramiento y Ampliación de los Sistemas de Agua Potable y Alcantarillado de Pichanaki y Sangani” el cual se encuentra concluida, y en proceso de Liquidación Técnica Financiera. Localización o área de influencia de la actividad: Provincia: Chanchamayo: Distritos: San Ramón, Perene y Pichanaki. Número de beneficiarios directos con la actividad desarrollada: 25,000 beneficiarios

Meta programada: 03 Inspección; **meta ejecutada:** 03 Inspección primer trimestre 2011.

2011.

Breve descripción de los logros alcanzados: Con las actividades de seguimiento y monitoreo a través de las inspecciones se logró una información real del estado situacional de los proyectos, lo cual se manifiesta en los informes presentados.

Presupuesto asignado: 13,535.00 nuevos soles y el presupuesto ejecutado girado fue: S/. 13,535.00

Dificultad presentada en el cumplimiento de las metas: La lentitud de proceso constructivo. Las medidas aplicadas para afrontar la dificultad: Exigencia en el cumplimiento de los plazos previstos de ejecución.

3. APOYO A SUPERVISION DE PROYECTOS PRODUCTIVOS

Seguimiento y Monitoreo que se realiza a los Proyectos “Mejoramiento de Capacidades para la Promoción Sostenible de Café Orgánico en el Valle del Distrito San Luis de Shuaro - Chanchamayo - Junín”, y “Mejoramiento de Capacidades para la Promoción Sostenible de Café Orgánico en las Micro Cuencas de Perene - Chanchamayo - Junín” actualmente ambos en ejecución bajo la modalidad de administración directa, considera 03 años el periodo total de ejecución, teniendo como meta 03 componentes como son Asistencia Técnica, Capacitación y Promoción, todo referido a la producción sostenible de Café Orgánico dentro del Distrito de San Luis de Shuaro y Perené. Localización o área de influencia de la actividad: Provincia: Chanchamayo: Distritos: San Luis de Shuaro y Perené. **Número de beneficiarios directos con la actividad desarrollada:** 600 agricultores

Meta programada: 04 Inspección; **meta ejecutada primer trimestre 2011:** 04 Inspecciones

Breve descripción de los logros alcanzados: Con el seguimiento del proyecto se pudo constatar que el mismo no cumple con las exigencias estipuladas en la Directiva N° 005 sobre ejecución de proyectos por la modalidad de administración directa, ambos proyectos tienen un avance en la producción de café orgánico estando al nivel de viveros instalados y debiendo ya iniciarse en algunas micro cuencas el traslado de las plantas a campo definitivo.

Presupuesto asignado: 12,600.00 nuevos soles y el presupuesto ejecutado girado fue: 12,600.00 nuevos soles.

Dificultades presentadas en el cumplimiento de las metas: En las oficinas del proyecto no se encuentran los documentos técnicos necesarios para realizar un seguimiento adecuado de la ejecución de los proyectos. Las medidas aplicadas para afrontar las dificultades: Se emitió el informe respectivo de la verificación y/o inspección realizada a la GRDE.

4. CAPACITACION SOBRE DESARROLLO DE PRODUCTOS COMPETITIVOS

Fortalecer las capacidades técnicas de los agricultores y pequeños empresarios para el desarrollo de productos competitivos. Localización o área de influencia de la actividad: Provincia: Chanchamayo: Distrito: Multidistrital. **Número de beneficiarios directos con la actividad desarrollada:** 150 Personas. Meta programada: 02 capacitaciones la cual fue ejecutada al 100%.

Breve descripción de los logros alcanzados: Se logró que los agricultores y pequeños y micro empresarios de la provincia se fortalezcan en temas de producción competitiva.

Presupuesto asignado: 12,500.00 nuevos soles y el presupuesto ejecutado girado: S/. 12,500.00

5. CONCERTAR LA PARTICIPACION DE LOS PRODUCTORES EN LAS FERIAS LOCALES

Concertar y coordinar con los productores su participación en ferias locales, regionales y nacionales. Localización o área de influencia de la actividad: Provincia:

Chanchamayo: Distrito: Multidistrital. **Número de beneficiarios directos con la actividad desarrollada:** 50 personas. Meta programada: 03 coordinaciones con los agricultores esta fue ejecutada al 100%.

Breve descripción de los logros alcanzados: Se logró que los agricultores organizados participen en ferias locales.

Presupuesto asignado: 12,500.00 nuevos soles y el presupuesto ejecutado girado: S/. 12,500.00

6. **CAPACITACION TECNICA SOBRE MANEJO Y COMERCIALIZACION DE PRODUCTOS EXPORTABLES**

Capacitación dirigida a productores organizados sobre como su producción logre ser adquiridos por mercados internaciones, para ello se expuso temas normativos de producción, exigencias internacionales, que deberán cumplir y lograr exportar sus productos. Localización o área de influencia de la actividad: Provincia: Chanchamayo: Distrito : Multidistrital. Número de beneficiarios directos con la actividad desarrollada: 300 personas.

Meta programada: 02 capacitaciones las cuales fueron ejecutadas al 100%.

Breve descripción de los logros alcanzados: Se logró fortalecer las capacidades humanas de los beneficiarios directos.

Presupuesto asignado: 12,500.00 nuevos soles el cual fue ejecutado al 100%.

7. **CAPACITACION Y ACCIONES DE SENSIBILIZACION EN PRESERVACION Y CONSERVACION DEL MEDIO AMBIENTE**

Proteger y Conservar la biodiversidad y los recursos naturales, a través de la sensibilización comunitaria. Localización o área de influencia de la actividad: Provincia: Chanchamayo: Distrito: Multidistrital. Número de beneficiarios directos con la actividad desarrollada: 200 personas. Meta programada: 02 capacitaciones fueron ejecutadas al 100%.

Breve descripción de los logros alcanzados: Se logró que los agricultores de las diferentes cuencas y microcuencas de la provincia se capaciten en temas ambientales.

Presupuesto asignado: 12, 500.00 nuevos soles el cual fue ejecutado al 100%.

8. **CAPACITACIÓN Y ACCIONES DE SENSIBILIZACIÓN EN TEMAS DE SEGURIDAD**

Las capacitaciones y acciones de sensibilización se realizan con la finalidad de que los diferentes actores del Sistema de Defensa Civil y la sociedad civil en su conjunto se encuentre capacitada para poder desenvolverse en situaciones de desastres naturales o riesgo que se puedan presentar ya sea por acción de la naturaleza o por la acción del hombre. Localización o área de influencia de la actividad: Provincia: Chanchamayo: Distrito: Multidistrital. Número de beneficiarios directos con la actividad desarrollada: 400 personas.

Meta programada: 04 capacitaciones y acciones de sensibilización en temas de seguridad la cual fue ejecutada al 100%.

Breve descripción de los logros alcanzados: Se logró fortalecer las capacidades humanas de los beneficiarios directos, mediante charlas desarrolladas por inspectores de Defensa Civil.

Presupuesto asignado: 9,500.00 nuevos soles la cual fue ejecutada.

9. **ASISTENCIA Y AYUDA EN SITUACIONES DE EMERGENCIA O DE CONTINGENCIA**

Se asiste y ayuda a poblaciones y personas en situaciones de emergencia a causa de desastres naturales. Localización o área de influencia de la actividad: Provincia: Chanchamayo: Distrito: Multidistrital. Número de beneficiarios directos con la actividad desarrollada: 50 familias. Meta programada: 07 coordinaciones de asistencias y ayuda la cual fue ejecutada al 100%.

Breve descripción de los logros alcanzados: Se logró alcanzar las condiciones básicas de rehabilitación que permitió el desarrollo continuo de las actividades de familias afectadas.

Presupuesto asignado: 12,500.00 nuevos soles el cual fue ejecutado al 100%.

10. SIMULACROS EN PREVENCION DE DESASTRES NATURALES

Se realiza simulacros de sismos en coordinación y participación de Instituciones educativas, la sociedad civil y todas las organizaciones que conforman el Comité Provincial de Defensa Civil, a fin de prever daños ante posibles fenómenos naturales.

Localización o área de influencia de la actividad: Provincia: Chanchamayo: Distrito: Multidistrital. Número de beneficiarios directos con la actividad desarrollada: 10,000 personas. Meta programada: 02 simulacros la cual fue ejecutada al 100%.

Breve descripción de los logros alcanzados: Se logró realizar simulacros con la participación del Comité provincial de Defensa Civil, la sociedad civil en su conjunto, verificando el avance de preparación de los participantes ante posibles actividades sísmicas.

Presupuesto asignado: 6,500.00 nuevos soles la cual fue ejecutada al 100%.

11. IDENTIFICACION DE ZONAS DE RIESGO

Se realiza la identificación de zonas sensibles a posibles daños que ocasionen los fenómenos naturales, de ello se realiza un informe correspondiente y del cual tiene conocimiento el Comité Provincial de Defensa Civil ello permite realizar acciones de prevención. Localización o área de influencia de la actividad: Provincia: Chanchamayo: Distrito: Multidistrital. Número de beneficiarios directos con la actividad desarrollada: Familias instaladas o asentadas en zonas de riesgo. Meta programada: 12 informes las cuales fueron ejecutadas al 100%.

Breve descripción de los logros alcanzados: Se logró realizar la identificación de las zonas de riesgo, lo cual permitirá realizar acciones de prevención en los mismos.

Presupuesto asignado: 12,500.00 nuevos soles el cual fue ejecutado al 100%.

12. NOMBRE DE LA ACTIVIDAD EJECUTADA O EN EJECUCION :

- **ELABORACION DE INFORMES DE AVANCE FINANCIERO DE FPPE**
- **ELABORAR PLAN OPERATIVO INSTITUCIONAL 2010**
- **ELABORAR LOS INFORMES DE EVALUACION TRIMESTRAL DEL POI 2010**
- **CONTROL DE PERSONAL Y REMISION DE PARTE DE ASISTENCIA**
- **INVENTARIO DE ACTIVO FIJO**
- **CONTROL DE MAQUINARIA Y VEHICULO**
- **CONTROL DE INGRESO DE MATERIALES EN ALMACEN**
- **RENDICION DE GASTOS FPPE**

Consiste en la realización de actividades e informes sobre el movimiento técnico administrativo que se realiza en las áreas de la Sub Gerencia de Desarrollo Chanchamayo.

Localización o área de influencia de la actividad: Provincia: Chanchamayo: Distrito: Multidistrital. Número de beneficiarios directos con la actividad desarrollada: Toda la población de la provincia de Chanchamayo. **Meta programada:** 59 actividades las cuales fueron ejecutadas al 100%.

Breve descripción de los logros alcanzados: Con las actividades e informes sobre el movimiento técnico administrativo que se realizan se logró el cumplimiento de las funciones asignadas a esta Sub Gerencia de Desarrollo Chanchamayo.

Presupuesto asignado: 95,000.00 nuevos soles el cual fue ejecutado al 100%.

DIRECCIÓN REGIONAL DE ENERGÍA Y MINAS

UNIDAD ORGANICA: DIRECCIÓN TÉCNICA DE ELECTRICIDAD

Nombre de la actividad ejecutada:

1. CHARLA INFORMATIVA SOBRE SEGURIDAD ELÉCTRICA Y USO EFICIENTE DE LA ENERGÍA ELÉCTRICA

- Brindar información sobre las formas de ahorrar energía eléctrica.
- Brindar información sobre la correcta instalación de redes eléctricas en los hogares.
- Adiestramiento sobre primeros auxilios para una persona después de haber sufrido una electrocución. Área de influencia de la actividad: Provincia: Chanchamayo, Distrito: Pichanaki. Número de beneficiarios directos con la actividad desarrollada: 360.

Se concientizó a los estudiantes sobre la importancia que tiene hacer un uso eficiente de la energía eléctrica en el cuidado del medio ambiente y en el ahorro de dinero para sus propios hogares; esta actividad fue llevada a cabo en el 60% de la meta programada.

El presupuesto asignado fue de S/. 8,992.00 del cual se giró el 98.98%, es decir, la cantidad de 8,900.00 nuevos soles.

Dificultades presentadas en el cumplimiento de las metas:

Escasos incentivos (focos ahorradores, gorros, trípticos, etc.) para la participación de una mayor cantidad de estudiantes.

2. CHARLA INFORMATIVA SOBRE SEGURIDAD ELÉCTRICA Y USO EFICIENTE DE LA ENERGÍA ELÉCTRICA

- Brindar información sobre las formas de ahorrar energía eléctrica.
- Brindar información sobre la correcta instalación de redes eléctricas en los hogares.
- Adiestramiento sobre primeros auxilios para una persona después de haber sufrido una electrocución. Área de influencia de la actividad: Provincia: Jauja, Distrito: Jauja. Número de beneficiarios directos: 290.

Se concientizó a los estudiantes sobre la importancia que tiene hacer un uso eficiente de la energía eléctrica en el cuidado del medio ambiente y en el ahorro de dinero para sus propios hogares, en esta actividad se avanzó el 60% de la meta programada.

El presupuesto asignado fue de S/. 8,000.00 y el presupuesto ejecutado girado fue de 5,000.00 nuevos soles que representa un avance del 62.5% del asignado.

Dificultades presentadas en el cumplimiento de las metas: Escasos incentivos (focos ahorradores, gorros, trípticos, etc.) para la participación de una mayor cantidad de estudiantes.

3. ENTREGA DE 30 GENERADORES ELÉCTRICOS

Se entregó en cesión de uso 30 generadores eléctricos a 30 instituciones educativas (las más alejadas y necesitadas de las zonas rurales) que no cuentan con suministro eléctrico. Área de influencia de la actividad: Provincias: Chanchamayo, Satipo, Distritos: Pichanaki, Perene, Rio Tambo. Número de beneficiarios directos: 2,800

Se consiguió el funcionamiento de las computadoras tipo XO, que no podían ser utilizadas por falta de suministro eléctrico; la meta programada fue ejecutada en un 100%.

El presupuesto asignado fue de S/. 39,000.00 del cual el 75.64% es el presupuesto ejecutado girado, es decir la cifra de 29,500.00 nuevos soles.

Dificultades presentadas en el cumplimiento de las metas: Coordinación con las instituciones educativas, debido a la distancia de éstas con las zonas urbanas. Muchas de estas instituciones educativas se encuentran a 5 horas de caminata desde las orillas del río y perene.

4. DÍA NACIONAL DEL AHORRO DE ENERGÍA ELÉCTRICA-21 DE OCTUBRE

Se realizó una comparsa por la calle real con diversas instituciones educativas de la ciudad de Huancayo. Área de influencia de la actividad: Provincias: Huancayo, Distritos: Huancayo. Número de beneficiarios directos: 3,600.

Se concientizó a la población en general sobre la importancia que tiene hacer un uso eficiente de la energía eléctrica en el cuidado del medio ambiente y en el ahorro de dinero para sus propios hogares, la meta programada fue ejecutada al 100%.

El presupuesto asignado fue de S/. 29,500.00 el presupuesto ejecutado girado representa el 100% del asignado, es decir la cantidad de 29,500.00 nuevos soles.

5. III TALLER PARTICIPATIVO DEL EIA: “C.H. CURIBAMBA-POTENCIA INSTALADA 198 MW

Se informa a la población asistente sobre sus derechos adquiridos como comunidades nativas o campesinas para el cumplimiento del plan de relaciones comunitarias por parte de la empresa privada (titular del proyecto) y las características del proyecto tanto en el aspecto ambiental como en el aspecto legal. Área de influencia de la actividad: Provincias: Chanchamayo, Jauja, Distritos: Vitoc, Monobamba. Número de beneficiarios directos: 250.

La meta programada fue ejecutada en un 100% ya que los pobladores fueron informados sobre los estudios de impacto ambiental que las empresas privadas proyectan presentar ante el Ministerio de Energía y Minas. El presupuesto asignado fue de S/. 3,000.00 que fue ejecutado en el 100%.

La dificultad presentada en el cumplimiento de las metas fue el poco presupuesto asignado para la asistencia a los talleres participativos.

6. AUDIENCIA PÚBLICA DEL EIA DEL PROYECTO: “C.H. CURIBAMBA-POTENCIA INSTALADA 198 MW”

Se informa a la población asistente sobre sus derechos adquiridos como comunidades nativas o campesinas para el cumplimiento del plan de relaciones comunitarias por parte de la empresa privada (titular del proyecto) y las características del proyecto tanto en el aspecto ambiental como en el aspecto legal. Área de influencia de la actividad, Provincias: Chanchamayo, Jauja. Distritos: Vitoc, Monobamba. Número de beneficiarios directos: 210. La meta programada fue ejecutada en un 100%.

El presupuesto asignado fue de S/. 2,500.00 este presupuesto fue ejecutado en el 100%.

7. I TALLER PARTICIPATIVO DEL EIA “LÍNEA DE TRANSMISIÓN EN 50 KV S.E. BAÑOS V – S.E. BAÑOS IV. – S.E. ANIMÓN CON DERIVACIÓN A LA S.E ALPAMARCA”

Se informa a la población asistente sobre sus derechos adquiridos como comunidades nativas o campesinas para el cumplimiento del plan de relaciones comunitarias por parte de la empresa privada (titular del proyecto) y las características del proyecto tanto en el aspecto ambiental como en el aspecto legal. Área de influencia de la actividad: Provincia: Yauli, Distrito: Santa Bárbara de Carhuacayan. Número de beneficiarios directos: 40. La meta programada fue ejecutada en el 100%. El presupuesto asignado fue 3,200.00 nuevos soles, que fue ejecutado al 100%.

8. II TALLER PARTICIPATIVO DEL EIA “LÍNEA DE TRANSMISIÓN EN 50 KV S.E. BAÑOS V – S.E. BAÑOS IV. – S.E. ANIMÓN CON DERIVACIÓN A LA S.E. ALPAMARCA”

Se informa a la población asistente sobre sus derechos adquiridos como comunidades nativas o campesinas para el cumplimiento del plan de relaciones comunitarias por parte de la empresa privada (titular del proyecto) y las características del proyecto tanto en el aspecto ambiental como en el aspecto legal. Área de influencia de la actividad: Provincia: Yauli, Distrito: Santa Bárbara de Carhuacayan. Número de beneficiarios directos: 50. La meta programada fue ejecutada al 100%.

El presupuesto asignado fue de S/. 4,300.00 de esta cantidad el 93.02% fue ejecutado, es decir, la cantidad de 4,000.00 nuevos soles.

9. I TALLER PARTICIPATIVO DEL EIA “LÍNEA DE TRANSMISIÓN POMACOCCHA – CARHUAMAYO EN 220 KV Y AMPLIACIÓN DE SUBESTACIONES ASOCIADAS”

Se informa a la población asistente sobre sus derechos adquiridos como comunidades nativas o campesinas para el cumplimiento del plan de relaciones comunitarias por parte de la empresa privada (titular del proyecto) y las características del proyecto tanto en el aspecto ambiental como en el aspecto legal. Área de influencia de la actividad: Provincia: Junín, Distrito: Carhuamayo. Número de beneficiarios directos: 180. La meta programada fue ejecutada al 100%.

Del presupuesto asignado 4,800.00 el 85.42% representa el presupuesto ejecutado girado, es decir, la cantidad de 4,100.00 nuevos soles.

10. II TALLER PARTICIPATIVO DEL EIA “LÍNEA DE TRANSMISIÓN POMACOCCHA – CARHUAMAYO EN 220 KV Y AMPLIACIÓN DE SUBESTACIONES ASOCIADAS”

Se informa a la población asistente sobre sus derechos adquiridos como comunidades nativas o campesinas para el cumplimiento del plan de relaciones comunitarias por parte de la empresa privada (titular del proyecto) y las características del proyecto tanto en el aspecto ambiental como en el aspecto legal. Área de influencia de la actividad: Provincia: Junín, Distrito: Carhuamayo. Número de beneficiarios directos: 150. La meta programada fue ejecutada en un 100%.

El presupuesto asignado fue de S/. 4,500.00 mientras que el presupuesto ejecutado fue de 4,000.00 nuevos soles lo cual representa el 88.89% del asignado.

11. III TALLER PARTICIPATIVO DEL EIA “LÍNEA DE TRANSMISIÓN POMACOCCHA – CARHUAMAYO EN 220 KV Y AMPLIACIÓN DE SUBESTACIONES ASOCIADAS”

Se informa a la población asistente sobre sus derechos adquiridos como comunidades nativas o campesinas para el cumplimiento del plan de relaciones comunitarias por parte de la empresa privada (titular del proyecto) y las características del proyecto tanto en el aspecto ambiental como en el aspecto legal. Área de influencia de la actividad: Provincia: Junín, Distrito: Carhuamayo. Número de beneficiarios directos: 160. La meta programada fue ejecutada en un 100%.

El presupuesto asignado fue de S/.4,500.00 mientras que el presupuesto ejecutado fue de 4,000.00 nuevos soles lo cual representa el 88.89% del asignado.

12. AUDIENCIA PÚBLICA DEL EIA “LÍNEA DE TRANSMISIÓN POMACOCHA – CARHUAMAYO EN 220 KV Y AMPLIACIÓN DE SUBESTACIONES ASOCIADAS”

Se informa a la población asistente sobre sus derechos adquiridos como comunidades nativas o campesinas para el cumplimiento del plan de relaciones comunitarias por parte de la empresa privada (titular del proyecto) y las características del proyecto tanto en el aspecto ambiental como en el aspecto legal. Área de influencia de la actividad: Provincia: Junín, Distrito: Carhuamayo. Número de beneficiarios directos: 250. La meta programada fue ejecutada en un 100%.

Del presupuesto asignado que fue S/. 4,500.00 el 88.89% representa el presupuesto ejecutado girado, es decir, la cantidad de 4,000.00 nuevos soles.

13. I TALLER PARTICIPATIVO DEL EIA “LÍNEA DE TRANSMISIÓN ELÉCTRICA EN 220 KV CENTRAL HIDROELÉCTRICA CURIBAMBA-SUBESTACIÓN OROYA NUEVA”

Se informa a la población asistente sobre sus derechos adquiridos como comunidades nativas o campesinas para el cumplimiento del plan de relaciones comunitarias por parte de la empresa privada (titular del proyecto) y las características del proyecto tanto en el aspecto ambiental como en el aspecto legal. Área de influencia de la actividad: Provincias: Yauli, Tarma, Chanchamayo, Distritos: Oroya, Palca, Vitoc, San Ramon. Número de beneficiarios directos: 140. La meta programada fue ejecutada al 100%.

Del presupuesto asignado que fue S/. 4,800.00 el 89.58% representa el presupuesto ejecutado girado, es decir, la cantidad de 4,300.00 nuevos soles.

14. II TALLER PARTICIPATIVO DEL EIA “LÍNEA DE TRANSMISIÓN ELÉCTRICA EN 220 KV CENTRAL HIDROELÉCTRICA CURIBAMBA-SUBESTACIÓN OROYA NUEVA”

Se informa a la población asistente sobre sus derechos adquiridos como comunidades nativas o campesinas para el cumplimiento del plan de relaciones comunitarias por parte de la empresa privada (titular del proyecto) y las características del proyecto tanto en el aspecto ambiental como en el aspecto legal. Área de influencia de la actividad. Provincias: Yauli, Tarma, Chanchamayo, Distritos: Oroya, Palca, Vitoc, San Ramon. Número de beneficiarios directos: 200. La meta programada fue ejecutada al 100%.

Del presupuesto asignado que fue de S/.4,600.00 el 93.48% representa el presupuesto ejecutado girado, es decir, la cantidad de 4,300 nuevos soles.

15. I TALLER PARTICIPATIVO DEL ESTUDIO DE IMPACTO AMBIENTAL DEL PROYECTO “LÍNEA DE TRANSMISIÓN ELÉCTRICA EN 220 KV S.E. POMACOCHA-S.E. TOROMOCHO”.

Se informa a la población asistente sobre sus derechos adquiridos como comunidades nativas o campesinas para el cumplimiento del plan de relaciones comunitarias por parte de la empresa privada (titular del proyecto) y las características del proyecto tanto en el aspecto ambiental como en el aspecto legal. Área de influencia de la actividad: Provincias: Yauli, Distritos: Oroya. Número de beneficiarios directos: 230. La meta programada fue ejecutada al 100%.

Del presupuesto asignado que fue de S/.3,000.00 el 83.33% representa el presupuesto ejecutado girado, es decir, la cantidad de 2,500.00 nuevos soles.

16. II TALLER PARTICIPATIVO DEL ESTUDIO DE IMPACTO AMBIENTAL DEL PROYECTO “LÍNEA DE TRANSMISIÓN ELÉCTRICA EN 220 KV S.E. POMACOCHA-S.E. TOROMOCHO”

Se informa a la población asistente sobre sus derechos adquiridos como comunidades nativas o campesinas para el cumplimiento del plan de relaciones comunitarias por parte de la empresa privada (titular del proyecto) y las características del proyecto tanto en el aspecto ambiental como en el aspecto legal. Área de influencia de la actividad: Provincias: Yauli, Distritos: Oroya. Número de beneficiarios directos: 66. La meta programada fue ejecutada al 100%.

Del presupuesto asignado que fue de S/. 3,000.00 el 83.33%, es decir, la cantidad de 2, 500.00 nuevos soles.

UNIDAD ORGANICA: DIRECCIÓN TÉCNICA DE ASUNTOS AMBIENTALES

Nombre de la actividad ejecutada:

1. TALLERES PARTICIPATIVOS Y AUDIENCIAS PÚBLICAS

Mediante la ejecución de los talleres participativos y audiencias públicas se pone a disposición de las comunidades información oportuna y adecuada respecto de las actividades mineras proyectadas o en ejecución. Información de los estudios ambientales a las personas que se encuentran dentro del área de influencia directa. Dar a conocer y canalizar las opiniones, percepciones, observaciones y aportes de la comunidad respecto de la actividad minera que se desarrollara en su zona.

- **Localización del área de influencia de la actividad.** Se detallara los lugares donde se realizaron los talleres y las comunidades que participaron:

LUGAR	PROVINCIA	DISTRITO
Centro poblado de Visco	Concepción	Orcotuna
Comunidad de Shicuy	Chupaca	Jarpa
Marcapomacocha	Yauli	Marcapomacocha
Anexo de Palmayoc-Illamapsillon	Huancayo	Chongos alto
Centro Poblado de Huari	Yauli	Chacapalca
Anexo de Chuquiquirpay	Yauli	Santa Barbara de Carhuacayan
Comunidad campesina de Palca	Tarma	Tarma
Comunidad campesina de San Francisco de Pucara	Yauli	Yauli
Caserío de Moriucro	Junín	Ulcumayo

Número de beneficiarios directos con la actividad desarrollada fueron los 595 asistentes a los talleres. La meta programada fue ejecutada en un 50%, ya que se realizaron 15 talleres en total.

Del presupuesto asignado que fue de S/. 7,500.00 el 100% fue ejecutado.

Dificultades presentadas en el cumplimiento de las metas: En los talleres no se puede definir la cantidad que se realizara durante el año debido a que estos se dan para proyectos de exploración, explotación y Beneficio presentados en la Mediana y Gran Minería, en el caso de pequeño productor minero y minero artesanal solo se realiza cuando el proyecto califica a Categoría II, es decir cuando causan impactos moderados

2. FISCALIZACIÓN A LAS CONCESIONES MINERAS

Fiscalizaciones se dan con el fin de verificar el cumplimiento de las obligaciones legales, contractuales y técnicas asumidas por el titular en Protección y Conservación del Ambiente. Las fiscalizaciones se realizaron en las Provincias de Jauja, Concepción, Chupaca, Huancayo, Tarma, Junín, Yauli y Satipo, con el objetivo de Mejorar el desarrollo de las actividades y fomentar la política del “buen vecino” entre Comunidad y Empresa previniendo conflictos sociales. El número de beneficiarios directos con la actividad desarrollada:

Los dueños de los terrenos superficiales donde se encuentran las concesiones Mineras, y las poblaciones cercanas. La meta programada fue ejecutada en un 83%, Del presupuesto asignado que fue de S/.25,600.00 el 88.28% representa el presupuesto ejecutado girado, es decir, la cantidad de 22,600.00 nuevos soles.

Dificultades presentadas en el cumplimiento de las metas:

- ✓ Deficiencia en la actualización de domicilios fiscales de parte de los titulares mineros, para la notificación correspondiente.
- ✓ El acceso, distancia y zonas desconocidas por la DREM, para las supervisiones en los proyectos mineros.
- ✓ La camioneta de la DREM NO cuenta con los tubulares internos de protección, ya que los profesionales supervisan lugares accidentados e inaccesibles. Asimismo NO cuenta con cajuela para transporte de equipos.

UNIDAD ORGANICA: DIRECCIÓN TÉCNICA DE HIDROCARBUROS

Nombre de la actividad ejecutada:

1. “ACTUALIZACIÓN, REFORZAMIENTO, TRANSFERENCIA TECNOLÓGICA Y PARTICIPACIÓN CIUDADANA EN EL DESARROLLO DE ACTIVIDADES DEL SUBSECTOR HIDROCARBUROS EN LA REGIÓN JUNÍN”

La Dirección Regional de Energía y Minas de Junín a través de la Dirección Técnica de Hidrocarburos en convenio y con el sólido auspicio del Comité de Administración de los recursos para Capacitación **CAREC**, organizaron el Seminario “ACTUALIZACIÓN, REFORZAMIENTO, TRANSFERENCIA TECNOLÓGICA Y PARTICIPACIÓN CIUDADANA EN EL DESARROLLO DE ACTIVIDADES DEL SUBSECTOR HIDROCARBUROS EN LA REGIÓN JUNÍN” que se desarrolló los días 14 y 15 de Julio de 2011 en la Ciudad de Huancayo. Localización del área de influencia de la actividad. Provincias: Chanchamayo, Satipo, Distrito: Chanchamayo: Perene, Pichanaki y San Luis de Shuaro, Satipo: Coviriali, Llaylla, Mazamari, Pangoa, Río Tambo y Río Negro. El número de beneficiarios directos fueron 228 asistentes que comprenden tanto personal nombrado o contratado que labore en entidades del Estado, Empresas Públicas o Privadas y Organismos vinculados con el Subsector hidrocarburos; así como también comprende a los Directivos de los organismos profesionales o empresariales representativos del Subsector y a los profesionales, egresados, estudiantes y profesores universitarios que desarrollen actividades en el ámbito académico relacionado con los Hidrocarburos.

Se fortaleció capacidades de 228 asistentes, todo ello a través de gestión con empresas público privadas, cumpliendo con los objetivos indicados en el POI 2011 con esto se logró el avance de la meta programada en un 100%.

El presupuesto asignado fue ejecutado al 100%, es decir la cantidad de 3,800.00 nuevos soles.

Dificultades presentadas en el cumplimiento de las metas:

Para cofinanciar el desarrollo del evento, no se tomó fondo público para la realización del evento ya que fue de manera gratuita la inscripción y certificación.

2. II SIMPOSIO INTERNACIONAL DE ROCAS Y MINERALES INDUSTRIALES

Se organizó el “II SIMPOSIO INTERNACIONAL DE ROCAS Y MINERALES INDUSTRIALES”, los días 1 y 2 de diciembre del 2011, en el Auditorio de la Municipalidad distrital de Huancayo, el cual tuvo como eslogan “Una oportunidad para el desarrollo de la minería no metálica”. Localización Del Área De Influencia De La

Actividad: Provincias: Huancayo, Chupaca, Concepcion, Distrito: Huancayo, El Tambo. El número de beneficiarios directos fueron 320 asistentes que comprenden tanto personal nombrado o contratado que labore en entidades del Estado, Empresas Públicas o Privadas y Organismos vinculados con las rocas y minerales industriales; así como también comprende a los Directivos de los organismos profesionales o empresariales representativos del sector y a los profesionales, egresados, estudiantes y profesores universitarios que desarrollen actividades en el ámbito académico relacionado.

Los beneficiarios directos fueron 320 asistentes, haciendo una alianza estratégica con INGEMMET para el cumplimiento de los objetivos. Se menciona también que se convocó a ponentes del extranjero como es el caso de Chile, Ecuador y Argentina, de esta manera se logró el avance del 100% de la meta programada.

Del presupuesto asignado que fue de S/. 13,800.00 el 91.30% representa el presupuesto ejecutado girado, es decir, la cantidad de 12, 600.00 nuevos soles.

3. SEMINARIO “IV JORNADA TECNICA DE PROCESOS, CIENCIA DE LOS MATERIALES, SEGURIDAD Y MEDIO AMBIENTE EN METALURGIA”

En conjunto con el I.E.S.T.P. “ANDRES AVELINO CACERES DORREGARAY”, se desarrolló la IV JORNADA TECNICA DE PROCESOS, CIENCIA DE LOS MATERIALES, SEGURIDAD Y MEDIO AMBIENTE EN METALURGIA, los días 07, 08 y 09 de diciembre de 2011 en el Auditorio del Colegio de Ingenieros del Perú de la ciudad de Huancayo; estuvo dirigido a los profesionales, alumnos y público en general identificados con la industria Minero – Metalúrgica. Localización del Área de Influencia de la Actividad: Provincias: Huancayo, Chupaca, Concepción. Distrito: Huancayo, El Tambo. El número de beneficiarios directos fueron 120 asistentes que comprenden tanto los profesionales, egresados, estudiantes y profesores universitarios que están inmersos a las actividades en el ámbito Minero - Metalúrgico.

Se capacitó en los temas de referencia a 210 asistentes a la jornada científica, logrando la alianza con una entidad pública educativa de nivel superior para el desarrollo de la jornada científica, con esto se logró el avance del 100% de la meta programada.

UNIDAD ORGÁNICA: DIRECCIÓN TÉCNICA DE MINERÍA

1. INSPECCIONES AL PRODUCTOR MINERO Y MINERO ARTESANAL

CUMPLIMIENTO DE LAS NORMATIVAS D.S.N° 014-2002-EM-Texto Único Ordenado de la Ley General de Minería- Ley N° 27651 Ley de Formalización y Promoción del PPM y PMA y su Reglamento D.S.N° 013-2002 D.S.N° 055-2010-EM. Localización del área de influencia en la actividad: Provincias. Chanchamayo, Chupaca, Concepción, Huancayo, Jauja, Junín, Satipo, Tarma, Yauli. La población objetivo de las inspecciones, fueron las comunidades que están en la influencia de las 92 concesiones mineras inspeccionadas, que se ubican dentro de la jurisdicción de la Región Junín, dedicadas a la explotación de sustancias metálicas y no metálicas, destacando los travertinos (no metálico), también se coordinó con las comunidades campesinas

propietarias de los terrenos superficiales y titulares mineros para el cumplimiento de los convenios suscritos.

Para el año 2011 se programó (Mes de Agosto del 2011), 32 inspecciones inopinadas y se realizaron 92, logrando una meta física del 287.50%, así mismo se cumplió el objetivo de promover la formalización del pequeño productor minero y del productor minero artesanal, así mismo verificar in situ las actividades de explotación, se dejaron recomendaciones en los libros de Seguridad y Salud Ocupacional.

Del presupuesto asignado que fue S/. 8,100.00, el 96.30% representa el presupuesto ejecutado, es decir, la cantidad de 7,800.00 nuevos soles.

Dificultades presentadas en el cumplimiento de las metas:

- Viáticos demasiados bajos, considerando los lugares inspeccionados.
- Dirección inexacta consignada por los titulares en el Catastro Minero.
- Agresión física de algunos miembros de la comunidad por desconocimiento de los derechos y obligaciones de las comunidades y/o titulares mineros en temas de la minería.

2. I PANEL FORUM 2011 - "FORMALIZACIÓN DEL PEQUEÑO PRODUCTOR MINERO Y PRODUCTOR MINERO ARTESANAL"

Evento Regional destinado a mostrar las ventajas de formalización de la minería, así como para orientar respecto a los diferentes procedimientos de la PPM y PMA. Localización del área de influencia en la actividad: Provincias: Huancayo y provincias circunvecinas. El Certamen se realizó en el Auditorio Nuestra Señora del Valle con una participación de 500 asistentes entre empresarios mineros, miembros de comunidades campesinas, estudiantes universitarios y público en general.

El presente evento apuntó a promover acciones concertadas a favor de la pequeña minería y la minería artesanal, generar el intercambio de experiencias para lograr el desarrollo de las mismas en concordancia con la Ley N° 27641-Ley de Formalización y Promoción de la Pequeña Minería y la Minería Artesanal. Así mismo mostrarles las ventajas y la orientación respecto a los diferentes procedimientos que deben seguir para formalizarse y las condiciones necesarias para mantenerse dentro de la Minería Legal a fin que puedan gozar de los correspondientes beneficios.

El presupuesto asignado fue ejecutado al 100%, es decir la cantidad de 4,500.00 nuevos soles.

La dificultad presentada en el cumplimiento de las metas fue que por la lejanía de los lugares donde se realizan las actividades mineras, muchos miembros de las comunidades campesinas de esos lugares no pudieron asistir.

3. FISCALIZACIÓN AL PRODUCTOR MINERO Y MINERO ARTESANAL

CUMPLIMIENTO DE LAS NORMATIVAS D.S. N° 055-2010-EM. Localización del área de influencia en la actividad: Provincias: Chanchamayo, Chupaca, Concepción,

Huancayo, Jauja, Junín, Satipo, Tarma, Yauli. La población objetivo de las fiscalizaciones, fueron los funcionarios, trabajadores, proveedores y población aledaña de las 20 concesiones mineras que se ubican dentro de la jurisdicción de la Región Junín, dedicadas a la explotación de sustancias metálicas y no metálicas, destacando los travertinos (no metálicos).

Para el año 2011 se programó (Mes de Agosto del 2011), 24 fiscalizaciones y se realizaron 20, logrando una meta física del 83%, así mismo se cumplió el objetivo de prevenir los incidentes, accidentes y enfermedades ocupacionales, promoviendo una cultura de prevención de riesgos laborales en las concesiones fiscalizadas, como recomendación se dejaron escritas en los Libros de Seguridad y Salud Ocupacional, determinándose el tiempo y responsable de los mismos, para su estricto cumplimiento.

Del presupuesto asignado que fue S/. 7,100.00 el 98.59% representa al presupuesto ejecutado girado, es decir, la cantidad de 7,000.00 nuevos soles.

- **Dificultades presentadas en el cumplimiento de las metas:**

Viáticos demasiados bajos, considerando los lugares inspeccionados.

Dirección inexacta consignada por los titulares en el Catastro Minero.

Agresión física de algunos miembros de la comunidad por desconocimiento de los derechos y obligaciones de las comunidades y/o titulares mineros en temas de la minería.

DIRECCIÓN REGIONAL DE COMERCIO EXTERIOR Y TURISMO

Nombre de la actividad:

1. ACTIVIDADES DE COMERCIO EXTERIOR

Incrementar sostenidamente las exportaciones y promover la imagen de la Región como región exportadora. Localización Del Área De Influencia De La Actividad: Huancayo (El Tambo, Huancán, Huayucachi, Cochas y Hualhuas), Chupaca (Chupaca), Jauja (Jauja), Concepción (Concepción), Satipo (San Martín de Pangoa, Mazamari) y Chanchamayo (Pichanaki). Número de Beneficiarios Directos con la Actividad Desarrollada: 1506 beneficiarios (706 Empresarios exportadores, productores y potenciales exportadores y 800 alumnos de educación secundaria, institutos y universidades)

- **METAS PROGRAMADAS y EJECUTADAS**

N°	ACTIVIDAD	UNIDAD DE MEDIDA	META PROG.	META EJEC.	AVANCE %
1	Formulación de proyecto de inversión pública	PIP viable	1	1	100
2	Actualización y difusión del mapa exportador de la región	Actualizaciones realizadas	2	2	100
3	Identificar, recopilar y consolidar información de productores y transformadores, actuales y potenciales, por líneas de oferta exportable.	Directorios elaborados y difundidos	2	2	100
4	Elaboración y difusión de Material de Promoción de productos de la región	Millares de folletos difundidos	5	7	140

5	Actualización y difusión de la guía informativa de la oferta exportable y productos potenciales de la Región	Millar de guías elaboradas y/o difundidas	2	2	100
6	Asistencia técnica y/o capacitación de productores organizados	Curso de capacitación y/o asistencia técnica realizada	3	3	100
7	Apoyo a empresarios para la participación en Ferias Pro Exportadoras	Número de empresas que participan en ferias pro exportadoras / Número de empresas convocadas	1	2	200
8	Identificar oportunidades comerciales para productos de la región	Fichas Técnicas	2	19	950
9	Apoyo institucional a PROMO 2011 en coordinación con PROMPERU	Informe elaborado	1	1	100
10	Sensibilización y capacitación sobre la importancia de las exportaciones para la región	Cursos de capacitación realizadas	2	5	250
11	Inclusión de temas de comercio exterior en la curricula de educación secundaria.	Número de colegios que imparte el curso de comercio exterior	5	5	100
12	Difusión de Información especializada, sistematizada y actualizada a través del Portal Electrónico	Número de publicaciones realizadas	3	3	100
13	Difusión de experiencias exitosas de exportación a través del Portal Electrónico Institucional	Publicaciones Web	3	3	100
14	Capacitación para mejorar la competitividad y productividad de empresarios exportadores	Curso de capacitación realizada	1	2	200
15	Capacitación empresarial en el uso de herramientas financieras	Curso de capacitación realizada	1	1	100
16	Actualización del PERX	Informe elaborado	1	1	100
17	Asistencia Técnica para el manejo del software de monitoreo del PERX dirigido al personal de la DIRCETUR	Usuario capacitado	1	1	100
18	Monitoreo de la implementación del PERX	Informes de avance elaborados	1	2	200
			37	62	167

- **Breve descripción de los logros alcanzados:**

- Desarrollar la oferta exportable y promocionar las exportaciones de la Región
- Identificar oportunidades comerciales para productos de la Región
- Impulsar el desarrollo de los recursos humanos regionales
- Promover la provisión de servicios financieros a las empresas y organizaciones de la región
- Actualizar y monitorear el PERX

- **Dificultades presentadas en el cumplimiento de las metas:**

- Escaso recurso humano en la Oficina Zonal de San Ramón
- Limitada asignación presupuestal
- Limitado acceso a recursos logísticos (movilidad)
- Desconfianza de los empresarios ante intervenciones del Estado
- Productores y jóvenes desconocen sobre el comercio exterior

DIRECCION DE TURISMO

Nombre de la actividad:

1. ACTIVIDADES DE TURISMO

Posicionar a la Región Junín en el mercado nacional y en los principales mercados internacionales, como un destino turístico seguro, competitivo y confiable. Localización: Provincias: Huancayo, Chanchamayo, Satipo, Junín, Tarma. Número De Beneficiarios Directos: 3,500 beneficiarios entre prestadores de servicios turísticos, empresarios, autoridades locales, alumnos de educación secundaria, institutos y universitarios).

- Metas programadas y ejecutadas:

N°	DESCRIPCION	UNIDAD DE MEDIDA	META PROG.	META EJEC.	AVANCE %
1	Actualización del Plan Estratégico de Desarrollo Turístico o PERTUR	Plan actualizado	1	2	200
2	Actualización del Inventario Turístico Nacional	Actualizaciones realizadas	10	10	100
3	Registro de fichas en el Inventario Turístico Nacional	Fichas registradas	24	30	125
4	Jerarquización de recursos turísticos	Fichas de jerarquización	40	45	113
5	Actualización del calendario de eventos de la región	Calendario de eventos actualizado	1	1	100
6	Capacitación a los agentes turísticos (Establecimientos de Hospedaje, Restaurantes, Agencias de Viajes, y otros)	Cursos de capacitación realizados	2	8	400
7	Opinión técnica relacionada al tema ambiental.	Informe técnico	3	8	267
8	Capacitación en normatividad turística.	Charlas realizadas	3	7	233
9	Elaboración y difusión de información normativa a través del Portal Electrónico Institucional	Publicaciones Web	2	3	150
10	Elaboración de notas de prensa y/o comunicados.	Notas de prensa publicadas	2	3	150
11	Asesoramiento, fiscalización y supervisión a empresas de servicios turísticos	Operadores con asesoramiento técnico y supervisados	80	103	129
12	Calificación y/o renovación de establecimientos de hospedaje, restaurantes, Agencias de Viaje y Turismo, transporte turístico y otros.	Informes elaborados	12	20	167
13	Expedición de constancias a operadores turísticos	Constancias	20	92	460
14	Actualización y publicación del directorio y base de datos de operadores turísticos	Directorio y base de datos de operadores turísticos actualizado y publicado	12	12	100

15	Promover la formulación y/o revisión de programas/proyectos	Ficha básica/ Informe elaborado	3	11	367
16	Fortalecimiento de la Comisión Multisectorial, Ente Gestor y/o gremios	Informes elaborados	3	3	100
17	Asistencia Técnica, capacitación y acciones conjuntas con Gobiernos Locales	Informes elaborados	4	17	425
18	Elaboración y difusión de estadística sectorial	Informes elaborados	12	14	117
19	Promoción de productos turísticos que involucren el folclor: gastronomía, artesanía y danzas tradicionales	Informe elaborado	1	1	100
20	Promoción de productos, corredores y circuitos turísticos a través de PROMPERU u otras organizaciones	Informe elaborado	1	3	300
21	Atención y apoyo a eventos de interés turístico.	Informes de atención de eventos turísticos	6	7	117
22	Publicación y actualización en Sitio Web.	Publicaciones Web	3	6	200
23	Elaboración de folletos por eventos.	Millares de folletos elaborados	11	31	282
24	Elaboración de afiches por eventos.	Millares de afiches elaborados	3	3	100
25	Gestión y Suscripción de convenios o acuerdos de cooperación interinstitucional	Convenios gestionados/Convenios Suscritos	2	4	200
26	Realización de operativos en coordinación con las instituciones relacionadas a la actividad turística	Informes elaborados	2	6	300
27	Identificación y formulación de circuitos turísticos	Informe elaborado	1	1	100
28	Implementación de la Red de Protección al Turista con instituciones pertinentes	Informe elaborado	2	4	200
29	Sensibilización y/o capacitación a docentes y escolares	Cursos de capacitación realizados	2	2	100
			268	457	170

- **Breve descripción de los logros alcanzados:**

- Planificar el desarrollo de la actividad turística de la Región
- Fomentar la innovación, desarrollo y consolidación de productos turísticos competitivos, con la participación de todos los actores
- Fortalecer las capacidades de los recursos humanos vinculados a la actividad turística
- Promover una gestión ambientalmente sostenible del turismo
- Comunicar y difundir la normatividad sectorial, a fin de promover el desarrollo del sector, el uso racional y conservación de los recursos turísticos
- Fomentar la promoción de la inversión pública y privada en el desarrollo de infraestructura básica, accesibilidad, conectividad y puesta en valor de los recursos turísticos, así como de la planta turística.

- **Dificultades presentadas en el cumplimiento de las metas:**
 - Escaso recurso humano
 - Limitada asignación presupuestal
 - Escaso recurso logístico

DIRECCIÓN DE ARTESANÍA

Nombre de la actividad:

1. ACTIVIDADES DE ARTESANÍA

Promover el desarrollo competitivo y sostenido de la artesanía de la Región. Localización Area De Influencia De La Actividad: Provincias: Huancayo, Jauja, Tarma y Chupaca Distritos: Huancayo (El Tambo, Pilcomayo, Hualhuas, San Jerónimo de Tunán, Huancán, Huayucachi), Jauja (Molinos, Ataura, Huaripampa), Tarma (San Pedro de Cajas) y Chupaca (Chupaca). Anexos: Huancayo (Cochas Grande, Cochas Chico, Paccha, Cullpa). Número De Beneficiarios Directos Con La Actividad Desarrollada. 1,262 artesanos.

- **Metas programadas y ejecutadas:**

N°	DESCRIPCION	UNIDAD DE MEDIDA	META PROG.	META EJEC.	AVANCE %
1	Formulación del Plan Estratégico de Desarrollo Artesanal Regional	Plan elaborado	1	1	100
2	Conformación del Consejo Regional de Fomento Artesanal	Informes elaborados	2	2	100
3	Coorganización de eventos, con instituciones vinculadas a la actividad artesanal	Evento realizado	4	7	175
4	Supervisión y evaluación a talleres artesanales	Actas-informe	35	50	143
5	Capacitación a artesanos para el desarrollo de productos exportables y para el mercado turístico	Curso de capacitación realizado	1	3	300
6	Capacitación que promuevan la competitividad y productividad	Curso de capacitación realizado	2	3	150
7	Organización de la celebración del Día del Artesano Peruano	Informe elaborado	1	1	100
8	Organización de concursos	Concurso realizado	1	1	100
9	Inscripción en el Registro Nacional del Artesano	Fichas registradas	85	226	266
10	Acreditación de artesanos	Credenciales o constancias emitidas	8	13	163
11	Organización de ferias y/o exposiciones artesanales	Eventos realizados	5	8	160
12	Difusión de eventos feriales nacionales e internacionales	Notas de prensa publicadas / invitaciones	8	14	175
			153	329	215

- **Breve descripción de los logros alcanzados:**
 - Impulsar el desarrollo de la actividad artesanal
 - Supervisar y evaluar el desarrollo de la actividad artesanal
 - Promover el desarrollo de productos artesanales orientados a la exportación y al mercado turístico
 - Promover la calidad, valor agregado, competitividad y productividad de la actividad artesanal

- **Dificultades presentadas en el cumplimiento de las metas:**

- Escaso recurso humano
- Limitada asignación presupuestal
- Limitados recursos logísticos (unidad vehicular)

Nombre del proyecto:

1. “PUESTA EN VALOR, RECUPERACIÓN Y CONSERVACIÓN DE LA ZONA MONUMENTAL DE LA CIUDAD DE JAUJA, PRIMERA CAPITAL HISTÓRICA DEL PERÚ- REGIÓN JUNÍN”

Adecuada conservación y aprovechamiento de los recursos turísticos de la Zona Monumental de la ciudad de Jauja:

- Rehabilitación de la imagen original de los edificios y la recuperación de la zona monumental de Jauja, revelando la importancia y el valor histórico de los jirones Grau y Junín a través de una propuesta que revitalice y fomente el turismo en la ciudad de Jauja.
- Desarrollo de las redes matrices del alcantarillado, el cambio de las redes matrices de agua potable con sus conexiones domiciliarias, cambio de las canaletas pluviales de las viviendas, construcción de las redes subterráneas eléctricas con sus conexiones domiciliarias y finalmente colocado de las piedras de laja sachapite en sus diferentes tamaños y formas a lo largo y ancho del Jr. Junín (cuadra 4 – 11). Localización o Área de Influencia: Provincia : Jauja, Distrito : Multidistrital, Beneficiarios Directos: 21,812 personas, Beneficiarios Indirectos 117,833 personas.

- **Metas programadas y ejecutadas:**

Descripción	Unidad de medida	Meta Prog.	Meta Ejec.	Avance %
• Rehabilitación de las Fachadas del Jr. Grau y Jr. Junín (*)	Obra	1	1	100
• Rehabilitación de la Vía Peatonal del Jr. Junín	Obra	1	1	100

(*) Rehabilitación de las Fachadas del Jr. Grau y Jr. Junín

ITEM	INMUEBLES	AVANCE %
1.00	MUNICIPALIDAD P.J.	100%
2.00	JR. BOLOGNESI N° 410	0.25%
3.00	JR. BOLOGNESI N° 420	100%
4.00	JR. BOLOGNESI N° 422	0.25%
5.00	JR. GRAU N° 645 - 665	100%
6.00	JR. GRAU N° 800	100%
7.00	JR. JUNIN° 809 - 811	100%
8.00	JR. JUNIN° 819 - 831	100%
9.00	JR. JUNIN° 839 - 857 RADIO	100%
10.00	JR. JUNIN° 861 - 871	100%
11.00	JR. JUNIN° 875 - 877	100%
12.00	JR. JUNIN° 891 - 899	100%

De acuerdo al expediente técnico se tenía programado la intervención 12 inmuebles, de los cuales no se intervinieron 02 a causa de debilidad estructural y el otro por problemas de índole legal, por lo que existe un deductivo del 14.85%; así mismo se ha ejecutado un 10% de mayores metros con presupuesto y 10% de mayores metros sin presupuesto, dada la necesidad de cumplir a cabalidad con lo previsto.

Costo total del proyecto:

- Según estudio de pre inversión: S/. 5,991,077
- Según estudio de pre inversión: S/. 6,215,335.32
- Expediente Técnico - Resolución Gerencial Regional de Desarrollo N° 011-2010-GR-JUNIN/GRD, de fecha 04.06.201

Del presupuesto asignado según el PIM S/. 4, 859,531.00 el 96.88%, es decir, la cantidad de 4, 707,916.00 nuevos soles.

Dificultades presentadas en el cumplimiento de las metas:

Obra: Rehabilitación de las Fachadas del Jr. Grau y Jr. Junín

- Retraso de aproximadamente 20 días en la entrega de Cargo de la anterior residente de obra.
- Contraste del Cuaderno de Obra con los Informes Mensuales presentados por la anterior residente de obra.
- Verificación del movimiento diario de almacén con los CARDEX.
- Dificultades con la apertura del presupuesto del proyecto
- Dificultades con la elaboración de la Certificación del Crédito Presupuestal por la Oficina de Desarrollo Económico.

Obra: Rehabilitación de la Vía Peatonal del Jr. Junín

- Dificultades de donde ubicar la madera eucalipto rollizo por el gran espacio que ocupa.
- Demora en la entrega de documentos por el anterior Residente
- Demora de informes mensuales de obra por el anterior Residente

2. “PUESTA EN VALOR, DE LA RED TURÍSTICA, ARQUEOLÓGICA Y CULTURAL DE LOS DISTRITOS DE TUNANMARCA, POMACANCHA, MARCO, JANJAILLO Y ACOLLA”

Aprovechamiento responsable de los recursos turísticos del Valle de Yanamarca mediante la adecuada Puesta en Valor de los monumentos arqueológicos, mejoramiento de carreteras, accesos, sensibilización y fortalecimiento de capacidades locales en los campos del turismo y la Gestión del Patrimonio Cultural y Natural, todo ello tomando como eje al Complejo Arqueológico de Tunanmarca, que será dotado además de un museo. Localización o Área de Influencia: Provincia: Jauja, Distrito: Jauja. Beneficiarios Directos: 17,434 personas

- Metas programadas y ejecutadas 2010:

Descripción	Unidad de medida	Meta Prog.	Meta Ejec.	Avance %
Construcción del Centro de Interpretación	Obra	1	1	100
Componente Social	Eventos	23	23	100

- Costo total del proyecto:

Según estudio de pre inversión : S/. 6,308,756.00
 Según estudio definitivo : S/. 6,111,867.39

- Presupuesto asignado: S/. 673,354; Presupuesto ejecutado girado: S/. 667,433; Avance: 99.12%

- Dificultades presentadas en el cumplimiento de las metas:

- Los materiales de obra que deajo comprado la anterior gestión se encontraban en el almacén central de Gobierno Regional, lo cual involucraba tener que asignar el costo de flete terrestre a nuestro presupuesto asignado para poder llevar los materiales al almacén de obra ubicado en el distrito de Tunanmarca.
- Deficiencias con respecto a la elaboración del expediente técnico de obra, los metrados de obra y análisis de costos unitarios no son congruentes con el presupuesto de obra.
- No se contaba con la aprobación del expediente técnico por parte del Ministerio de Cultura a cargo de la directora María Dianderas.

3. **PUESTA EN VALOR Y PROMOCIÓN DEL CORREDOR TURÍSTICO TARMA SELVA CENTRAL**

Adecuada valoración de los recursos turísticos de los distritos de Tarma, Palcamayo, Acobamba, Chanchamayo, San Ramón, Perene, Pichanaki, Satipo, Río Negro y Pampa Hermosa, así como el desarrollo de capacidades, servicios de calidad, puesta en valor de los recursos turísticos, mejoramiento de infraestructura, promoción y sobre todo la sostenibilidad del proyecto. Localización O Área De Influencia De La Actividad: Provincia: Tarma, Chanchamayo y Satipo. Beneficiarios Directos: 2,730 personas. Beneficiarios Indirectos: 4,941 personas (calculado según indicador PENTUR)

- **Metas programadas y ejecutadas 2010:**

Descripción	Unidad de medida	Meta Prog.	Meta Ejec.	Avance %
• Componente de infraestructura: Actualización del expediente técnico	Expediente Técnico	1	1	100
• Componente Social: Reactivación de comités de operación y mantenimiento	Comités de operación y mantenimiento	10	2	20

- **Costo total del proyecto:**

Según estudio de pre inversión : S/. 1,941,383
 Verificación de viabilidad : S/. 2,830,039
 Según estudio definitivo : S/. 3,040,788.34

- Del presupuesto asignado según el PIM S/.66,944.00 el 36.51% representa al presupuesto ejecutado girado, es decir la cantidad de 24,444.00 nuevos soles. El presupuesto fue ejecutado por la Sub Gerencia de Supervisión y Liquidación de Obras para cubrir gastos de arbitraje.
- **Dificultades presentadas en el cumplimiento de metas:**
 - El estado del expediente técnico no se ajustaba a la realidad
 - Disconformidad de la población por la falta de ejecución de obras.
 - Limitada asignación presupuestal al componente social para cubrir con las metas programadas, en relación con las capacitaciones dirigidas a operadores turísticos de los 10 distritos.

DIRECCION REGIONAL DE AGRICULTURA JUNIN

UNIDAD ORGANICA: DIRECCION REGIONAL DE AGRICULTURA JUNIN

Nombre de la actividad ejecutada:

1. **CONducir EL PLANEAMIENTO INSTITUCIONAL**

Conducción del proceso de formulación, ejecución y evaluación de planes, programas, Proyecto de inversión, presupuestos y funciones transferidas.

Asesoramiento a la DRA y sus dependencias en materia de política agraria, diseño de estructuras orgánicas y procedimientos. La actividad se ejecutó en las Provincias de Huancayo, Chupaca, Jauja, Junín, Concepción, Tarma, Chanchamayo y Satipo y en los 123 distritos de las provincias señaladas, beneficiando de esta manera a los 900 usuarios internos de la DRA Junín. (Personal nombrado y ex servidores).

- **Meta programada y ejecutada 2011 (principales):**

META PROGRAMADA	Unidad de medida	Meta anual	Ejecutado	Avance %
a. Elaboración de documentos de gestión 2011.	Documentos	8	8	100
b. Programa de capacitación 2011 elaborado, aprobado, ejecutado y evaluado.	Programa	1	1	100
c. Actualización de documentos de gestión 2011	Informe	4	4	100
d. Conducción del proceso de formulación de presupuesto 2011 de funcionamiento e inversión.	Presupuesto	1	1	100
e. Diseño del Manual de Procesos de la Oficina de Administración y sus Unidades Orgánicas.	Manual	1	1	100
f. Cuadro tarifario de servicios no exclusivos de la DRA elaborado.	Cuadro	1	1	100
g. Inventario regional de proyectos agropecuarios formulados por Gobiernos Municipales provinciales y distritales elaborado.	Inventario	1	1	100
h. Seguimiento y evaluación funciones transferidas.	Evaluaciones	2	2	100

- **Breve descripción de logros alcanzados:**

a. **Documentos de gestión elaborados:**

- Plan Operativo Institucional 2011 DRA y Agencias Agrarias aprobado con Resolución Ejecutiva Regional N°097-2011-GR-JUNIN/PR.
- Plan Estratégico Institucional 2011-2014 elaborado, aprobado y ejecutado aprobado con Resolución Ejecutiva Regional N°472-2011-GRJUNIN/PR.
- Plan Estratégico Regional Sectorial Agrario 2009 - 2015 actualizado con inclusión de
 - Proyectos de inversión de los Organismos e Instituciones involucradas.(SENASA, ALA).
 - Seguimiento, monitoreo y evaluación de proyectos de inversión:
 - Proyecto Reforestación Micro cuenca Rio San Fernando.
 - Proyecto Reforestación Margen Derecha Valle del Mantaro.
 - Proyecto Asistencia técnica y Mejoramiento Ganadero Lechero en la Margen Izquierda del Valle del Mantaro –PROGALE.
 - Modificación del POI 2011 por incorporación de proyectos de inversión
 - Documento Memoria Anual 2010 elaborado y presentado al Pliego Presupuestal.
 - Conclusión del proceso de transferencia de la función “n” Saneamiento Físico Legal de la propiedad agraria. Aprobado con RM.N°114-2011-Vivienda.
 - Programa de capacitación 2011 Aprobado con Resolución DRA JUNIN N°068 - 2011.
 - Actualización de documentos de gestión institucional: Proyecto del ROF de la DRA por incorporación de 14 funciones transferidas.
 - Diseño del Manual de Procesos de la Oficina de Administración y sus Unidades Orgánicas.
 - Cuadro tarifario de servicios no exclusivos de la DRA Junín, Aprobado con RDRA.N°068-2011.

- Informe del estado situacional de las funciones transferidas a Setiembre 2011 remitido a la Presidencia del Concejo de Ministros-PCM.
- Del presupuesto asignado según el PIM que fue S/.184 551 el 98% representa al presupuesto ejecutado girado, es decir, la cantidad de S/.1280 370.
- **Dificultades presentadas en el cumplimiento de las metas:**
 - Inexistencia en la DRA de instancias de coordinación directa con Organismos Públicos Descentralizados (SENASA, INIA, AGRORURAL, PROFODUA, PSI, COFOPRI PROYECTOS) e Instituciones del sector privado vinculados al agro para la elaboración de planes y programas de trabajo articulados y consensuados.
 - Cumplimiento parcial del Convenio suscrito entre el MINAG y el Gobierno Regional para la implementación, ejecución, seguimiento y evaluación de las funciones transferidas.

2. GESTION ADMINISTRATIVA - DIRECCION DE ASESORIA JURIDICA

Asesoramiento a la Dirección Regional de Agricultura y Agencias Agrarias en materia legal agraria y comunidades campesinas y nativas. El área de influencia de la actividad: Huancayo, Chupaca, Jauja, Concepción, Tarma, Junín, Oroya, Chanchamayo y Satipo y los 123 distritos de las provincias del departamento. El número de beneficiarios directos con la actividad desarrollada: Administración Institucional de la DRA, Comunidades campesinas y nativas.

- Meta programada y ejecutada 2011:

META PROGRAMADA	UNIDAD DE MEDIDA	META PROGAM.	META EJECUT.	AVANCE %
Asesoramiento a la Gerencia Regional y Agencias Agrarias.				
1.Elaboración de proyectos de resoluciones directorales regionales elaborados,	Informes	04	04	100
2.Defensa en procesos civiles, penales, laborales y administrativos .	Informes	04	04	100
3. Asesoramiento a comunidades campesinas en su proceso eleccionario.	Informes	04	04	100

- **Breve descripción de los logros alcanzados:**
 - 79 trabajos realizados en materia de asesoramiento legal a la DRA, Agencias Agrarias y comunidades campesinas y nativas (Opiniones en materia de legislación agraria y laborales, Defensa en procesos civiles, penales, laborales y administrativos).
 - 320 Resoluciones Directorales y Convenios aprobados.
- Del presupuesto asignado según el PIM que fue S/.231 639 el 90% representa al presupuesto ejecutado girado, es decir, la cantidad de S/.209991.

3. GESTION ADMINISTRATIVA: ACCIONES DE GERENCIAY DIRECCIONADMINISTRACION DE RECURSOS HUMANOS, MATERIALES Y FINANCIEROS

Conducción, ejecución y evaluación y monitoreo de la aplicación de los sistemas de contabilidad, Tesorería, personal y logística. El área de influencia de la actividad: Huancayo, Chupaca, Jauja, Concepción, Tarma, Junín, Oroya, Chanchamayo y Satipo. (Ámbito de las Agencias Agrarias de la DRA) y los 123 distritos de las provincias del departamento. El número de beneficiarios directos con la actividad desarrollada: 12000 Productores agropecuarios del departamento.

- **Meta programada y ejecutada 2011:**

META PROGRAMADA	UNIDAD DE MEDIDA	META ANUAL	META EJECUC.	AVANCE%
Sistema de personal:				
1.Administración y control de recursos humanos	Informe	04	04	100
2.Evaluación institucional del personal DRA	Informe	02	02	100
3.Cálculo actuarial del régimen pensionario Ley 20530	Documento	01	01	100
4.Programa de asistencia social 2011	Programa	01	01	100
Sistema de Tesorería				
1.Rendición documentada de fondos girados Encargo	Informe	12	12	100
2.Conciliaciones de cuentas de enlace y bancarias	Informes	12	12	100
3.Conciliaciones de cuentas presupuestales	Informes	04	04	100
Sistema de Contabilidad				
1.Estados financieros elaborados y presentados	Informes	12	12	100
Sistema de Abastecimiento				
1.Plan anual de adquisiciones	Plan	01	01	100
2.Suministro de bienes y servicios	Informe	12	12	100
3.Inventario de bienes patrimoniales	Inventarios	02	02	100

- **Breve descripción de los logros alcanzados:**

- **Sistema de personal:**
71 acciones del sistema ejecutadas en el año. (Planillas de sueldos, pensiones, control de personal, proceso de evaluación institucional del personal, cálculo actuarial del régimen pensionario de la 20530, programa de asistencia social 2011 elaborado).
- **Sistema de contabilidad:**
38 acciones ejecutadas en el año. (Balances, conciliación de cuentas presupuestales y de enlace)
- **Sistema de tesorería:**
33 acciones ejecutadas (Rendición de documentada de fondos girados por encargo, conciliaciones de cuentas de enlace y presupuestales)
- **Sistema de Abastecimiento:**
38 acciones del sistema ejecutadas (1615 requerimientos de bienes y servicios atendidos, procesos de licitación conducidos, saneamiento legal de predios inmuebles de la DRA).

- Del presupuesto asignado según el PIM que fue S/.1096 742 el 89% representa al presupuesto ejecutado girado, es decir, la cantidad de S/.980 514.

4. DESARROLLO DE LA PRODUCCION AGROPECUARIA

INFORMACION AGRARIA

Consiste en procesar, analizar y difundir información estadística de la evolución de cultivos, crianzas, siembras, cosechas, producción, precios de mercado y chacra, estadística agroindustrial con estudios y difusión de resultados de investigaciones mediante encuestas. Area de influencia: Provincias: Huancayo, Chupaca, Concepción, Jauja, Tarma, Oroya, Junín, Chanchamayo y Satipo y los 123 de las 8 provincias del departamento. El número de beneficiarios directos con la actividad desarrollada: fue de 1045 productores y agentes económicos de sierra y selva. Universidades, Centros Educativos y recurrentes individuales.

- **Meta programada y ejecutada año 2011:**

META PROGRAMADA	UNIDAD DE MEDIDA	META ANUAL	EJECUTADO	AVANCE %
Supervisar y administrar el servicio de información Agraria en la región con una red provincial y distrital operando en armonía con el sistema				

integrado estadística agraria. (FTG)*				
a. Estadística agrícola mensual	Cuad.Estad.	12	12	100
b. Producción pecuaria global	Cuad.Estad.	12	12	100
c. Beneficio ganado en camales	Cuad.Estad.	12	12	100
d. Precios en chacra productos pecuarios	Cuad.Estad.	12	12	100
e. Investigación de precios interdiarios	Cuad.Estad.	144	148	103
f. intensiones de siembra	Cuad.Estad.	2	2	100
g. Estadística climática regional	Cuad.Estad.	12	12	100
	Reporte	12	12	100
h. Evaluación producción agropecuaria	Informe	12	12	100
i. Estadística agroindustrial encuestas	Cédulas	72	185	257
j. Información de fertilizantes	Cuad.Estad.	12	12	100
k. Boletines estadísticos	Boletines	12	12	100
l. Anuario estadístico agrícola y pecuaria	Documento	2	2	100
ll. Investigación Unidades producción intensiva	Encuestas	380	380	100

*Función Transferida "G"

- **Breve descripción de los logros alcanzados:**

Principales indicadores:

- Estadística agrícola mensual
- Cosechas y Producción de la campaña 2010-2011
- Estadística pecuaria global
- Intensiones de siembras (Has)
- Boletines estadísticos

- Del presupuesto asignado según el PIM que fue S/.457 058 el 100% fue ejecutado.

- **Dificultades presentadas en el cumplimiento de metas:**

- Los equipos Informáticos de la Dirección de Información Agraria se constituyen en obsoletas cuando se requiere instalar aplicativos estadísticos actualizados.
- Problemas de conectividad con la red no permite enviar a la Sede Central a tiempo los reportes Inter diarios de precio de mercados.
- Insuficiente apoyo logístico para la ejecución de trabajos estadísticos de campo.

5. ADMINISTRACION DE RECURSOS HIDRICOS

Participación en el proceso de conformación del Consejo de Recursos Hídricos de Cuenca y en la elaboración del Plan de Gestión del Consejo en el marco de la Ley N°29338 Ley de Recursos Hídricos y del Reglamento del Decreto Supremo N°001- 2010-AG y de las Funciones Transferidas. Área de influencia: Provincias: Huancayo, Chupaca, Jauja, Concepción (Valle del Mantaro), Tarma y Chanchamayo (Valle del Perene) Distritos: Distritos de las provincias señaladas. El número de beneficiarios directos con la actividad desarrollada: fue de 30 000 productores del Valle del Mantaro, Tarma, y del Valle del Perene. Productores organizados en Juntas de usuarios de agua, Comités y Comisiones de regantes.

- **Metas programadas ejecutadas 2011:**

META PROGRAMADA	UNIDAD DE MEDIDA	META ANUAL	EJECUTADO	AVANCE %
a. Participación en la conformación del Consejo Hídrico de cuencas hidrográficas.	Consejo	03	-	-
b. Participación en la formulación del Plan de Gestión del Consejo de cuencas.	Plan	03	-	-
c. Coordinación con la Autoridad Local de Agua para conformación del Consejo de cuenca.	Informes	04	04	100
d. Evaluación de cumplimiento de Convenio N°069-AG-DM.	Informes	02	02	100

- **Breve descripción de los logros alcanzados:**

- Se ha participado en la conformación del “Comité Técnico Interregional Mantaro” encargada de proponer la estructura y composición del Consejo Regional e Inter regional de cuencas.
- Se asistió al evento “ Foro del Agua “ con las Regiones Huancavelica, Pasco, Ayacucho, Junín y Organizaciones de usuarios de agua para de análisis de los Lineamiento Generales para la conformación del Consejo.
- En la provincia de Chanchamayo con los Municipios de Pichanaki , y el ALA Perené se suscribió el acta de acuerdos para la zonificación del Consejo de cuencas.

Del presupuesto asignado según el PIM que fue S/.107 367 el 99% representa al presupuesto ejecutado girado, es decir, la cantidad de S/.106 935.

DIFICULTADES PRESENTADAS EN EL CUMPLIMIENTO DE LAS METAS:

- Cumplimiento parcial de los Lineamientos y Directivas para la conformación del Consejo Hídricos de cuencas por el Gobierno Regional y la Autoridad Nacional del Agua. (Ley 29338, Art.25° de los Consejos de Recursos Hídricos de Cuenca).
- Inexistencia en la DRA de la Unidad y/o Área estructurada para liderar el proceso de conformación del Consejo de Cuencas en forma articulada con las Administraciones de Recursos Hídricos con sede en Huancayo, Tarma y Perene , Gobierno Regional y el ANA.

6. DESARROLLO DE LA PRODUCCION AGROPECUARIA: PRODUCCION DE PLANTONES FORESTALES Y REFORESTACION

Producción de plantones forestales, frutícolas y plantas ornamentales con fines de forestación y reforestación con participación comunitaria, institucional y proyectos de inversión. El área de influencia: Provincias de Concepción, Huancayo, Jauja, Chupaca y Multidistrital. El número de beneficiarios directos fue de 100 Agricultores individuales de las provincias precitadas, Proyectos de Reforestación Margen Derecha Valle del Mantaro, 16 Municipios provinciales y distritales, 20 Centros Educativos y Comunidades campesinas, 2 Proyectos de Reforestación.

- Meta programada y ejecutada 2011:

META PROGRAMADA	UNIDAD DE MEDIDA	META ANUAL	EJECUTADO	AVANCE %
.Producción de plantones forestales, frutícolas y ornamentales.	Plantones	100 000	103 800	104
.Forestación y Reforestación	Has	90	51	57

- Breve descripción de resultados alcanzados:

- 103 800 plantones forestales y frutícolas producidos en el vivero forestal Huaychulo Concepción de las especies Eucaliptus, Pinos, Quinales y Alisos. Especies frutales:Peras, manzanas, sauco de fruto.
- 51 hectáreas reforestadas con el Municipio de Concepción, PRONEI Huaychulo, Puesto de Salud de Ingenio, Municipios distritales de Huertas, San Agustín de Cajas.

- Del presupuesto asignado según el PIM que fue S/.138 698 el 67% representa al presupuesto ejecutado girado, es decir, la cantidad de S/.92390.

- Dificultadas presentadas en el cumplimiento de las metas:

- No se ha dispuesto oportunamente de los materiales e insumos para la producción de plantones en la campaña forestal.
- Deficiencia en el servicio de agua en el vivero Forestal Huaychulo.

- La administración regional DRA no facilita la adquisición del SOAT para el vehículo “Nissan Cóndor”, ni los recursos para la reparación y mantenimiento del vehículo.

7. DESARROLLO DE LA PRODUCCION AGROPECUARIA: SERVICIOS CON MAQUINARIA AGRICOLA Y PESADA

Apoyo a la ejecución de labores de siembra con tractores agrícolas y, a la construcción de obras de defensa ribereña, limpieza y mantenimiento de cauces de los ríos en sierra y selva, así como la protección e incorporación nuevas de tierras de cultivo. El área de influencia: Provincias de Huancayo, Chupaca, Jauja, Concepción, Tarma, Junín, Chanchamayo y Satipo y Multidistrital. El número de beneficiarios directos fue de 1716 agricultores con maquinaria agrícola y 2500 agricultores con maquinaria pesada.

- Meta programada y ejecutada 2011:

META PROGRAMADA	UNIDAD DE MEDIDA	META ANUAL	EJECUTADO	AVANCE %
. Servicio con maquinaria agrícola (Tractores)	Horas/Máq.	13800	6459	47
. Servicio con maquinaria pesada en obras y proyectos.	Horas /Má.	5800	2622	45
. Área agrícola mecanizada	Has	4000	1721	43
. Área de cultivos protegidas	Has	1080	1794	166

- Breve descripción de resultados alcanzados:

- Apoyo a la campaña agrícola con 6459 horas trabajadas en el Valle del Mantaro, 1794 has de tierras de cultivo protegidas y 1721 has agrícolas mecanizadas de 2500 agricultores.
- Con maquinaria pesada, se apoyó mediante convenios la ejecución de obras de Encauzamiento y defensa ribereña del Río Chanchamayo Sector Pampa del Carmen de La Merced.
- Construcción de defensa ribereña en el río Mantaro Sector Potohuachana - Muqui.

- Del presupuesto asignado según el PIM que fue S/.692 930 el 69% representa al presupuesto ejecutado girado, es decir, la cantidad de S/.477 077.

- Dificultades presentados en el cumplimiento de las metas:

Maquinaria agrícola inoperativa por el tiempo recargado de trabajo en el campo e insuficiente retorno de los ingresos generados por la maquinaria pesada para el mantenimiento y operatividad.

8. DESARROLLO DE LA PRODUCCION AGROPECUARIA: PROMOCION AGRARIA.

Consiste en promover la inversión privada mediante proyectos de inversión, la organización de productores en cadenas productivas de cultivos y crías, el desarrollo de los camélidos sudamericanos, la supervisión de los proyectos de inversión ejecutados por la DRA. El área de influencia: Huancayo, Chupaca, Jauja, Concepción, Tarma, Junín, Oroya, Chanchamayo y Satipo. (Ámbito de las Agencias Agrarias de la DRA) y los 123 distritos de las provincias del departamento. El número de beneficiarios directos fue de 30 000 productores agropecuarios del departamento de Junín, 3000 productores asociados a las cadenas productivas de cultivos y crías.

- **Meta programada y ejecutada 2011:**

META PROGRAMADA	UNIDAD DE MEDIDA	META ANUAL	META EJECUT.	AVANCE %
1. Monitoreo y evaluación de cadenas productivas de cultivos, crianzas y de la actividad de camélidos sudamericanos.	Informes	04	04	100
2. Monitoreo y evaluación de proyectos de inversión.	Informes	04	04	100
3. Evaluación de proyectos de inversión para su registro en el Banco de proyectos.	Informes	04	04	100
4. Formulación de Estudios de pre inversión	Informes	02	02	100
5. Liquidación de proyectos de proyectos de inversión transferidos por el Pliego a la DRA.	Informe	01	01	100

- **Breve descripción de los logros alcanzados:**

- Se ha elaborado los informes de seguimiento y evaluación de los proyectos de inversión
- Por encargo del Gobierno Regional se ha supervisado la ejecución del Proyecto Piloto Mosca de la Fruta ejecutado por el SENASA Junín.
- Se ha conducido el proceso de formulación del Plan Operativo de las cadenas productivas de cultivos, crianzas, camélidos sudamericanos y de la función "C" Administración de Recursos Hídricos.
- Evaluación de los proyectos de inversión
- Se dio inicio a la formulación del Estudio de Pre inversión "Fortalecimiento de capacidades productivas de los productores de cultivos de Seguridad alimentaria en la Región".
- Registro en la fase de Inversión del expediente técnico del proyecto: Construcción de sistema de riego tecnificado.
- Se ha promovido los trabajos de operación y mantenimiento de 24 obras de infraestructura productiva y riego transferidos por el Pliego a la DRA.

- El presupuesto asignado según el PIM que fue S/1 353 314 fue ejecutado en el 100%.

- **Dificultades presentadas en el cumplimiento de metas:**

Continuos cambios de promotores de cadenas productivas de cultivos y crianzas inciden en la continuidad técnica de las acciones programadas por las Agencias Agrarias.

9. DESARROLLO DE LA PRODUCCION AGROPECUARIA

Promover, conducir, asesorar, supervisar y normar el desarrollo de las actividades vinculadas a la Competitividad de los Camélidos Sudamericanos. El área de influencia: Provincias: Huancayo, Concepción, Chupaca, Jauja, Yauli, Tarma, Junín, Oroya. Distritos: 6 distritos de la provincia de Huancayo, 2 distritos de Concepción, 2 distritos de Chupaca, 10 distritos de Jauja, 6 distritos de la Oroya, 3 distritos de Tarma, 04 distritos de la provincia de Junín. El número de beneficiarios directos fue de 1084 productores de camélidos de las provincias ámbito de la actividad.

- **Metas programadas y ejecutadas 2011:**

META PROGRAMADA	UNIDAD MEDIDA	META 2011	META EJECUTADA	AVANCE %
Manejo, Conservación y Aprovechamiento de la vicuña en las comunidades campesinas y empresas.				
1. Fortalecimiento de Organización Regional vicuñeros.	Eventos	2	2	100
2. Población de Vicuñas Incrementadas (FTP)	Vicuñas	1050	1065	101

3. Asesoramiento técnico y supervisión de la captura y esquila de vicuñas (FTP)	Vicuñas Esquiladas	4000	4638	115
	Kg. Fibra	600	776	129
4. Proyectos de Inversión Elaborado y Asesorados en camélidos sudamericanos silvestres (Vicuñas) (FTP)	Proyectos	2	1	50
Productores de camélidos domésticos tecnifican su crianza y agregan valor agregado a sus rebaños.				
1. Alpacas registradas en los registros genealógicos del Perú	Alpacas Registradas	110	187	170
2. Llamas Registradas en los registros genealógicos del Perú.	Llamas	35	63	180
3. Asistencia técnica a rebaños de camélidos domésticos	Unidades de Producción	40	83	207
4. Población de Alpacas Incrementadas (FTP)	Alpacas	4800	4948	103
5. Otorgamiento de certificados de identificación y tarjetas de valuación de alpacas según el TUPA	Informes	10	9	90
5. Proyectos de Inversión en camélidos sudamericanos Domésticos (Alpacas y Llamas), Elaborados y/o asesorados para gobiernos regionales, locales y otras financieras (FTP)	Proyecto	2	2	100
7. Capacitación de promotores en producción de camélidos sudamericanos domésticos.	Eventos	1	1	100
8. Capacitación a productores de camélidos sudamericanos domésticos.	Eventos	1	1	100
9. Restablecimiento del fondo de camélidos sudamericanos de alpacas	Cabezas	400	145	36
	Contratos	8	5	62
Pequeños y medianos criadores de camélidos sudamericanos participan en el mercado e incrementan sus volúmenes de venta de productos y subproductos.				
1. Proceso de acopio de fibra de vicuña sucia facilitados, supervisados y comercializados asociativamente	Kilogramos	200	302	151
2. Proceso de acopio de fibra de alpaca facilitados, supervisados y comercializados asociativamente y por calidades (FTP)	Libras	15,600	11,750	75
	Alpacas Esquiladas	3900	2937	75
3. Articulación al mercado de Alpacas para reproducción	Cabezas	100	115	115
4. Articulación al mercado de Alpacas para carne	Cabezas	380	464	122
5. Capacitación a promotores en esquila, manejo de vellón y categorización	Eventos	1	1	100

- **Breve descripción de los logros alcanzados:**

CAMELIDOS SILVESTRES

- Fortalecimiento de la Organización Regional de Vicuñeros.
- Fortalecimiento y desarrollo de capacidades de los actores de camélidos sudamericanos silvestres.
- Población de Vicuña Incrementada.
- Formulación y asesoramiento de perfiles y/o proyectos en camélidos sudamericanos silvestres.

CAMELIDOS DOMESTICOS

- Alpacas inscritas en los registros genealógicos del Perú.
- Población de alpacas incrementadas.
- Perfiles y/o proyectos en camélidos sudamericanos formulados y/o asesorados por gobiernos regionales, locales y otras financieras.
- Capacitación a productores de camélidos domésticos.

Proceso de acopio de fibra de alpaca facilitados, supervisados y comercializado asociativamente y por calidades.

- Del presupuesto asignado según el PIM que fue S/.73 710 el 99% representa al presupuesto ejecutado girado, es decir, la cantidad de S/.73 484.

Dificultades presentadas en el cumplimiento de las metas:

- Faltan camionetas para trasladarse a los distintos hatos alpaqueros de la Región Junín, para brindar asistencia técnica al criador en forma continúa.
- Algunos beneficiarios del fondo rotatorio de resisten a devolver las alpacas obtenidas. .
- La faltan equipos adecuados para realizar la evaluación poblacional de vicuñas.

10. PROMOCION DE CADENAS PRODUCTIVAS CADENA PRODUCTIVA DE CULTIVOS

Consiste en la ejecución de acciones de organización de productores, sensibilización, capacitación y asistencia técnica para el fortalecimiento y consolidación de las cadenas productivas, la suscripción de acuerdos y convenios con los agentes económicos y cadenas productivas para la provisión de bienes y servicios. El área de influencia: las provincias de Huancayo, Chupaca, Concepción, Jauja, Tarma, Junín, Chanchamayo y Satipo. A nivel distrital: Chupaca dos (02) Distritos, Concepción seis (06) Distritos, Jauja cuatro (04) Distritos, Tarma seis (06) Distritos, Junín dos (02) Distritos, Chanchamayo cuatro (04) Distritos y Satipo ocho (08) Distritos. El número de beneficiarios directos fue: 5205 agricultores de cadenas productivas de cultivos (Quinoa, Frijol, Alcachofa, Papa Nativa, Maíz Amiláceo, Cereales, Maca, Café, Cítricos, Piña y Cacao).

- Metas programadas y ejecutadas 2011:

META PROGRAMADA	UNIDAD DE MEDIDA	META PROGRAM.	META EJECUTADA	AVANCE %
a. Acuerdos y convenios operando con agentes proveedores bienes y servicios.	Acuerdos	15	29	193
b. Organizaciones de productores que accedieron a servicios otorgados por los proveedores (FTB)	Porcentaje	13	49	377
c. Participación productores en Ferias y/o Festivales agropecuarios. (FTD).	Participant.	232	304	131
	Ferias	37	40	108
c. Valor comercializado de productos con valor agregado por organizaciones de productores propiciadas por el Gobierno Regional. (FTD).	N/Soles	2800.	6857.	244
d. Valor de productos agrarios comercializados en ferias.	N/Soles	5400.	9547.	177
e. Proyectos de Inversión público y/o privado para promover las Agro exportaciones o la agroindustria, formulados, aprobados e implementados (FTD).	Proyectos	10	5	50
f. Colocaciones y Créditos del Sector Financiero privado otorgado a las Empresas y organizaciones de productores orientados a la exportación. (FTH)	N/Soles.	28000.	2500.	9
g. Cobertura de servicios del manejo integrado de plagas –MIP bajo metodologías de Escuelas de Campo. (FT)	%	150	473	710
h. Eventos de Capacitación para fomentar la investigación, transferencia y extensión agropecuaria. (FTM).	Eventos	25	15	60
j. Eventos de difusión y capacitación de la estrategia nacional de Seguridad Alimentaria (Función O).	Eventos	15	15	100
		15	15	

- Breve descripción de los logros alcanzados:

- Suscripción de 29 Convenios con CARITAS-HUANCAYO, FOVIDA, Casa Agropecuaria “YUTO”, Asociación de Productores de Café Gran Playa Norte del Distrito de Perene, Competitividad de la Papa Nativa Valle de Yacus y la Agencia Agraria Jauja.
- Reconocimiento del Cultivo Maca por el INDECOPI con la denominación de Origen Peruano, como “Maca Junín – Pasco.”
- Instalación de la Mesa de Negociación para la provisión de maíz choclo y habas a la Empresa Exportadora “MEGABUSSINES” por parte de la Comunidad Campesina San Lorenzo complementada con una visita guiada de los Directivos de la Comunidad a las instalaciones de la planta procesadora de la Empresa en Lima.

El presupuesto asignado según el PIM que fue S/.289 542y el presupuesto ejecutado fue de S/.287 596.

- DIFICULTADES PRESENTADAS EN EL CUMPLIMIENTO DE METAS:

- Desconfianza de los Productores con sus dirigentes y líderes, por malas experiencias vividas en la gestión de los mismos.
- Limitado acceso de los pequeños productores al financiamiento de la Banca Privada, Estatal y Financieras por la morosidad de los prestatarios.
- Insuficiente saneamiento físico legal de la propiedad agraria de comunidades y productores individuales para ser sujetos de crédito.

11. PROMOCION DE CADENAS PRODUCTIVAS VACUNOS, CADENAS PRODUCTIVAS ANIMALES MENORES (CUYES)

Consiste en la organización de productores en cadenas productivas de crianzas (Vacunos Lácteos y animales menores), desarrollo de capacidades para la generación de valor agregado, el abastecimiento de productos alimenticios procesados para la seguridad alimentaria y mercados interno y externo. El área de influencia: **Provincias:** Huancayo, Chupaca, Concepción, Jauja, Tarma y Junín. **Distritos:** 32 Distritos participan en la Cadena Productiva Vacunos Leche, 9 Distritos en la Cadena Productiva Animales Menores. En la Cadena Productiva Vacunos leche se atiende a 55 Organizaciones constituidos en asociaciones que agrupan a 1,702 productores. En la Cadena Productiva de Animales Menores se trabaja con 13 asociaciones que agrupa a 239 criadores de cuy.

- Metas programadas y ejecutadas 2011:

META PROGRAMADA	UNIDAD DE MEDIDA	META PROGRAM	META EJECUT.	AVANCE %
TRANSFERENCIA TECNOLOGICA Y EXTENSION AGROPECUARIA.				
1. Eventos de sensibilización implementados para fomentar la investigación, transferencia Tecnológica y Extensión agropecuaria.	Eventos	12	7	58
2. Productores con acceso a Bienes y Servicios públicos y privados.	Productors	990	6,777	684
3.- Base datos oferta local de bienes y servicios.	Base Datos	11	10	91
4. Administrar y supervisar la gestión de actividades.	Acuerdos	14	6	43
ASISTENCIA TECNICA EN PREVENCIÓN Y CONTROL DE ENFERMEDADES EN LA				

GANADERIA DE LA REGION.				
1. Proyecto de asistencia a técnica en control y prevención de enfermedades de la ganadería regional.	Proyecto	1	1	100
FORTALECER LA ARTICULACION DE LA PRODUCCION AGRARIA AL MERCADO.				
1. Valor comercializado de productos pecuarios.	N/.Soles	1746 000	4434 702	253
2. Volumen comercializado por productores cadenas productivas crianzas.	TM	2 334	4018	172
3. Productores que comercializan su producción	Productor.	11640	10585	91
4. Escuelas de campo realizadas	Eventos	15	22	146
5. Difusión de las buenas prácticas agrícolas	Reuniones	22	32	145
PROMOVER LA PROVISION DE RECURSOS FINANCIEROS A PEQUEÑAS Y MEDIANA EMPRESAS.				
1. Colocaciones de crédito financiero privado otorgados a empresas y organizaciones para la exportación,	N/.Soles	12 000	54 800	456
PROMOVER LA TRANSFORMACION , COMERCIALIZACION, EXPORTACION Y CONSUMO DE PRODUCTOS PROCESADOS DE LA REGION.				
1. Participación en ferias agropecuarios	Ferias	13	27	207
2. Valor productos comercializado en ferias	N/Soles	5 700	4 285	75
3. Valor de productos con valor agregado comercializado.	N/Soles	26 950	925 396	3433
PROMOVER POLITICAS PARA UNA CULTURA DE SEGURIDAD ALIMENTARIA.				
1. Volumen de producción de alimentos per cápita año.	Kg.Percap.	2406	7106	295
PLANIFICAR, PROMOVER Y CONCERTAR CON EL SECTOR PRIVADO LA ELABORACIÓN DE PLANES y PROYECTOS DE DESARROLLO AGRARIO.				
1. Proyectos de desarrollo agrario y agro industrial con inversión privada formulado.	Proyectos	7	1	14

- **Breve descripción de los logros alcanzados:**
 - o Facilitar a productores a Bienes y Servicios públicos y privados con apoyo de las Agencias Agra
 - o Fortalecer la articulación de la producción agraria al mercado
 - o Apoyo a la comercialización y fomentar la Buenas Prácticas Agrícolas
 - o Se ha comercializado leche fresca, y cuyes en peso vivo por un valor de 4'434,702 Soles
- Del presupuesto asignado según el PIM que fue S/.181 058 el 99% representa al presupuesto ejecutado girado, es decir, la cantidad de S/.179 382.

- **Dificultades encontradas en el cumplimiento de las metas:** Débil articulación con agentes económicos de la producción y comercialización y mínimo apoyo logístico para la operatividad de las cadenas productivas en crianzas

12. MANTENIMIENTO Y ACTUALIZACIÓN DEL CATASTRO RURAL – TITULACIÓN DE TIERRAS Y COMUNIDADES CAMPESINAS.

Promover, gestionar y administrar el proceso de saneamiento físico - legal de la propiedad agraria, con la participación de actores involucrados, cautelando el carácter imprescriptible, inalienable e inembargable de las tierras de las comunidades campesinas y nativas. El área de influencia: todas las provincias y distritos de la región Junín. El número de beneficiarios directos fue de 12,600 entre comunidades campesinas, nativas e individuales.

- Metas programadas ejecutadas 2011:

ACCIÓN PERMANENTE INDICADORES	META PROGRAMADA	META EJECUTADA	AVANCE %
PREDIOS RURALES INDIVIDUALES			
1. Linderamiento y empadronamiento	1000	1000	100
2. Edición de Base de datos	1000	1000	100
3. Calificación de expedientes	4000	4000	100
4. Expedientes presentados a SUNARP para Anotación Preventiva	4000	4000	100
5. Inscripción de certificados en RRPP	3910	0	0
6. Diagnóstico elaborado	3	3	100
7. capacitación realizada	4	4	100
8. Certificados entregados - beneficiarios	4000	2457	61,4
RECTIFICACION DE AREA			
1. Linderamiento y empadronamiento	200	251	125
2. Edición de Base de datos	200	251	125
3. Notificación y publicación de carteles	200	85	42
COMUNIDADES CAMPESINAS			
1. Reconocimiento de comunidades campesinas	2	3	100
2. deslinde y titulación	2	2	100
3. elaboración de plano y memoria descriptiva	2	2	100
COMUNIDADES NATIVAS			
1. Reconocimiento de comunidades nativas	2	2	100
2. demarcación	2	2	100
3. elaboración de plano y memoria descriptiva	2	2	100
4. entrega de títulos a la comunidad	2	2	100

- Breve descripción de los logros alcanzados:

PREDIOS INDIVIDUALES

- De los 4,000 predios programados en el POI 2011 2,457 títulos de propiedad Rural son entregados a los agricultores beneficiarios debido a que los alcaldes Distritales de Rio Tambo, Pangoa y Mazamari han asumido el costo de la tasa registral del Distrito que les corresponde los mismos que fueron distribuidos de la de la siguiente manera: 90 Coviriani 850 predios en el Distrito de Mazamari, 297 títulos son entregados en el Distrito de Rio Tambo y 1217 son entregados en el Distrito de Pangoa, de igual manera se tiene 2109 expedientes aptos para ingresar a registros públicos a la espera de la tasa registral.

RECTIFICACIÓN DE AREA

- En rectificación de área: de los 200 programados se realizó 251 Predios linderados y empadronados de los diferentes sectores del valle del Mantaro, se

notificó y se publicó por carteles 85 predios, el resto de estos expedientes se encuentra en la modificación de la base grafica con el nuevo levantamiento.

COMUNIDADES CAMPESINAS

- Reconocimiento de Comunidades Campesinas
- Deslinde y Titulación, se cumplió con realizar la respectiva acción en las comunidades campesinas de Yanacancha, Achipampa.
- Elaboración de Plano y memoria descriptiva, se cumplió con realizar la respectiva acción en las comunidades campesinas de Yanacancha, Achipampa.

COMUNIDADES NATIVAS

- Reconocimiento de Comunidades nativas
- Demarcación
- Elaboración de plano y memoria descriptiva
- Entrega de títulos a la comunidad

- Del presupuesto asignado según el PIM que fue S/.982 550 el 94% representa al presupuesto ejecutado girado, es decir, la cantidad de S/.929 655.
- **Dificultades presentadas en el cumplimiento de la meta:**
 - a. Falta de actualización de datos en el Sistema de Seguimiento de Expedientes en Titulación (SSET).
 - b. Falta de transferencia de acervo documentario lo cual dificulta el procedimiento de formalización de predios rurales
 - c. Falta de aprobación del Proyecto Ley para la exoneración de pagos de tasas registrales municipales, etc. a efectos de ingresar en anotación preventiva e inscripción definitiva de los expedientes, lo cual paraliza el procedimiento

13. OBLIGACIONES PREVISIONALES

Consiste en la previsión y el pago de las pensiones a ex servidores de la DRA. El área de influencia: Huancayo (Sede de la DRA-Junín). El número de beneficiarios directos fue 540 Pensionistas de la DRA. La meta programada fue ejecutada en el 100%.

Del presupuesto asignado según el PIM que fue S/.9 125 378 el 68% representa al presupuesto asignado girado, es decir, la cantidad de S/.6 229 806.

PROYECTOS DE INVERSION PUBLICA EJECUTADOS EN EL 2011 POR LA DIRECCION REGIONAL DE AGRICULTURA JUNIN.

Nombre del proyecto:

1. REFORESTACION MARGEN DERECHA DEL VALLE DEL MANTARO

El Proyecto tiene como fin la recuperación de 8000 has de laderas de la Margén Derecha del Valle del Mantaro mediante la instalación de 3 viveros de alta tecnología para la producción de 3 000 000 de plántones y su instalación con fines de forestación y reforestación. El área de influencia: 03 distritos de la provincia de Huancayo, 6 distritos de la provincia de CHUPACA, 6 Distritos de la provincia de Concepción y 9 distritos de Jauja. El número de beneficiarios directos fue 74 Comunidades campesinas de las tres zonas del ámbito de trabajo.

- Metas programadas y ejecutadas 2011:

	UNIDAD MEDIDA	META PROGRAM.	META EJECUT.	AVANCE %
1.Componente 01 Producción de plántones Forestales.	Plántones	3000 000	3262 757	108
2.Componente 02 Reforestación	Has	2400	203	8

.Apertura de infraestructura (Hoyos)	Has	2400	1237	51
3.Componente 03 Sensibilización	Eventos	180	294	163
. Beneficiarios de la sensibilización	Productores	5400	15534	287
4.Componente 04 Capacitación	Eventos	180	152	84
.Beneficiarios con la capacitación	Productores	5400	4367	81

Breve descripción de los resultados alcanzados:

- Plantones forestales producidos 3 262 757 representa el 108% de la meta anual programada. Especies producidos: Eucalipto, quinal, aliso, quishuar, ciprés, colle, mutuy, cantuta, tara, ceticio.
- Reforestación: 203 has a diciembre 2011 representando el 8% de la meta anual.
- Sensibilización: 294 eventos realizados con la participación de 15534 beneficiarios.
- 152 Eventos de capacitación realizados para 4367 beneficiarios.

Costo total del proyecto:

- Según estudios de pre inversión: S/. 29 617 978.
- Según estudio definitivo: S/. 29 617 979.

Del presupuesto asignado según el PIM que fue S/.3 366 832 el 85% representa al presupuesto ejecutado girado, es decir, la cantidad de S/.2 881 852.

2. REFORESTACION MICROCUENCA DEL RIO SAN FERNANDO

El proyecto tiene como objetivo principal reforestar 1000 has con especies Forestales y Frutícolas en la Micro cuenca del RÍO San Fernando. El área de influencia: Provincias: Huancayo, Concepción. Distritos: Santo Domingo de Acobamba y Andamarca. El número de beneficiarios directos fue de 15 000 pobladores de Santo Domingo de Acobamba y Andamarca.

- Metas programadas y ejecutadas 2011:

	UNIDAD MEDIDA	META PROGRAM.	META EJECUT.	AVANCE %
a. Producción de plantones forestales	Unidades	350 000	360 000	102
b. Reforestación campaña 2011	Has	333	393	118
b. Reforestación campaña 2010 (Con plantones producidos en el 2010)	Has	-	139	-
c. Eventos de capacitación	Eventos	48	48	100

Breve descripción de los resultados alcanzados:

- 360 000 plantones forestales producidos en la campaña 2011 equivalente al 102% de la meta anual.
- 393 has reforestadas equivalente al 118% de la meta anual 333 has.
- Eventos de capacitación desarrollados 48.

Costo total del proyecto:

- Según estudios de inversión: S/. 1 051 020.
- Según estudio definitivo: S/. 1 186 319.

Del presupuesto asignado según el PIM que fue S/.293 749 el 97% representa al presupuesto ejecutado girado, es decir, la cantidad de S/.285 498.

Dificultades presentadas en el cumplimiento de las metas:

- Más del 45% de las comunidades beneficiarias no cuentan con vías de acceso lo que dificultó el traslado de los plántones al campo definitivo para su instalación.
- Factores climáticos adversos exceso de lluvias en la zona de ejecución del proyecto.

3. SUPERVISION “PROYECTO PILOTO PARA EL CONTROL DE LA MOSCA DE A FRUTA EN LA SELVA CENTRAL-CHANCHAMAYO Y SATIPO”.

La Dirección Regional de Agricultura Junín según Acuerdo Regional N°136-2011-GRJ/CR del 05 de abril 2011, fue encargada de realizar la SUPERVISION del proyecto “Piloto para el control de mosca de la fruta en la selva central – Chanchamayo y Satipo” ejecutado por el Servicio Nacional de Sanidad Agraria – SENASA. El área de influencia: las Provincias de Chanchamayo y Satipo y sus Distritos. El número de beneficiarios directos fue 27,389 entre personas naturales, comunidades campesinas y nativas.

La Dirección Regional de Agricultura Junín ha realizado 68 supervisiones en las provincias de Chanchamayo y Satipo, cumpliendo al 100% con ejecución física - financiera en la Supervisión del Proyecto “Piloto para el control de la Mosca de la Fruta en la selva central-Chanchamayo y Satipo”, se avanzó el 100% de la meta programada.

Del presupuesto asignado según el PIM que fue S/.76 872 y el presupuesto ejecutado girado, fue de S/.76 869.

Dificultades en el cumplimiento de las metas:

- SENASA a la fecha no ha remitido el avance físico del proyecto, lo cual no permite evaluar el grado de avance logrado al mes de Diciembre.
- SENASA no ha contratado al Responsable del proyecto y al Responsable de zona de Chanchamayo.
- Retraso en el pago de honorarios por los servicios profesionales del personal contratado para la ejecución del proyecto por parte del SENASA, lo cual limita el desempeño eficiente del personal.

4. “PROGRAMA DE MEJORAMIENTO GENETICO Y ASISTENCIA TECNICA PARA LA GANADERIA LECHERA EN LA MARGEN IZQUIERDA DEL VALLE DEL MANTARO.”

Incrementar la productividad lechera en un 10% anual respecto a los niveles de productividad actuales basados en el mejoramiento del manejo, alimentación y sanidad ganadera vacuno, asistencia técnica, capacitación, pasantías, módulos demostrativos e inseminación artificial. El área de influencia: Provincia: Huancayo, Chupaca, Jauja, Concepción. Distritos: Multidistrital. El número de beneficiarios directos fue 2000 productores beneficiados con asistencia técnica, capacitación, servicios de inseminación artificial.

Meta programada y ejecutada 2011:

META PROGRAMADA	UNIDAD DE	META ANUAL	EJECUTADO	AVANCE %
-----------------	-----------	------------	-----------	----------

	MEDIDA			
. ASISTENCIA TÉCNICA PERSONALIZADA.				
Identificación de beneficiarios		230	230	100
Asistencia técnica	Visitas	4362	4399	100
.CAPACITACIONES TÉCNICAS				
Capacitación técnica	Cursos	27	27	100
Ganaderos capacitados	Ganaderos	855	1166	136
Pasantías	Eventos	1	1	100
MODULOS DEMOSTRATIVOS				
Instalación de pastos cultivados	Has	3	7	233
Instalación de módulos de lechería	Módulos	3	5	166
INSEMINACION ARTIFICIAL				
Postas de inseminación artificial implementadas	Postas	3	3	100
Vacunos inseminados	Vacunos	930	997	107

- Breve descripción de resultados alcanzados:

- **Asistencia técnica personalizada:** Se ha identificado a 230 ganaderos beneficiarios de las provincias de las 03 provincias del ámbito de acción con 4399 servicios de asistencia técnica personalizada
- **Capacitaciones técnicas:** Se ha desarrollado 27 cursos de capacitación a 1166 ganaderos, así mismo se efectivizó la pasantía a la ciudad de Arequipa.
- **Módulos demostrativos:** Se han instalado 07 parcelas de pastos cultivados e implementados 05 módulos lecheros en las provincias de Huancayo y Jauja.
- **Inseminación artificial:** Se realizaron 997 inseminaciones artificiales en vacunos.

- Costo total del proyecto:

Según el estudio de pre inversión: S/.903 333.

Según el estudio definitivo: S/. 933 333.

El presupuesto asignado según el PIM que fue S/.248 450 fue ejecutado al 100%.

- Dificultades presentadas en el cumplimiento de las metas:

- Desconfianza en los ganaderos por la paralización del proyecto.
- Poca asistencia de los ganaderos beneficiarios a las asistencias técnicas

DIRECCIÓN REGIONAL DE PRODUCCIÓN

UNIDAD ORGÁNICA: PESCA

Nombre de la actividad ejecutada:

1. PLAN OPERATIVO INSTITUCIONAL DE LA SUB DIRECCIÓN DE PESCA

Consiste en la ejecución de actividades ligadas al sector pesca de aguas frías y del trópico. Localización del área de influencia de la actividad: Multidistrital y multiprovincial. Número de beneficiarios directos con la actividad desarrollada: Comunidades campesinas, micro y pequeños empresarios acuícolas.

Metas programadas ejecutadas 2011:

ACTIVIDADES PROGRAMADAS	UNIDAD MEDIDA	META PROGRAMADA	META EJECUTADA	AVANCE %
Evaluación de recursos hídricos con fines piscícolas, a solicitud de los usuarios	Evaluaciones	25	31	124.00

Inspección de supervisión técnica de desinfección de especies vivas en sus diferentes estadios biológicos	Supervisión	20	30	150.00
Evaluación limnológica del río Chía, recurso hídrico que abastece a la Unidad de Producción del CP "El Ingenio"	Evaluación limnológica	4	4	100.00
Difusión de normas legales sobre veda de camarón de río y trucha	Difusión de normas	2	4	200.00
Re poblamiento de recursos hídricos con alevinos de trucha con fines sociales en las micro cuencas evaluadas y seleccionadas	Alevinos de trucha	25000	20000	80.00
Otorgamiento de autorizaciones, concesiones y permisos solicitados para desarrollar la actividad acuícola, con Resolución Directoral	Autorización para desarrollar actividades acuícolas	20	19	95.00
Evaluación semestral de producción acuícola en la región Junín	Visitas de evaluación a centros de producción	2	2	100.00
Operativos inopinados en mercados, con decomiso del producto por comercialización de especies declarados en veda	Operativos inopinados	2	2	100.00
Asistencia técnica a centros de producción de truchas, según microcuencas.	Asistencia técnica	4	4	100.00
Curso teórico práctico, dirigido a productores de truchas sobre manejo de datos de producción, control estadístico y crianza intensiva de peces	Curso teórico práctico	1	1	100.00
Charlas de capacitación a los trabajadores del CP "El Ingenio" sobre temas diversos	Charlas	12	7	58.33
Importación de ovas embrionadas para el CPI	Ovas embrionadas importadas	865,000	895,000	103.47
Certificación para importación de especies en sus diferentes estadios biológicos	Documentos expedidos	20	37	185.00
Organizar un evento sobre el día Nacional del Ceviche	Evento regional	1	1	100.00
Participar en la feria internacional de Yauris - Expo 2011	Evento regional	1	1	100.00
Asistencia técnica y capacitación a productores acuícolas en especies tropicales	Asistencia técnica	4	2	50.00
Asistencia técnica a las actividades extractivas de especies tropicales en la selva central	Asistencia técnica	4	2	50.00

Breve descripción de los logros alcanzados:

Los logros obtenidos en el ejercicio fiscal 2011 alcanzó un promedio de 105.64% de las metas programadas de las diecisiete actividades programadas.

Presupuesto asignado: S/. 77,800; **Presupuesto ejecutado:** S/. 51,348 esta cifra representa el 66% del asignado.

Dificultades presentadas en el cumplimiento de las metas:

No se cuenta con recurso presupuestal suficiente para la contratación de personal profesional y técnico para el cumplimiento de muchas funciones transferidas, que abarquen zonas tropicales fundamentalmente, y actividades que involucren en el desarrollo sostenido del área de pesca, el cual se encuentra abandonado tanto a quienes se dedican en la actividad acuícola y a asociaciones de pescadores en las provincias de Chanchamayo y Satipo.

Medidas aplicadas para afrontar dificultades:

Solo nos limitamos a hacer conocer a la Oficina de Administración y la Dirección, para que pudieran gestionar mayor asignación presupuestal, teniendo en cuenta las limitaciones que se tienen y los riesgos de no poder cumplir con las metas y objetivos del PEI y el POI.

UNIDAD ORGÁNICA: CENTRO PISCICOLA “EL INGENIO”**Nombre de la actividad ejecutada:****1. REPOBLAMIENTO DE RECURSOS HIDRICOS CON ALEVINOS DE TRUCHAS CON FINES SOCIALES EN LAS DIFERENTES MICROCUENCAS DE LA REGIÓN**

Se efectuó el transporte y siembra de alevinos de truchas a los recursos hídricos de condiciones limnológicas aparentes para el crecimiento y desarrollo de esta especie, ubicadas en poblaciones de extrema pobreza las mismas que se beneficiaran con la captura de estos peces. **Localización área de influencia de la actividad:** Provincia: Tarma, Yauli; Distrito: Huasahuasi, Paccha. Número de beneficiarios directos con la actividad desarrollada: Población de los distritos de Huasahuasi y Paccha,

Meta programada: 25,000 Unid. Peces; **Meta ejecutada:** 20,000 Unid. Peces esta cifra representa un avance del 80% de lo programado.

Breve descripción de los logros alcanzados: En el III Trimestre y IV Trimestre se hizo la siembra de 5,000 y 15,000 alevinos de truchas respectivamente teniéndose un avance de 80%

Presupuesto asignado: 20,000 nuevos soles;

presupuesto ejecutado: 13, 600 esta cifra representa el 68% de lo programado.

Dificultades presentadas en el cumplimiento de las metas: Debido a la falta de alevinos, solo se pudo abastecer a dos provincias de la Región Junín. Las medidas aplicadas para afrontar

dificultades: Se realizó la importación de ovas embrionadas para continuar con los trabajos Técnico-piscícolas buscando mejorar la tecnología en la producción de truchas y promover el repoblamiento de recursos hídricos de la Región

2. INGRESO DE VISITANTES Y TURISTAS AL CENTRO PISCICOLA “EL INGENIO”

Diariamente se cuenta con afluencia de visitantes y turistas de procedencia Nacional e Internacional a fin de conocer las instalaciones del Centro Piscícola “El Ingenio”, así como, el manejo productivo de las truchas en sus diferentes estadios. Localización área de

influencia de la actividad: Provincia: Provincias de los Departamentos del país; Distrito: Distritos de los Departamentos del país. Número de beneficiarios directos con la actividad desarrollada: Población turística Nacional e Internacional. **Meta programada:** 110,000 personas; **Meta ejecutada:** 129,015 personas esta cifra representa el 117.3% de lo programado.

Breve descripción de los logros alcanzados: En el I Trimestre se captó 13,405 visitantes, en el II Trimestre se tuvo el ingreso de 22,534 personas; en el III Trimestre se obtuvo 56,957 Turistas y finalmente en el IV Trimestres 36,119 visitantes haciendo un Total de 129,015 Turistas

Presupuesto asignado: 18,000 nuevos soles **y el presupuesto ejecutado fue:** 12,240 nuevos soles esta cifra representa el 68% del asignado.

3. PRODUCCIÓN DE ALEVINOS EN EL CENTRO PISCICOLA “EL INGENIO”

La producción de alevinos está sujeto al logro de ovas embrionadas Nacionales que se obtienen durante el año, posteriormente con el manejo adecuado de larvas se logran los alevinos, los mismos que servirán para el abastecimiento del Centro Piscícola “El Ingenio” y repoblamiento. Localización área de influencia de la actividad: Provincia: Huancayo: Distrito: Ingenio. Número de beneficiarios directos con la actividad desarrollada: La producción de alevinos está destinada para cubrir la producción interna del CPI y población de las comunidades de extrema pobreza beneficiadas con el repoblamiento.

Meta Programada: 700,000 alevinos; **Meta ejecutada:** 692,344.000 alevinos que representa el 98.9% de lo programado.

Breve descripción de los logros alcanzados: Se ha logrado cumplir con un 98.9% del objetivo programado, producción que servirá para abastecer la producción comercial para el año 2012.

Presupuesto asignado: 20,000 nuevos soles **y el presupuesto ejecutado fue:** 13,600 nuevos soles esta cifra representa el 68% de lo asignado.

Dificultades presentadas en el cumplimiento de las metas: Una de la dificultades presentadas en la producción de alevinos, fue la inundación que se dio en el mes de febrero lo cual afecto a la población de alevinos que se venían produciendo. Medidas aplicadas para afrontar dificultades: Para no vernos perjudicados por la población de alevinos que se perdió en la inundación producida, se optó por la compra de ovas embrionadas importadas de trucha.

4. PRODUCCIÓN DE OVAS EMBRIONADAS DE TRUCHAS EN EL CENTRO PISCICOLA “EL INGENIO”

El proceso de reproducción de truchas se realiza de manera anual a través de la fertilización artificial de los reproductores de trucha, esto con la finalidad de obtener ovas embrionadas que servirá para la obtención de alevinos las cuales serán destinadas al repoblamiento de recursos hídricos y también para la producción de carne de trucha en este centro de producción. Localización área de influencia de la actividad: Provincia: Huancayo: Distrito: Ingenio. Número de beneficiarios directos con la actividad desarrollada: La producción de ovas está destinada para cubrir la producción interna del CPI y cumplir con el POI 2012.

Meta programada: 1´780,000 ovas y la meta ejecutada: 941,261.00 ovas. Se logró solo el 52.9 % de los objetivos programados.

Presupuesto asignado: 20, 000 nuevos soles y el presupuesto ejecutado: 13.200 nuevos soles esta cifra representa el 66% del asignado.

Dificultades presentadas en el cumplimiento de las metas: El logro de ovas embrionadas no fueron satisfactorios debido a la obtención de altas tasas de infertilidad de las ovas en incubación por problemas netamente genéticos. **Medidas aplicadas para afrontar dificultades:** Debido al problema de consanguinidad de truchas se optó por la importación de ovas embrionadas de truchas que servirán para la formación de lotes de truchas futuras reproductoras. Así mismo, los lotes de trucha que se tienen actualmente, previa selección, se destinará para la comercialización.

5. CAPACITACIÓN DE ESTUDIANTES A TRAVEZ DEL INSTITUTO TECNOLOGICO PISCICOLA “EL INGENIO”

El Instituto Tecnológico Piscícola “El Ingenio” tiene como objetivo formar Técnicos en Piscicultura brindándoles una preparación técnica que les garantiza la explotación de recurso hidrobiológicos, para lo cual se les importe conocimientos teóricos y prácticos básicamente en la Producción de Truchas. **Localización área de influencia de la actividad:** Provincia: Región Junín: Distrito: Distritos de la Región Junín. **Número de beneficiarios directos con la actividad desarrollada:** Se inscribió un total de 08 personas para el XIII Curso; sin embargo, este fue suspendido según Memorando N° 198-2011-GR-JUNIN-DIREPRO-DR. Meta programada: 20 personas la cual aún no ha sido ejecutada.

Breve descripción de los logros alcanzados:

La poca captación de estudiantes durante el presente año, motivo la suspensión del curso de Capacitación.

Presupuesto asignado: 24,000 nuevos soles esta cifra aun no ha sido ejecutado.

Dificultades presentadas en el cumplimiento de las metas: Falta de asignación de presupuesto económico que no permitió realizar gestiones de difusión a nivel del Departamento de Junín para el funcionamiento del Instituto Tecnológico Piscícola “El Ingenio”

6. COMERCIALIZACIÓN DE CARNE DE TRUCHAS

La ejecución diaria de labores técnicas piscícolas de campo permitió estabular peces de tallas y pesos adecuados, los cuales son destinados para su comercialización directa como trucha entera y fresca en este Centro de Producción. **Localización área de influencia de la actividad:** Provincia: Región Junín y Departamento de Lima: Distrito: Distritos de la Región Junín y Departamento de Lima. **Número de beneficiarios directos con la actividad desarrollada:** Comerciantes de la Región Junín y del Departamento de Lima; así como el público en general.

Meta programada: 140, 000 kilos; Meta ejecutada: 74,474.05 Kilos esto representa un avance del 53.2% de la meta programada.

Breve descripción de los logros alcanzados: El bajo porcentaje de logro de comercialización de carne de truchas se debió principalmente a la poca cantidad de semillas, que se logró por la anterior gestión. Así mismo, no se ejecutó una adecuada programación de metas teniendo en cuenta la existencia de alevinos para el año 2011.

Presupuesto Asignado: 20.000 nuevos soles y el presupuesto ejecutado fue: 14, 000 nuevos soles esta cifra representa el 70% del asignado.

Dificultades presentadas en el cumplimiento de las metas: Se contó con poca cantidad de unidades de truchas y tallas pequeñas y el abastecimiento de alimento balanceado para las truchas en crianza fue irregular durante el año 2011. **Medidas aplicadas para afrontar dificultades:** Se importó ovas embrionadas de trucha para la producción del año 2012.

7. CAPACITACIÓN DE ESTUDIANTES DE UNIVERSIDADES E INSTITUTOS Y PISCICULTORES A NIVEL NACIONAL

Anualmente se capta estudiante de Universidades e Institutos de los últimos ciclos afines a la acuicultura y piscicultores a quienes se les orienta e imparte conocimientos sobre el proceso productivo de truchas que se ejecuta en este Centro de Producción. Localización área de influencia de la actividad: Provincia: A nivel Nacional: Distrito: A nivel Nacional. **Número de beneficiarios directos con la actividad desarrollada:** Estudiantes de los últimos ciclos de las diferentes Universidades a nivel nacional; así como, de las distintas comunidades campesinas.

Meta programada: 45 personas; meta ejecutada: 38 personas esta cifra representa un avance del 84.4% de lo programado.

Breve descripción de los logros alcanzados: Se recepcionó 38 practicantes cumpliendo con el 84.4 % del objetivo programado, existiendo una diferencia del 15.6%, esperándose para el año 2012 alcanzar al 100% de las

metas a proyectarse, para lo cual se le debe brindar las condiciones del caso.

Presupuesto asignado: 10, 000 nuevos soles y el presupuesto ejecutado fue: 5, 500 nuevos soles esta cifra representa el 55% de lo asignado.

Dificultades presentadas en el cumplimiento de las metas: Durante estos últimos años no se les otorga alimentación, limitante para no llegar al 100% de la meta programada. Beneficio que años atrás se les brindaba a los estudiantes como un incentivo a las labores de apoyo que realizaban en este centro de producción. **Medidas aplicadas para afrontar dificultades:** Se coordinó con la Dirección a fin de dar facilidades e incentivos a los estudiantes.

8. **IMPORTACIÓN DE OVAS EMBRIONADAS DE TRUCHA**

En el presente año se ejecutó periódicamente 04 importaciones de ovas embrionadas procedentes de la Empresa Trout Lodge de los EE.UU. los cuales se reincubó en la sala N° 2 los mismos que a la fecha se encuentran en pleno crecimiento a fin de cubrir las expectativas de producción de truchas comerciales en esta Unidad de Producción para el año 2012. **Localización área de influencia de la actividad:** Provincia: Huancayo: Distrito: Ingenio. **Número de beneficiarios directos con la actividad desarrollada:** La producción de ovas está destinada para cubrir la producción interna del CPI y cumplir con el POI 2012.

Meta programada: 865,000 ovas importadas; **meta ejecutada:** 802,065 ovas importadas esta cifra representa el 92.7% de lo programado.

Breve descripción de los logros alcanzados: Durante el año 2011 Trimestralmente se hizo la importación de ovas embrionadas: I Trimestre 115,000; II Trimestres 279,290; III Trimestre 257,775 y en el IV 150,000, haciendo un Total de 802,065

Presupuesto asignado: 35, 000 nuevos soles y el presupuesto ejecutado: 18, 200 nuevos soles esta cifra representa el 52% de lo asignado.

Dificultades presentadas en el cumplimiento de las metas: Falta de presupuesto para la adquisición de ovas. **Medidas aplicadas para afrontar dificultades:** Se solicitó a fin de dar cumplimiento las metas de producción.

9. **PRODUCCIÓN DE CARNE DE TRUCHAS**

La programación y ejecución diaria de labores técnicas piscícolas de campo permitió la producción de truchas de talla y peso comercial, los cuales son destinados para su comercialización directa como trucha entera y fresca en este Centro de Producción.

Localización área de influencia de la actividad: Provincia: Región Junín y Departamento de Lima: Distrito: Distritos de la Región Junín y Departamento de Lima. **Número de beneficiarios directos con la actividad desarrollada:** Comerciantes de la Región Junín y del Departamento de Lima; así como el público en general.

Meta programada: 150,000 Kilos; **Meta ejecutada:** 74,474.05 Kilos esta cifra representa un avance del 49.7% de lo programado.

Breve descripción de los logros alcanzados: El bajo porcentaje de logro de producción de carne de truchas se debió principalmente a la poca cantidad de semillas, que se logró por la anterior gestión. Así mismo, no se ejecutó una adecuada programación de logros teniendo en cuenta las existencias de alevinos para el año 2011.

Presupuesto asignado: 900, 000 nuevos soles y el presupuesto ejecutado fue: 432,000 nuevos soles esto representa el 48% de lo asignado.

Dificultades presentadas en el cumplimiento de las metas: Se contó con poca cantidad de unidades de truchas y tallas pequeñas y el abastecimiento de alimento balanceado para las truchas en crianza fue irregular durante el año 2011. **Medidas aplicadas para afrontar dificultades:** Se importó ovas embrionadas de trucha para la producción del año 2012.

UNIDAD ORGÁNICA: SUB-DIRECCIÓN DE MEDIO AMBIENTE

1. Nombre de las actividades ejecutadas:

N°	Actividades
1	Certificación ambiental de la Declaración de Impacto Ambiental para el desarrollo de la actividad acuícola
2	Control trimestral de la calidad del recurso hídrico que abastece al CPI
3	Seguimiento trimestral de la presencia de coliformes totales y fecales del agua del CPI
4	Forestación y/o reforestación en una cuenca hidrográfica utilizada con fines acuícolas
5	Redacción de un boletín relacionado con la conservación del medio ambiente
6	Asistir/realizar cursos sobre impacto ambiental de las actividades económicas en la región Junín
7	Suscripción de convenios interinstitucionales para fomentar la actividad acuícola
8	Participación sectorial (Mesa de Diálogo en Chanchamayo, Comité Técnico de Biodiversidad, Reserva paisajística Nor Yauyos Cochabamba, Comisión Ambiental Regional) y elaboración de documentos relacionados a la conservación de los ecosistemas acuáticos.

Breve descripción de las actividades ejecutadas:

Las actividades se ejecutaron en el marco del Plan Operativo Institucional de la Dirección Regional de la Producción Junín se realizaron en relación a las actividades que realiza la Sub Dirección de Pesca, dado que son procedimientos transferidos por el Ministerio de la Producción y teniendo en cuenta que como actividad productiva debe tomarse las medidas pertinentes para disminuir el impacto sobre los recursos.

Localización, área de influencia de la actividad: La jurisdicción de la Dirección Regional de la Producción es el ámbito del departamento de Junín. Provincia (s): Multiprovincial: Distrito (s): Multidistrital.

Número de beneficiarios directos con las actividades desarrolladas

La emisión de los Certificado de la Declaraciones de Impacto Ambiental tiene como beneficiarios directos los titulares de cada una de las concesiones y/o autorizaciones.

Las actividades que conllevan a medir el impacto de la actividad pesquera tienen el objetivo de determinar si los efluentes están encuadrados en los Estándares de Calidad Ambiental del Agua y sugerir alguna medida en el caso que sobrepasen estos valores.

2. Metas (s) programadas ejecutadas durante 2011

Meta Programada	Meta Ejecutada	Avance %
12 certificados para la Declaración de Impacto Ambiental	5	41.7
4 evaluaciones de calidad del recurso hídrico: río Chiapuquio (que alimenta al Centro Piscícola El Ingenio)	4	100
2 análisis microbiológicos (coliformes fecales)	1	50
1 cuenca reforestada	0	0
1 boletín elaborado	1	100
4 cursos asistidos	5	125
2 convenios suscritos	2	100
12 asistencias a reuniones intersectoriales	12	100

Breve descripción de los logros alcanzados:

La totalidad de actividades tuvieron un avance porcentual del 88%, por lo que se considera una evolución significativa y positiva en su cumplimiento a pesar de las limitaciones

Presupuesto asignado y ejecutado de la actividad: Las actividades del Plan Operativo Institucional no tuvieron un presupuesto asignado menos si este estuvo aprobado

Dificultades presentadas en el cumplimiento de las metas: Carencia de presupuesto, Insuficiente personal calificado, Falta de equipos y Ambiente inadecuado.

Medidas aplicadas para afrontar dificultades: Suscripción de convenios, Coordinaciones intersectoriales, Gestiones ante el Gobierno Regional Junín y el Ministerio de La Producción.

INDUSTRIAS**Metas:**

Desarrollar 10 eventos diversos entre cursos y seminarios de capacitación para la pequeña y micro empresa industrial: 4 sobre insumos químicos (IQPF); 5 sobre producción con tecnología de punta en productos no tradicionales; 1 sobre la Asociatividad.

Logros:

Se desarrollaron 10 eventos diversos:

- 4 sobre Insumos químicos
- 5 sobre producción con tecnología punta
- 1 sobre Asociatividad

Dificultades encontradas:

La mayor dificultad que se tiene es en materia presupuestal, por la baja asignación de presupuesto por la fuente de Recursos Ordinarios que impide contratar personal profesional idóneo para cubrir puestos claves en las distintas áreas de Industria. Por otro lado, también la negación de otorgarnos por Recursos determinados, que se destinaria para Investigaciones que tenemos muchos en sierra y selva. Los recursos ordinarios solamente nos cubre planillas de pensionistas y personal en actividad (nombrados); quedando sin presupuesto y teniendo que recurrir a la fuente de Recursos Directamente Recaudados a través de la captación del Centro Piscícola el Ingenio, perjudicando a dicho centro de Producción.

C. ACTIVIDADES Y PROYECTOS PARA MEJORAR EL MEDIO AMBIENTE**GERENCIA REGIONAL DE RECURSOS NATURALES Y GESTIÓN DEL MEDIO AMBIENTE****UNIDAD ORGANICA: DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL****Nombre del programa estratégico:****1. VIGILANCIA DE LA CALIDAD DEL AGUA PARA CONSUMO HUMANO**

El programa estratégico comprende a un conjunto de actividades periódicas y sistemáticas orientadas al mejoramiento gradual de la calidad físico química y microbiológica del agua para consumo humano y la calidad sanitaria de los sistemas de abastecimiento de agua ubicados en el área urbano y rural, con el objetivo de contribuir

a proteger la salud pública. Las personas que se beneficiaron con la aplicación de este programa estratégico en el 2011 son:

- Población Servida Vigilada en promedio en el 2011 es 867,793 Hab.
- Población Vigilada acceso a consumo de agua segura 600,605 Hab.

Meta(s) Programada(s) y ejecutada(s) del programa estratégico:

Nombre del Indicador	Línea de Base	Meta programada 2011	Meta Lograda 2011	% *
----------------------	---------------	----------------------	-------------------	-----

Indicador 2% de población que tiene acceso al consumo de agua segura.	500,000 habitantes de la Región Junín	650,000 Habitantes. de la Región Junín	600,605 Habitantes de la Región Junín Vigilada que tiene Acceso al consumo de Agua Segura.	92
---	---------------------------------------	--	---	----

Descripción de los logros alcanzados en el programa estratégico, durante el ejercicio fiscal-2011:

- Incremento de la Población de la Región Junín que consume Agua Segura.
- Incremento de sistemas inspeccionados en zonas de extrema pobreza.
- Capacitación al 90% de técnicos de Saneamiento Ambiental y proveedores de agua para consumo humano en zona rural.

Del presupuesto asignado según el PIM que fue S/.256, 402.00 el 90% representa al presupuesto ejecutado compromiso, es decir, la cantidad de S/.230 000.

Dificultades presentadas en el cumplimiento de las metas del programa estratégico:

- Debilidades en la convocatoria a los proveedores de agua para consumo humano por el cambio de los directivos y desconocimiento de normas
- Dificultades en la ejecución presupuestal del programa Estratégico Vigilancia de la calidad del Agua para el Consumo humano, del presupuesto se realizó la retención del 6% de las dos finalidades, que por error en algunas específicas fue del 60% como es el caso de viáticos, lo que impidió la ejecución del gasto de acuerdo a las metas programadas.

UNIDAD ORGANICA: DIRECCION EJECUTIVA DE SALUD AMBIENTAL

Nombre de la actividad ejecutada:

1. VIGILANCIA DE LA CALIDAD SANITARIA DE LOS RECURSOS HÍDRICOS A NIVEL REGIONAL

En cumplimiento de la programación anual de vigilancia y siguiendo el Protocolo de Monitoreo de la Calidad Sanitaria de los Recursos Hídricos, se ha monitoreado los siguientes recursos hídricos:

Cuenca media del Río Mantaro.- Ríos Yauli, Carahuacra, Pachacayo, Huari, Andaychagua, Pucará, Rumichaca, Pachpuquiopampa, Thisgo, Cunas, Shulcas y el Río Mantaro desde puente Chulec en La Oroya hasta el puente Chupuro al final del valle del Mantaro, en la localidad de Chupuro.

Sub cuenca del río Vilca.-Ríos Chacote, Aymaraes, La Virgen, Chacuasmayoc, Cañipaco, Vilca.

Lagunas.-Huascacocha, Huacracocha (Yauli), Paca (Jauja), Huchicocha, Coyllorcocha, Chanquicocha, Yanacocha, Ujujuy. (Vilca) y Lasuntay (Acopalca)

Localización o área de influencia de la actividad: **Región:** Junín, Huancavelica, Lima; **Provincias:** Yauli – La Oroya, Jauja, Concepción, Chupaca, Huancayo, Moya y Yauyos; **Distritos:** Morococha, CPM Pucará, Yauli, Santa Rosa de Sacco, Paccha, Huari, Huayhuay, Suitucancho, Pachacayo; Jauja, Paca, Hauripampa, San Lorenzo, Sincos, Llocllapampa, Monobamba; Mito, Orcotuna, San Jose de Quero; San Juan de Jarpa, Ahuac, Chupaca, Tres de Diciembre; Huancayo, Pilcomayo, Sicaya, Cajas Chico, Auquimarca, Chupuro, Chongos Alto, Huasicancho, Chinche, Vista Alegre; Manuel Tellería; Huantan, Yauyos.

Número de beneficiarios directos con la actividad desarrollada:

Directamente, 345,854 habitantes. Indirectamente, 645,000 habitantes

Meta (s) programada ejecutada 2011:

META PROGRAMADA	META EJECUTIVA	AVANCE
016 Vigilancia y Control del Medio Ambiente, Unidad de medida: Monitoreo, Cantidad: 12 monitoreos.	Vigilancia de Recursos Hídricos. Se realizó 6 monitoreos	50 %

Breve descripción de los logros alcanzados:

- Integración de responsabilidades en la gestión de recursos hídricos: Estado, Empresa y Población.
- Se socializo los resultados recibidos con el Gobierno Regional y local de los datos recibidos de la vigilancia de recursos hídricos de los ríos, desarrollando la evaluación de riesgos ambientales en las estaciones de monitoreo.
- La evaluación de la contaminación de las aguas de la cuenca media del Río Mantaro está referida a un análisis estadístico de los datos anuales, los mismos que finalmente son interpretados como niveles de riesgo sanitario.

Presupuesto asignado: S/. 33 409.00 **y el presupuesto ejecutado:** S/. 12 928.00 éste representa el 38 % del asignado.

Dificultades presentadas en el cumplimiento de las metas:

- Logísticas, no se cumplió con los Monitoreos, como parte de la red Nacional de vigilancia de recursos hídricos, por falta de asignación de la movilidad oficial para el logro de los objetivos que estuvieron debidamente justificados con planes de trabajo y disposición del personal para realizar el trabajo.
- Insumos Químicos. Como DIRESA no se tiene la Autorización de la DINANDRO, para la compra de Ácido nítrico, ácido clorhídrico y ácido sulfúrico, para la preservación de las muestras (requisito básico en el desarrollo del protocolo de monitoreo),
- Vestuario No se cuenta con la vestimenta de seguridad para el desarrollo de estas actividades; Cascos, Chalecos salvavidas, Arnés que incluya línea de vida, zapatos de seguridad, pantalón y casaca de campo. Considerando que día a día las normas de seguridad son cada vez más exigente en esta materia. Debemos indicar que es de prioridad considerar el presupuesto para la adquisición de este rubro.
- Presupuesto, la dificultad es que el presupuesto es compartido con la Unidad de Residuos Sólidos, esto no permite que los presupuestos asignados a cada unidad sean respetados, pues durante el año 2011, el responsable de la unidad de Residuos Sólidos hizo uso y abuso del presupuesto de esta meta, sin respetar los límites establecidos a principio del año, que se determinaron de acuerdo a la transferencia de fondos del MEF para ambas actividades.

2. TOMA DE MUESTRA Y ANÁLISIS MICROBIOLÓGICO DE LOS ALIMENTOS Y BEBIDAS DE CONSUMO HUMANO

El laboratorio de microbiología de los alimentos tiene la responsabilidad, entre otras, de brindar el soporte técnico y análisis microbiológico de los alimentos para dictaminar sobre la inocuidad de los alimentos de consumo humano, sobre todo de muestras que llegan de todas las redes de Salud de la DIRESA JUNIN, en respaldo de las acciones

de vigilancia, control, fiscalización sanitaria, denuncias, como autoridad sanitaria de nivel Regional.

En el presente año se estableció las condiciones y requisitos para la recepción de muestras de alimentos, bebidas y superficies en contacto con alimentos, que aseguren la representatividad y las características necesarias de las muestras que se destinen para los ensayos de laboratorio, para ello se realizó socialización de la directiva sobre procedimiento para recepción de muestras de alimentos y bebidas de consumo humano en el laboratorio (R.M. 156-2010-MINSA).DirectivaSanitaria N° 032 - MINSA/DIGESA - V.01, en todas las Redes de Salud.

El muestreo y análisis microbiológico de los alimentos de consumo humano se realiza con los siguientes objetivos:

- Detectar la presencia de microorganismos patógenos
- Evaluar el cumplimiento de las normas microbiológicas
- Conocer el estado higiénico de las industrias, ambiente, equipos, manipuladores, etc.
- Investigación de brotes alimentarias.

TOMA DE MUESTRA DE ALIMENTOS EN VIGILANCIA DE KIOSKOS ESCOLARES LA OROYA- TARMA, ACOBAMBA

Localización o área de influencia de la actividad: El laboratorio de análisis microbiológico de los alimentos y bebidas de consumo humano de la Dirección Regional de Salud Junín, está ubicado en los ambientes del Hospital Daniel Alcides Carrión- Huancayo, que brinda servicio a las 9 provincias y 123 Distritos. **Número de beneficiarios directos con la actividad desarrollada:** El servicio que brinda laboratorio de microbiología de los alimentos es para toda la región Junín, abarcando muestras derivadas de las acciones de vigilancia, control, fiscalización sanitaria, denuncias, monitoreo de peligros, alertas, entre otros, que desarrolla la Autoridad Sanitaria competente de nivel Regional, en beneficio de 1311584 habitantes.

Meta* (s) programadas y ejecutadas 2011: El laboratorio de análisis microbiológico de los alimentos está funcionando como parte de Higiene alimentaria de la DESA JUNIN, por lo tanto no tiene metas programadas de toma de muestras y análisis microbiológicos de los alimentos.

Breve descripción de los logros alcanzados: En el año 2011, el laboratorio de análisis microbiológico de los alimentos, cuenta con personal a partir de Junio, en el transcurso del tiempo se prestó servicio de análisis microbiológico de las muestras que fueron producto de vigilancia de higiene sanitaria de los alimentos y particulares., llegando a procesar un total de 147 muestra, tal como se muestra en el siguiente cuadro:

ACTIVIDADES: ANALISIS MICROBIOLOGICO DE LOS ALIMENTOS DE CONSUMO HUMANO	N° MUESTRAS PROCESADAS	N° M. FUERA DE LMP		N° M. DENTRO DE LMP	
		N°	%	N°	%
JUNIO	23	11	48%	12	52%
JULIO	34	6	18%	28	82%
AGST	12	5	42%	7	58%
SET	24	11	46%	13	54%
OCT	36	12	33%	24	67%
NOV	2	0	0%	2	100%
DIC	16	6	38%	10	63%
TOTAL	147	51	35%	96	65%

META FÍSICA		ENERO	FEB	MARZ	ABR	MAY	JUN	JUL	AGST	SET	OCT	NOV	DIC	ANUAL
-------------	--	-------	-----	------	-----	-----	-----	-----	------	-----	-----	-----	-----	-------

FINALIDAD / ACTIVIDADES	TOTAL MUESTRAS	0	0	0	0	0	23	34	12	24	36	2	16	147
III HIGIENE ALIMENTARIA														
3.4 Análisis microbiológico de los alimentos de vigilancia (Diresa)	muestra						11	2		5	26	2	2	48
IV. MERCADOS SALUDABLES														
4.2 Evaluación microbiológica de alimentos, agua y superficies vivas inertes.	muestra						12							12
V. RESTAURANTES SALUDABLES														
5.2 Muestra de alimentos (análisis organoléptico y/o microbiológico).	muestra							16					10	26
VI. ALIMENTACION ESCOLAR SALUDABLE														
6.2 Muestra de alimentos preparados de alto riesgo y de superficie vivas - inertes	muestra									15	10		4	29
VII. COMEDORES POPULARES														
7.2 Muestra analizada (organoléptico y/o microbiológico)	muestra							16	12	4				32

Presupuesto asignado y ejecutado de la actividad: El presupuesto es asignado a la estrategia de Higiene Alimentaria, como laboratorio no cuenta con presupuesto.

Dificultades presentadas en el cumplimiento de las metas:

- Abastecimiento de insumos limitados
- No se realizó compra de insumos, reactivos para el análisis microbiológico de los alimentos durante el año 2011.

UNIDAD ORGANICA: DESA - VIGILANCIA DE RESIDUOS SOLIDOS MUNICIPALES

1. Nombre de la actividad ejecutada:

- Vigilancia de la gestión de residuos sólidos municipales y no municipales.

- Vigilancia a la infraestructura de disposición final de residuos sólidos (municipales y no municipales).
- Capacitación en la gestión y manejo de Residuos Sólidos Municipales.

Breve descripción de la actividad ejecutada: La vigilancia de la Gestión de los Residuos Sólidos Municipales se realiza en toda la Región Junín a través de las diferentes redes y micro redes con en objetivo de mejorar el Manejo y la Gestión de los Residuos Sólidos Municipales desde la recolección hasta la Disposición adecuada de los RRSS, así mismo mediante estas acciones se garantiza que las autoridades municipales cumplan con la normatividad vigente, la Ley General de Residuos Sólidos **Nº 27314** y su reglamento **D.S. 057 -2004-PCM**, para disminuir el Riesgo Sanitario y la Contaminación del Medio Ambiente. **Localización o área de influencia de la actividad:** **Provincia:** Huancayo, Chupaca, Junín, Yauli, Jauja, Concepción, Tarma, Chanchamayo, Satipo. **Distrito:** Distritos de la Región Junín. **Número de beneficiarios directos con la actividad desarrollada:** 123 distritos a través de las Redes y Microredes de la Región Junín

Meta(s) programadas ejecutadas el 2011

META PROGRAMADA	META EJECUTADA	AVANCE %
Vigilancia de Infraestructura de disposición final de residuos sólidos (municipales y no municipales)	40 Inspecciones a IDF-RS	100 %
Vigilancia de la gestión de residuos sólidos municipales y no municipales	40 Vigilancias de la Gestión de RRSS municipales y no municipales	100 %
Capacitación en la gestión y manejo de Residuos Sólidos Municipales	4 Capacitaciones con la participación de los Municipios Provinciales, Distritales, Redes Y Microredes de Salud de la Región Junín	100 %

Breve descripción de los logros alcanzados:

- Disminución del Riesgo Sanitario y Contaminación al Medio Ambiente en las 9 provincias y sus distritos de la Región, en merito a la Vigilancia de la Gestión y Manejo de los Residuos Sólidos Municipales.
- Mejora en el Manejo y la Gestión de los Residuos Sólidos Municipales, capacitando y asesorando a las Municipalidades en la implementación de PIGARS – Estudio de Selección de Sitio para instalación de Relleno Sanitario

Presupuesto asignado: S/. 22 430.5, Presupuesto ejecutado: S/. 11 215.25y

Avance: 50%

Dificultades presentadas en el cumplimiento de las metas:

- No se cuenta con movilidad a disposición para realizar las inspecciones a nivel local y de la Región.
- No se cuenta con equipo de multimedia, GPS, Cámara digital, .Laptop necesarios en el registro de las imágenes para poder realizar las inspecciones y capacitaciones respectivas.
- El presupuesto asignado a eventos de capacitación fue de 400 soles siendo insuficiente para convocar a eventos de capacitación masivos dentro de la Región Junín.

ÁREA DE SALUD OCUPACIONAL Y MANEJO DE RESIDUOS SÓLIDOS HOSPITALARIOS

Nombre de la actividad ejecutada:

1. **“CONTROL DE RIESGOS OCUPACIONALES” y “MANEJO DE RESIDUOS SÓLIDOS HOSPITALARIOS”**

La Unidad de Salud Ocupacional, realiza las siguientes actividades:

- Evaluación de Riesgos Ocupacionales.
- Desarrollo del Programa Preventivo de Enfermedades Ocupacionales del Sector Salud.

Justificación:

Proteger la salud de los Trabajadores de Salud y fortalecer la atención de los Servicios de Salud del Perú a través de una gestión inclusiva de la salud ocupacional en los Establecimientos de Salud en el ámbito nacional, regional y local. Mejorar las condiciones de higiene y seguridad del personal de los establecimientos de salud (EES) y servicios médicos de apoyo (SMA) a nivel nacional, así como de los usuarios y de la comunidad a través del control de los riesgos originados por el inadecuado manejo de los residuos sólidos.

Logros y avances más resaltantes:

- Se han capacitado a 131 trabajadores, en Salud Ocupacional, específicamente en Seguridad y Salud en el Trabajo, como la conformación de los comités y aportación al seguro por trabajo de riesgo, entre trabajadores de salud y responsables de las distintas Unidades Ejecutoras.
- Se ha realizado la Evaluación de Riesgos Ocupacionales de los Hospitales y Centro de Salud siguientes:
 - Hospital Félix Mayorca Soto, Red de Salud Tarma.
 - Hospital Domingo Olavegoya, Red de Salud Jauja.
 - Hospital de Apoyo Junín, Red de Salud Junín.
 - Hospital de Apoyo La Merced, Red de Salud Chanchamayo.
 - Hospital Manuel Higa Arakaky, Red de Salud Satipo.
 - Hospital Regional Daniel Alcides Carrión.
 - Hospital de Apoyo Pichanaky, Red de Salud Chanchamayo.
 - Hospital San Martín de Pangoa, Red de Salud Satipo.
 - Centro de Salud Mazamari, Red de Salud Satipo.
- Se realizó Desarrollo del Programa Preventivo de Enfermedades Ocupacionales del Sector Salud.
- Se ha capacitado a 110 trabajadores, en Manejo de Residuos Sólidos Hospitalarios, promoviendo el Proyecto Regional para un adecuado manejo de estos residuos, a las distintas Unidades Ejecutoras.

Conclusiones:

- La capacitación en Salud Ocupacional, específicamente en Seguridad y Salud en el Trabajo, contribuirá a tener establecimientos de salud y servicios médicos de apoyo seguros, enmarcándose en la “Ley de Seguridad y salud en el trabajo”, recientemente promulgada.
- La Evaluación de Riesgos Ocupacionales de los Hospitales, contribuye a determinar la situación en la que se encuentran los trabajadores de salud, ya que nuestro fin principal es brindar como Dirección Regional de Salud es brindar salud a la población, y esta no se dará de forma óptima mientras los trabajadores de salud carezcan de ambiente laboral seguro y saludable.
- La capacitación en Manejo de Residuos Sólidos Hospitalarios, promueve el desarrollo del Proyecto Regional para un adecuado manejo de estos residuos, a nivel regional.
- Las inspecciones de Manejo de Residuos Sólidos Hospitalarios, contribuirán a la elaboración del Plan Regional de Manejo de Residuos Sólidos Hospitalarios, como al Proyecto para el adecuado manejo de residuos sólidos hospitalarios.

UNIDAD ORGANICA: DESA JUNIN

Nombre de la actividad ejecutada:

1. AREA DE HIGIENE ALIMENTARIA Y ZONOSIS

- Inspección Post Registro Sanitario a Empresas de Alimentos y Bebidas.

- Inspección para Habilitación Sanitaria y Validación HACCP a empresas de alimentos y
- Bebidas.
- Evaluación sanitaria a los mercados de abastos.
- Evaluación sanitaria a restaurantes.
- Evaluación sanitaria a instituciones educativas (quioscos, cafetería, comedor y Vendedor ambulante).
- Evaluación sanitaria a comedores populares, servicios de alimentación hospitalaria.
- Evaluación sanitaria de servicios de alimentación colectiva: alberges, penitenciaria, escuela de oficiales, ejército, centro de rehabilitación y hogar de menores.
- Asistencia técnica a los Gobiernos locales, sector público y privado en temas de inocuidad alimentaria.
- Integrar a los comités técnicos, grupos de trabajo, comisiones entre otros regional y local.
- Intervenciones en atención de alertas sanitarias.
- Asistencia técnica y aplicación de los documentos técnicos normativos a las Redes y micro redes de salud, gobiernos locales y otros sectores públicos y privados.
- Representación institucional a reuniones técnicas, en eventos relacionados con la descentralización y globalización (TLC, comisiones y grupos técnicos nacionales)

Localización o áreas e influencia de la actividad: Provincia (s): Huancayo, Chupaca, Concepción, Yauli, Tarma, Junín, Chanchamayo y Satipo. **Distrito (s):** Huancayo, El Tambo, Chilca, Sapallanga, San Jerónimo de Tunan, Sicaya, etc. Chupaca, Huachac, Huayao etc. Concepción, Mito, Orcotuna, Matahuasi, Santa Rosa de Ocopa etc. Yauli, Jauja, La Oroya, Paccha, etc. Tarma, Acobamba, Palca, San Pedro de Cajas etc. Junín, Ondores, Carhuamayo, Ulcumayo Chanchamayo, San Ramón, La Merced, San Luís de Shuaro, Perene etc.

Satipo, Río Negro, Mazamari, San Martín de Pangoa etc. **Número de beneficiarios directos con la actividad desarrollada:** Aproximadamente 300,000 habitantes.

Meta (s) programada ejecutada 2011:
AREA DE HIGIENE ALIMENTARIA:

META PROGRAMADA	META EJECUTADA	AVANCE %
a.- Inspección Post Registro Sanitario a Empresas de Alimentos y Bebidas.	a.- 31 inspecciones	129.9 %
b.- Inspección para Habilitación Sanitaria y Validación HACCP a empresas de alimentos y Bebidas.	b.- 85 inspecciones	121 %
c.- Evaluación sanitaria a los mercados de abastos.	c.- 12 informes	100 %
d.- Evaluación sanitaria a restaurantes.	d.- 64 informes	213 %
e.- Evaluación sanitaria a instituciones educativas (quioscos, cafetería, comedor y Vendedor ambulante).	e.- 44 acciones	146 %
f.- Evaluación sanitaria a comedores populares, servicios de alimentación hospitalaria.	f.- 20 acciones	100 %
g.- Evaluación sanitaria de servicios de alimentación colectiva: alberges, penitenciaria, escuela de oficiales, ejército, centro de rehabilitación y hogar de menores.	g.- 12 acciones	100 %
h.- Asistencia técnica a los Gobiernos locales, sector público y privado en temas de inocuidad alimentaria.	h.- 7 acciones	116 %
i.- Integrar a los comités técnicos, grupos de trabajo, comisiones entre otros regional y local. 2 acciones	i.- 2 acciones	100 %
j.- Integrar a los comités técnicos, grupos de trabajo, comisiones entre otros regional y local.	j.- 2 informes	100 %
k.- Asistencia técnica y aplicación de los documentos técnicos	k.- 14 vigilancias	233.3 %

normativos a las Redes y micro redes de salud, gobiernos locales y otros sectores públicos y privados.		
I.- Representación institucional a reuniones técnicas, en eventos relacionados con la descentralización y globalización (TLC, comisiones y grupos técnicos nacionales)	I.-2 vigilancias	100 %

AREA DE ZONOSIS:

META PROGRAMADA	META EJECUTADA	AVANCE %
a.-Monitoreo y supervisión ,evaluación y control en metaxenicas y zoonosis	a.- 5 informes	100 %
b.-Implementación y reproducción ,distribución y control de normas técnicas/elaboración de directivas (DESA)	b.- 4 documentos	100 %
c.-Vacunados contra la rabia domésticos can vacunado	c.- can vacunado	89.2 %

Breve descripción de los logros alcanzados:

- **En el área de higiene alimentaria:** Se realizó el cumplimiento de las actividades con la eficacia por parte del equipo del Programa de Higiene Alimentaria.
- **En el Área de Zoonosis:** Se da en función a la programación de campaña que se realiza en cada sede de la Red, siendo la principal responsabilidad de la campaña canina VAN CAN 2011 y la distribución propia de los biológicos (vacunas caninas).

Presupuesto asignado: S/. 95,814.00, Presupuesto Ejecutado: COMPROMISO S/.95,814.00

DEVENGADO: S/.74,168.00, GIRO: S/.21,646.00, Avance: 80%

Dificultades presentadas en el cumplimiento de las metas:

- **Área de higiene alimentaria:** La incorporación del personal al programa a finales del II semestre, incrementando el trabajo y la sobre carga para el cumplimiento de las metas.
- **Área de zoonosis:** La demora de los biológicos para poder realizar la campaña VAN CAN 2011.

UNIDAD ORGANICA: SUB GERENCIA DE DEFENSA CIVIL**Nombre de la Actividad****1. "INSPECCIONES TÉCNICAS DE DEFENSA CIVIL"**

Evaluación al estado situacional de una infraestructura o servicio público, para determinar el grado de riesgo por exposición a un peligro natural o antrópico, con las recomendaciones para mitigación el riesgo, y en caso extremo Declarar en Situación de Emergencia para que la autoridad local implemente acciones de emergencia.

Localización del Área de Influencia de la Actividad:

Provincia (s) : Huancayo, Chupaca, Concepción, Jauja, Tarma, Yauli, Junín, Chanchamayo y Satipo (09)

Distrito (s): La Merced, Mazamari, Huancayo, Viquez, Pucará, Andamarca, San Ramón, Molinos, El Tambo, Vitoc, Monobamba, Junín, Pariahuanca, Marco, Acolla, Huancan, Matahuasi, Orcotuna, San Jerónimo, Quilcas, Huasahuasi, Palca, Perene, Río Tambo, Pangoa, Santa Rosa de Sacco, Pichanaki, Chongos Alto, Quilcas, Ingenio, Chupuro, San Luis Shuaro, Santo Domingo de Acobamba, Paca, Huaripampa, Ulcumayo, Chambará, Huachac (38).

El número de personas que se beneficiaron directamente con el proyecto: 15,000 personas aproximadamente, se realizaron 69 inspecciones con esto se logró un avance del 115% de la meta programada.

El costo total de la actividad: S/. 9,300. El presupuesto asignado según el PIM que fue S/.12, 000 el 77.5% representa al presupuesto ejecutado devengado, es decir, la cantidad de S/.9, 300.

Dificultades presentadas en el cumplimiento de las metas

Dificultades para el traslado a zonas lejanas con un vehículo desgastado y con desperfectos.

2. “REPORTES PRELIMINARES DE ESTIMACIONES DE RIESGO” – REPERs

Identificar y caracterizar lo factores condicionantes y desencadenantes de los peligros que amenazan un área determinada y el grado de exposición de la población y sus bienes para determinar el nivel de riesgo que obligue a la autoridad local asumir acciones inmediatas y obligatorias de prevención, de reducción del riesgo y de preparación en caso de riesgo Alto y Muy alto, bajo responsabilidad. Dicha actividad se localizó en las provincias de Satipo, Chanchamayo, Huancayo, Concepción, específicamente en los distritos: Satipo, Pangoa, Río Tambo, La Merced, Andamarca. El número de personas que se beneficiaron directamente con el proyecto fue 4,000 personas aproximadamente, se realizó 21 REPERs superando con esto la meta programada, ya que se logró un avance del 262.5% de lo programado.

Costo total de la Actividad: S/.17, 500. El presupuesto asignado según el PIM que fue S/.16, 000 el 109.4% representa al presupuesto ejecutado devengado, es decir, la cantidad de S/.17, 500.

Dificultades presentadas en el cumplimiento de las metas: Falta de apoyo técnico y logístico de los Gobiernos Locales que solicitan las estimaciones preliminares de riesgo. Dificultades para el traslado a zonas lejanas con un vehículo desgastado y con desperfectos.

3. “INSPECCIONES TÉCNICAS DE SEGURIDAD DE DEFENSA CIVIL DE DETALLE” (ITSDCD)

Constituyen instrumentos que permite verificar si las instalaciones, inmuebles y/o recintos de toda índole, de propiedad privada, de dominio privado del Estado y/o de dominio público, en los cuales resida, labore o concurra público, cumplen con las condiciones de seguridad a fin de garantizar la seguridad y la integridad de las persona dentro del marco de la Ley N° 28976 y el Decreto Supremo N° 066-2007-PCM - Nuevo Reglamento de Inspecciones Técnicas de Seguridad en Defensa Civil, del 04 de Agosto de 2007. El Área de Influencia de la actividad:Provincias: Huancayo, Concepción, Tarma, Yauli, Chanchamayo, Distritos: Huancayo, Pichanaki, El Tambo, Tarma, La Merced, San Ramón, Vitoc, San Agustín, Chilca, Concepción, Hualhuas, Sta. R. Sacco, Huancan, La Union Leticia. El número de personas que se beneficiaron directamente con el proyecto fueron 18,000 personas aproximadamente.

Meta (s) programadas ejecutadas 2011:

META PROGRAMADA	META EJECUTADA	AVANCE %
a.- 70 ITSDC	a.- 198 ITSDC	a.- 283

Costo total de la Actividad: S/. 70,365. Del presupuesto asignado según el PIM que fue S/.100,000.00 el 70.36% representa al presupuesto ejecutado devengado, es decir, la cantidad de S/.70,365.

Dificultades presentadas en el cumplimiento de las metas

Demora por dificultades para el traslado a capitales de provincia y distritos por falta de apoyo de los administrados.

4. “ATENCIÓN DE EMERGENCIAS Y DESASTRES Y REGISTROS EN EL SINPAD”

Respuesta inmediata de apoyo con bienes de ayuda humanitaria a la población damnificada o afectada por un evento de origen natural o antrópico, consistente en techo, abrigo y alimentación y registro del evento en el Sistema Nacional de Prevención y Atención de Desastres –SINPAD. El Área de Influencia de la Actividad: Provincias: Huancayo, Chupaca, Concepción, Jauja, Tarma, Yauli, Junín, Chanchamayo y Satipo; y los Distritos: Pancán, Ataura, Sapallanga, Quilcas, Jauja, Perene, Huancayo, Comas, Chacapampa, Apata, Pariahuanca, San Ramón, Jauja, Huayucachi, Sincos, Marco, S.D. Acobamba, Chilca, Manzanares, Sicaya, Siutucancha, Molinos, Huasahuasi, La Oroya, Huamancaca Chico, Hualhuas, Río Tambo, Pangoa, Pilcomayo, Chacapampa, Huertas, San Pedro de Chunán, Andamarca, Pancán, Pucará, La Merced, Ingenio, Chupuro, Huancán, Concepción, Huachac, Acolla, Monobamba, Saño, Yauli, San Luis de Shuaro, Palca, Masma, Paca, Comas, Ahuac, Viques, Orcotuna, Pichanaki, Locllapampa, Yauli (Jauja), Marcapomacocha, Carhuamayo, San Juan de Jarpa, Junín, Huaripampa, Huasicancha. El número de personas que se beneficiaron directamente con el proyecto fueron 1250 damnificados. Se realizaron 210 atenciones de emergencia, con esto se logró un avance del 350% de la meta programada.

Costo total de la Actividad: S/. 1'821,048.68

Gastos Operativos: S/. 24,557.00 (Gobierno Regional Junín)

Bienes de Ayuda Humanitaria: S/. 1'796,491.68 (INDECI)

Del presupuesto asignado según el PIM que fue S/.18,600 el 132% representa al presupuesto ejecutado devengado, es decir, la cantidad de S/.24,557.

Dificultades presentadas en el cumplimiento de las metas: Falta de reabastecimiento oportuno del Almacén Central de ayuda humanitaria por el INDECI, dificultando la entrega de módulos completos de ayuda a los damnificados.

D. OBRAS PARA EL CRECIMIENTO DE NUESTRA REGIÓN

GERENCIA REGIONAL DE INFRAESTRUCTURA

UNIDAD ORGANICA: SUB GERENCIA DE ESTUDIOS

Nombre de la actividad ejecutada:

1. ESTUDIOS DE PRE INVERSIÓN ELABORADOS

Consiste en identificar, priorizar y formular estudios de pre inversión. Localización o área de influencia de la actividad: Provincias: Multiprovincial: Distritos: Multidistrital. Número de beneficiarios directos con la actividad desarrollada: 1, 225,474 habitantes que comprende la Región Junín.

Meta programada: 25 estudios de pre inversión; **Meta ejecutada:** 32 estudios de pre inversión representando este un avance del 128% de la meta programada. De los 32 estudios de pre Inversión formulados el año 2011, la Sub Gerencia de Estudios logro la viabilidad de 12 estudios de Pre Inversión.

Presupuesto asignado según el PIM S/. 1, 357,558.00 y el presupuesto ejecutado girado fue: S/. 1, 282,012.45 representando éste un avance del 94.44% del asignado.

Dificultades presentadas en el cumplimiento de las metas:

- Incumplimiento de plazos por parte de los consultores.
- Demasiados trámites administrativos para convocar a proceso de selección.
- Limitada disponibilidad de personal capacitado y/o especializado para el desarrollo de las actividades.

Medidas aplicadas para afrontar Las dificultades:

- Se inició con las acciones administrativas por incumplimiento de obligaciones contractuales.
- Capacitación a los profesionales de la Sub Gerencia de Estudios en Proyectos de Inversión.
- Se designó un coordinador de Pre Inversión a fin de monitorear los procesos y plazos de elaboración de los estudios y coordinar con los consultores y formuladores internos.

2. REVISIÓN DE ESTUDIOS DE PRE INVERSIÓN DE ACUERDO A NORMAS DEL SNIP ANTES DEL INGRESO AL BANCO DE PROYECTOS, REINGRESO O ACTUALIZACIÓN DE DATOS

Revisión de estudios de pre inversión de acuerdo a normas del SNIP y registro en el Banco de Proyectos del MEF. **Localización o área de influencia de la actividad:** **Provincia(s):** Multi provincial. **Distrito(s):** Multi distrital. **Número de beneficiarios directos con la actividad desarrollada:** 1, 225,474 habitantes que comprende la Región Junín.

Meta programada: 70 Proyectos revisados y registrados en el BP; **Meta ejecutada:** 48 Proyectos revisados y registrados en el BP éste representa el avance del 68.57% de lo programado. Se logró registrar la mayor cantidad de proyectos de de competencia Regional, a diferencia de años anteriores.

Dificultades presentadas en el cumplimiento de las metas:

- Algunos de los proyectos presentados por los Gobiernos Locales para su registro por la Unidad Formuladora del Gobierno Regional Junín, no se encontraban formulados de acuerdo a los parámetros del SNIP.
- Inconsistencias del relleno de la Ficha SNIP con el estudio.

Medidas aplicadas para afrontar Las dificultades:

- Comunicación con los Gobiernos Locales, a fin de subsanar internamente las observaciones, para el registro en el Banco de Proyectos.

Presupuesto: No se considera costos en esta actividad debido a que el presupuesto asignado destinado a esta Sub Gerencia es para Estudios de Pre Inversión, el cual se detalló en la actividad 1.

3. GESTIÓN Y SUSCRIPCIÓN DE CONVENIOS

Gestión con los Gobiernos Locales, Ministerios y otros organismos con la finalidad de que participen en los proyectos de su competencia. Localización o área de influencia de la actividad:

Provincia: Multiprovincial. Distrito: MultiDistrital. Número de beneficiarios directos con la actividad desarrollada: 158964 habitantes.

Meta programada: 4 convenios suscritos, **Meta ejecutada:** 10 convenios suscritos y **Avance:** 250%. Se logró superar la meta en esta actividad, se suscribieron convenios interinstitucionales beneficiando así a los beneficiarios directos del proyecto.

Medidas aplicadas para afrontar las dificultades: Coordinación con los Gobiernos Locales y beneficiarios de los proyectos.

Presupuesto: No se considera costos en esta actividad debido a que el presupuesto asignado destinado a esta Sub Gerencia es para Estudios de Pre Inversión, el cual se detalló en la actividad 1.

4. ELABORACION DE EXPEDIENTES TECNICOS

Consiste en la elaboración, levantamiento de observaciones, presentación, evaluación y aprobación de los expedientes técnicos. **Localización o área de influencia de la actividad:** Provincia(s): Multiprovincial. **Distrito(s):** Multidistrital. **Número de beneficiarios directos con la actividad desarrollada:** 491,456 habitantes que comprende la Región Junín.

Meta programada: 8 expedientes técnicos elaborados; **Meta ejecutada:** 20 expedientes técnicos elaborados representando éste el 250% de lo programado. Se logró elaborar 20 Expedientes Técnicos con los recursos limitados que destina la Sub Gerencia de Estudios para esta actividad, sin ser la actividad para lo cual se asignan los recursos.

Presupuesto asignado: No se considera costos en esta actividad debido a que el presupuesto asignado destinado a esta Sub Gerencia es para Estudios de Pre Inversión, el cual se detalló en la actividad 1.

Dificultades presentadas en el cumplimiento de las metas: Limitado Presupuesto la elaboración de Expedientes Técnicos y Ambientes insuficientes para desarrollar este tipo de trabajos. **Las medidas aplicadas para afrontar Las dificultades:** Personal interno fueron encargados de desarrollar los expedientes técnicos con apoyo de algunos especialistas externos.

5. EVALUACION DE EXPEDIENTES TECNICOS

Consiste en la revisión, evaluación y aprobación de expedientes técnicos. Localización o área de influencia de la actividad: Provincia: Multiprovincial. Distrito: MultiDistrital. Número de beneficiarios directos con la actividad desarrollada: 1, 225,474 habitantes que comprende la Región Junín.

Meta programada: 160; **Meta ejecutada:** 137. En esta actividad se alcanzó un avance físico del 85.6 %, meta que no se logró alcanzar por la demora en el levantamiento de observaciones por parte de los beneficiarios.

Presupuesto asignado y ejecutado de la actividad: No se considera costos en esta actividad debido a que el presupuesto asignado destinado a esta Sub Gerencia es para Estudios de Pre Inversión, el cual se detalló en la actividad 1.

Dificultades presentadas en el cumplimiento de las metas: La presencia de dificultades en esta actividad no permitió alcanzar la meta programada, una de las razones y el más relevante fue que los Gobiernos locales encargados de la elaboración de los Expedientes técnicos, no levantaban las observaciones en su oportunidad lo que complicaba la aprobación de los Expedientes. **Las medidas aplicadas para afrontar las dificultades:** Se designó un coordinador de Expedientes Técnicos a fin de lograr una comunicación más fluida con los consultores y Gobiernos Locales, de esta manera el tiempo de levantar las observaciones iban siendo más cortos.

6. EXPEDIENTES TECNICOS APROBADOS CON RESOLUCION

Consiste en la elaboración de resoluciones gerenciales. Localización o área de influencia de la actividad: Provincia: Multiprovincial. Distrito: Multidistrital. Número de

beneficiarios directos con la actividad desarrollada: 675,474 habitantes que comprende la Región Junín. Meta programada: 80, Meta ejecutada: 43, Avance: 53.7%. En el 2011 se logró aprobar 43 Expedientes Técnicos con Resolución, algunos de los cuales a la fecha se encuentra en ejecución.

Presupuesto: *No se considera costos en esta actividad debido a que el presupuesto asignado destinado a esta Sub Gerencia es para Estudios de Pre Inversión, el cual se detalla en la actividad 1.

La presencia de dificultades en esta actividad no permitió alcanzar la meta programada, una de las razones fue el tiempo dedicado por los formuladores para levantar las observaciones del expediente, lo que complicaba la aprobación de los Expedientes. La Medida aplicada para afrontar las dificultades fue que se cuenta con un personal especialista encargado de la revisión de la documentación y de proyectar la Resolución de Aprobación en un plazo oportuno.

7. FORTALECIMIENTO DE LAS COMPAÑÍAS DE BOMBEROS DEL VALLE DEL MANTARO - HUANCAYO N 30 Y JAUJA N 48 - JUNIN

Consiste en la elaboración del expediente técnico – 1ra etapa. Localización o área de influencia del expediente: Provincia(s): Huancayo, Jauja, Concepción, Chupaca y Yauli. Distrito(s): Multidistrital. Número de personas que se beneficiaran directamente con el proyecto: 49, 904 personas. Meta programada: 1 expediente técnico aprobado, Meta ejecutada: 0.5, Avance: 50%.

Costo total del Proyecto: Según estudio de pre inversión: S/. 13, 530,024.00

Presupuesto asignado según el PIM fue: S/48,444.00 y el presupuesto ejecutado girado fue: S/6,000.00 ésta cifra representa el 12. 39% del presupuesto programado.

Se presentaron dificultades durante el proceso de Convocatoria para la contratación de profesional para la elaboración del Expediente Técnico. La medida adoptada para **afrontar las dificultades fue el Monitoreo** del proceso de formulación y evaluación.

8. CONSTRUCCION PUENTE UBIRIKI, LONGITUD = 100 METROS LUZ - DISTRITO DE PERENE, PROVINCIA DE CHANCHAMAYO - REGION JUNIN

Consiste en la elaboración del expediente técnico. Localización o área de influencia del expediente: Provincia: Chanchamayo. Distrito: Perene. Número de personas que se beneficiaran directamente con el proyecto: 7,327 personas.

Meta Programada: 1 Expediente Técnico aprobado, **Meta ejecutada:** 1 expediente técnico aprobado, **Avance:** 100%

Costo total del expediente: Según estudio definitivo: S/ 14, 944,550.26

Presupuesto asignado según el PIM fue: S/ 90,202.00; el presupuesto ejecutado girado fue: S/ 59,657.90 esta cifra representa el 66.14% de lo asignado.

9. CONSTRUCCION DEL PUENTE SOBRE EL RIO MANTARO, DISTRITOS DE CHILCA Y TRES DE DICIEMBRE, PROVINCIAS DE HUANCAYO Y CHUPACA - DEPARTAMENTO DE JUNIN

Consiste en la elaboración del expediente técnico. **Localización o área de influencia del expediente:** Provincia: Tarma. Distrito: La Unión. Número de personas que se beneficiaran directamente con el proyecto: 224,211 de personas.

Meta programada: 1 expediente técnico aprobado, **Meta ejecutada:** 1 expediente técnico aprobado, **Avance:** 100%

Costo total del expediente: Según estudio definitivo: S/ 50, 843,168.63

Presupuesto asignado según el PIM fue: S/2, 147,147.00 y el presupuesto ejecutado girado fue: S/2, 147,147.00

10. MEJORAMIENTO DE LA CAPACIDAD RESOLUTIVA DEL SERVICIO DE UNIDAD DE CUIDADOS CRITICOS DEL HOSPITAL DANIEL ALCIDES CARRION DE HUANCAYO

Elaboración del expediente técnico. Localización o área de influencia del expediente: Provincia: Huancayo: Distrito: Multidistrital. Número de personas que se beneficiaran directamente con el proyecto: 65429 personas

Meta programada: 1 expediente técnico aprobado **y la meta ejecutada:** 1 expediente técnico aprobado.

Costo total del expediente: Según estudio definitivo: S/ 4, 774,827.00

Presupuesto asignado según el PIM fue: S/ 60,200.00 **y el presupuesto ejecutado girado fue:** S/ 60,200.00

Dificultades presentadas en el cumplimiento de las metas: Se presenta dificultades en el incumplimiento de plazos en la presentación de los informes por parte de los Consultores, por tal motivo hubo retraso en el tiempo programado. La medida aplicada para afrontar las dificultades: Monitoreo del proceso de formulación y evaluación.

11. MEJORAMIENTO DE LA AV. ETERNIDAD Y CONSTRUCCION DEL PUENTE LA ETERNIDAD PROVINCIA DE CHUPACA DEPARTAMENTO DE JUNIN

Consiste en la elaboración del expediente técnico. Localización o área de influencia del expediente: Provincias: Chupaca y Huancayo: Distrito: Multidistrital. Número de personas que se beneficiaran directamente con el proyecto: 65,429 personas.

Costo total del expediente: Según estudio de per inversión: S/ 9, 964,620.00

Presupuesto asignado según el PIM: S/ 70,899.00

DIRECCIÓN REGIONAL DE TRANSPORTES Y COMUNICACIONES DE JUNÍN

Nombre de la Actividad ejecutada:

1. ACTIVIDADES DESARROLLADAS POR LA DIRECCIÓN REGIONAL DE TRANSPORTES Y COMUNICACIONES JUNÍN

Gerenciar y liderar las acciones a desarrollar en el periodo fiscal 2011 acorde con las políticas del gobierno regional y sectorial. Localización ó área de influencia de la actividad: Multiprovincial, Multidistrital. Número de beneficiarios directos con la actividad desarrollada: 400 usuarios. Gerenciar y liderar 1260 acciones a desarrollar en el año 2011 acorde con las políticas del gobierno regional y sectorial, con esta cifra se logró el avance del 100% de la meta programada.

- **Breve descripción de los logros alcanzados:**

- a. Rehabilitación y Mantenimiento Rutinario de Caminos Departamentales 65.000 Km de carreteras.
- b. Elaboración de expedientes técnicos de mantenimiento de carreteras.
- c. Obras de mantenimiento rutinario, supervisión y rehabilitación de caminos departamentales PCD del convenio financiero 2011 MTC- Provias Descentralizado – Gobierno Regional Junín.
- d. Atención de 58.000 Km de emergencias viales
- e. Colocación de 17,2 Km de carpeta asfáltica.
- f. Emisión de 17,835 Licencias de conducir de las diversas categorías (Nuevas, re categorización, duplicados y revalidación), y trámites administrativos.
- g. Otorgamiento de concesión de ruta en ómnibus por un período de 10 años 11, otorgamiento de certificados y/o constancias para el servicio público de

- mercancías 869 y otorgamiento de certificado y/o constancias para el servicio privado de mercancías 206.
- h. Realización de 408 operativos e imposición de 19,670 Actas de Control en el servicio de transporte terrestre, habiéndose infraccionado a 225 vehículos de empresas autorizadas y 183 vehículos del servicio informal.
 - i. Reparación y mantenimiento de las 26 estaciones instaladas de los sistemas de radio y televisión de los Conglomerados de Proyectos de Apoyo a la Comunicación Comunal (CPACC)
 - j. Control y supervisión administrativa del uso racional del espectro radioeléctrico de 257 estaciones de radiodifusión sonora y 92 estaciones de radiodifusión por televisión.
 - k. Se ha logrado el 100% de ejecución presupuestal de gastos por toda fuente de financiamiento.
 - l. Instalación de los Consejos Provinciales de Seguridad Vial, presentación del Plan Regional de Seguridad Vial 2009-2011, desarrollo de cursos de capacitación – sensibilización y campañas de prevención de accidentes de tránsito.
 - m. El sistema de trámite documentario está hecho bajo plataforma web, con lenguaje PHP, gestor de base de datos MYSQL, el sistema está diseñado para administrar los documentos internos que se aplican en la DRTC desde cualquier punto accesible a internet.
 - n. Actualización de la página web de la DRTC-Junín.

Del presupuesto asignado que fue S/.148,501.00 el 97.95% representa al presupuesto ejecutado girado, es decir, la cantidad de S/. 145,460.35

Dificultad presentada en el cumplimiento de las metas:Falta de capacitación especializada del personal.

DIRECCION DE CAMINOS

ACTIVIDADES REALIZADAS EN LOS MANTENIMIENTOS RUTINARIOS MANUALES – PROGRAMA DE CAMINOS DEPARTAMENTALES

1. MANTENIMIENTO RUTINARIO MANUAL “TRAMO: CHUPURO – VISTA ALEGRE (km. 5+300 – km. 40+860)”

Mantenimiento Rutinario Manual, conservación y limpieza de plataforma y obras de arte, vigilancia y control de la vía. Localización ó área de influencia de la actividad. Provincia: Huancayo, Distrito: Huancayo. Actividad ejecutada limpieza de plataforma, bacheo en afirmados, limpieza de cunetas, Limpieza de Alcantarillas, y otros. Avance físico: 100.00 %; Avance financiero: 100.00 %.Sustento Documentario: Informes Mensuales, se realizó el mantenimiento rutinario manual de 35.560 km.

El presupuesto asignado a la actividad: S/. 76,380.37 nuevos soles; el presupuesto ejecutado de la actividad, a nivel de Compromiso: S/.76,380.37

Dificultades presentadas en el cumplimiento de las metas: Precipitaciones pluviales, déficit de personal en la zona.

2. MANTENIMIENTO RUTINARIO MANUAL “TRAMO: VISTA ALEGRE – PITITAYO(km. 0+000 – km. 6+480)”

Mantenimiento Rutinario Manual, conservación y limpieza de plataforma y obras de arte, vigilancia y control de la vía. Localización ó área de influencia de la actividad: Provincia: Huancayo, Distrito: Chicche. Actividad ejecutada limpieza de plataforma, bacheo en afirmados, limpieza de cunetas, Limpieza de Alcantarillas, y otros. Avance físico: 100.00 %; Avance financiero: 100.00 %.Sustento Documentario: Informes Mensuales, se realizó el mantenimiento rutinario manual de 6, 480 km.

Presupuesto asignado a la actividad: S/. 24,741.15 nuevos soles

Presupuesto ejecutado de la actividad, a nivel de:Compromiso: S/24,741.15 nuevos soles

Dificultades presentadas en el cumplimiento de las metas: Precipitaciones pluviales, déficit de personal en la zona.

3. MANTENIMIENTO RUTINARIO MANUAL “TRAMO: JAUJA – PANCAN – YAULI – CAYÁN(km. 1+200 – km. 26+700)”

Mantenimiento Rutinario Manual, conservación y limpieza de plataforma y obras de arte, vigilancia y control de la vía. Localización ó área de influencia de la actividad. Provincia: Jauja, Distrito. Pancan – Yauli.Actividad ejecutada limpieza de plataforma, bacheo en afirmados, limpieza de cunetas, Limpieza de Alcantarillas, y otros. Avance físico: 100.00 %; Avance financiero: 100.00 %, se realizó el mantenimiento rutinario manual de 25, 500 km.

Presupuesto asignado a la actividad:S/. 68,967.84 nuevos soles

Presupuesto ejecutado de la actividad, a nivel de:Compromiso: S/68,967.84 nuevos soles

4. MANTENIMIENTO RUTINARIO MANUAL “TRAMO: CAYÁN – RICRAN(km. 26+700 – km. 38+200)”

Mantenimiento Rutinario Manual, conservación y limpieza de plataforma y obras de arte, vigilancia y control de la vía. Localización ó área de influencia de la actividad: Provincia. Jauja, Distrito: Ricran. Actividad ejecutada limpieza de plataforma, bacheo en afirmados, limpieza de cunetas, Limpieza de Alcantarillas, y otros. Avance físico: 100.00 %; Avance financiero: 100.00 %, se realizó el mantenimiento rutinario manual de 11, 500 km.

Presupuesto asignado a la actividad:S/. 29,250.00 nuevos soles

Presupuesto ejecutado de la actividad a nivel de:Compromiso:S/29,250.00 nuevos soles

5. MANTENIMIENTO RUTINARIO MANUAL “TRAMO: RICRAN – PUENTE MELLIZOS(km. 38+200 – km. 43+275)”

Mantenimiento Rutinario Manual, conservación y limpieza de plataforma y obras de arte, vigilancia y control de la vía. Localización ó área de influencia de la actividadProvincia: Jauja, Distrito: Ricran
Actividad ejecutada limpieza de plataforma, bacheo en afirmados, limpieza de cunetas, Limpieza de Alcantarillas, y otros. Avance físico: 100.00 %; Avance financiero: 100.00 %.

Sustento Documentario: Informes Mensuales. El mantenimiento se realizó a 5.075km en dicha zona.

- **Presupuesto asignado a la actividad:** S/. 16,999.96 nuevos soles
- **Presupuesto ejecutado de la actividad, a nivel de:Compromiso:** S/.16,999.96 nuevos soles
- **Dificultades presentadas en el cumplimiento de las metas.** Precipitaciones pluviales, déficit de personal en la zona.

6. MANTENIMIENTO RUTINARIO MANUAL “TRAMO: PALCA – TAPO – MACO(km. 00+000 – km. 29+702)”

Mantenimiento Rutinario Manual, conservación y limpieza de plataforma y obras de arte, vigilancia y control de la vía. Localización ó área de influencia de la actividad. Provincia: Tarma, Distrito: Palca – Tapo. Actividad ejecutada limpieza de plataforma, bacheo en afirmados, limpieza de cunetas, Limpieza de Alcantarillas, y otros. Avance físico: 100.00 %; Avance financiero: 100.00 %. Sustento Documentario: Informes Mensuales. El mantenimiento se realizó a 29.702 km en dicha zona.

- **Presupuesto asignado a la actividad:** S/. 52,401.47 nuevos soles
- **Presupuesto ejecutado de la actividad a nivel de:Compromiso:** S/. 52,401.47 nuevos soles

7. MANTENIMIENTO RUTINARIO MANUAL “TRAMO: HUARI - HUAYHUAY (km. 00+000 – km. 15+400)”

Mantenimiento Rutinario Manual, conservación y limpieza de plataforma y obras de arte, vigilancia y control de la vía. Localización ó área de influencia de la actividad: Provincia: Yauli – Oroya, Distrito: HuayHuay.

Actividad ejecutada limpieza de plataforma, bacheo en afirmados, limpieza de cunetas, Limpieza de Alcantarillas, y otros. Avance físico: 100.00 %; Avance financiero: 100.00 %. Sustento Documentario: Informes Mensuales. Se realizó el mantenimiento de 15.400 km en dicha zona.

Presupuesto asignado a la actividad: S/. 27,584.53 nuevos soles

Presupuesto ejecutado de la actividad, a nivel de:Compromiso:S/.27,584.53 nuevos soles

8. MANTENIMIENTO RUTINARIO MANUAL “TRAMO: ABRA HUAYTAPALLANA – PAHUAL(km. 29+000 – km. 59+000)”

Mantenimiento Rutinario Manual, conservación y limpieza de plataforma y obras de arte, vigilancia y control de la vía. Localización ó área de influencia de la actividad: Provincia: Huancayo, Distrito: Huancayo

Actividad ejecutada limpieza de plataforma, bacheo en afirmados, limpieza de cunetas, Limpieza de Alcantarillas, y otros. Avance físico: 100.00 %; Avance financiero: 100.00 %.

Sustento Documentario: Informes Mensuales. Se realizó el mantenimiento de 30.000 km en dicha zona.

Presupuesto asignado a la actividad: S/. 41,839.51 nuevos soles

Presupuesto ejecutado de la actividad, a nivel de: Compromiso: S/. 41,839.51 nuevos soles.

9. MANTENIMIENTO RUTINARIO MANUAL “TRAMO: PAHUAL – PARIAHUANCA(km.59+000 – km. 95+230)”

Mantenimiento Rutinario Manual, conservación y limpieza de plataforma y obras de arte, vigilancia y control de la vía. Localización ó área de influencia de la actividad: Provincia: Huancayo, Distrito: Pariahuanca. Actividad ejecutada limpieza de plataforma, bacheo en afirmados, limpieza de cunetas, Limpieza de Alcantarillas, y otros. Avance físico: 100.00 %; Avance financiero: 100.00 %. Sustento Documentario: Informes Mensuales. Se realizó el mantenimiento de 36.230 km en dicha zona.

Presupuesto asignado a la actividad: S/. 79,863.05 nuevos soles

Presupuesto ejecutado de la actividad, a nivel de:

Compromiso: S/. 79,863.05 nuevos soles

ACTIVIDADES REALIZADAS EN LOS MANTENIMIENTOS RUTINARIOS MECANIZADOS – PROGRAMA DE CAMINOS DEPARTAMENTALES

1. MANTENIMIENTO RUTINARIO MECANIZADO “CHUPURO – VISTA ALEGRE – PITITAYO (km. 5+300 – km. 40+860) (km. 0+000 – km. 6+480)

Mantenimiento Rutinario Mecanizado, perfilado, riego y compactado de la plataforma de rodadura con motoniveladora, rodillo liso vibratorio y tanque cisterna. Localización ó área de influencia de la actividad: Provincia: Huancayo, Distrito: Huancayo. Actividad ejecutada perfilado, riego y compactado de la plataforma de rodadura. Avance físico: 100.00 %; Avance financiero: 100.00 %. Sustento Documentario: Informes de Valorizaciones Mensuales. Se realizó el mantenimiento de 42.040 km en dicha zona.

Presupuesto asignado a la actividad: S/. 304,312.47 nuevos soles

Presupuesto ejecutado de la actividad, a nivel de:

Compromiso: S/. 304,312.47 nuevos soles

2. MANTENIMIENTO RUTINARIO MECANIZADO “TRAMO: JAUJA – RICRAN – DV. TAMBILLO(km. 1+000 – km. 37+000)”

Mantenimiento Rutinario Mecanizado, perfilado, riego y compactado de la plataforma de rodadura con motoniveladora, rodillo liso vibratorio y tanque cisterna. Localización ó área de influencia de la actividad: Provincia: Jauja, Distrito: Ricran, Yauli, Pancan. Actividad ejecutada perfilado, riego y compactado de la plataforma de rodadura. Avance físico: 100.00 %; Avance financiero: 100.00 %. Se realizó el mantenimiento de 35.800 km en dicha zona.

Presupuesto asignado a la actividad: S/. 239,868.26 nuevos soles

Presupuesto ejecutado de la actividad, a nivel de:

Compromiso: S/. 239,868.26 nuevos soles

3. MANTENIMIENTO RUTINARIO MECANIZADO “TRAMO: PALCA – TAPO - MACO (km. 00+000 – km. 29+702)”

Mantenimiento Rutinario Mecanizado, perfilado, riego y compactado de la plataforma de rodadura con motoniveladora, rodillo liso vibratorio y tanque cisterna. Localización ó

área de influencia de la actividad: Provincia: Tarma, Distritos: Palca – Tapo. Actividad ejecutada perfilado, riego y compactado de la plataforma de rodadura. Avance físico: 100.00 %; Avance financiero: 100.00 %. Se realizó el mantenimiento de 29.702 km en dicha zona.

Presupuesto asignado a la actividad: S/. 203,012.52 nuevos soles

Presupuesto ejecutado de la actividad, a nivel de Compromiso: S/. 203,012.52 nuevos soles.

4. MANTENIMIENTO RUTINARIO MECANIZADO “TRAMO: RICRAN - ANTACUCHO (km. 37+000 – km. 43+275)”

Mantenimiento Rutinario Mecanizado, perfilado, riego y compactado de la plataforma de rodadura con motoniveladora, rodillo liso vibratorio y tanque cisterna. Localización ó área de influencia de la actividad: Provincia: Jauja, Distrito: Ricran. Actividad ejecutada perfilado, riego y compactado de la plataforma de rodadura. Avance físico: 100.00 %; Avance financiero: 100.00 %. Se realizó el mantenimiento de 6.275 km en dicha zona.

Presupuesto asignado a la actividad: S/. 41,986.11 nuevos soles

Presupuesto ejecutado de la actividad, a nivel de:

Compromiso: S/. 41,986.11 nuevos soles

5. MANTENIMIENTO RUTINARIO MECANIZADO “TRAMO: ABRA HUAYTAPALLANA – PARIAHUANCA (km. 29+000 – km. 95+230)”

Mantenimiento Rutinario Mecanizado, perfilado, riego y compactado de la plataforma de rodadura con motoniveladora, rodillo liso vibratorio y tanque cisterna. Localización ó área de influencia de la actividad. Provincia: Huancayo, Distrito: Pariahuanca. Actividad ejecutada perfilado, riego y compactado de la plataforma de rodadura. Avance físico: 100.00 %; Avance financiero: 100.00 %. Se realizó el mantenimiento de 66.230 km en dicha zona.

Presupuesto asignado a la actividad: S/. 410,009.63 nuevos soles

Presupuesto ejecutado de la actividad, a nivel de:

Compromiso: S/. 410,009.63 nuevos soles.

6. MANTENIMIENTO RUTINARIO MECANIZADO “TRAMO: HUARI - HUAYHUAY (km. 00+000 – km. 15+400)”

Mantenimiento Rutinario Mecanizado, perfilado, riego y compactado de la plataforma de rodadura con motoniveladora, rodillo liso vibratorio y tanque cisterna. Localización ó área de influencia de la actividad: Provincia: Yauli – Oroya, Distrito: HuayHuay. Actividad ejecutada perfilado, riego y compactado de la plataforma de rodadura. Avance físico: 100.00 %; Avance financiero: 100.00 %. Se realizó el mantenimiento de 15.400 km en dicha zona.

Presupuesto asignado a la actividad: S/. 144,833.02 nuevos soles

Presupuesto ejecutado de la actividad, a nivel de:

Compromiso: S/. 144,833.02 nuevos soles

ACTIVIDADES REALIZADAS EN LAS OBRAS DE MANTENIMIENTOS PERIODICOS – ADMINISTRACION DIRECTA

1. **MANTENIMIENTO PERIÓDICOTRAMO: PITITAYO – CERCAPUQUIOL=20.50 KM**

Mantenimiento Periódico, reposición de material, riego y compactado de la plataforma de rodadura. Reposición de alcantarillas. área de influencia de la actividad. Provincia: Huancayo, Distrito: Chicche. Actividad de reposición de material, riego y compactado de la plataforma de rodadura. Reposición de alcantarillas, y otros. Avance físico: 100.00 %; Avance financiero: 100%. Se realizó el mantenimiento de 20.500 km en dicha zona.

Presupuesto asignado a la actividad: S/.

565,180.42 nuevos soles

Presupuesto ejecutado de la actividad, a nivel de :

Compromiso: S/. 565,180.42 nuevos soles

Dificultades presentadas en el cumplimiento de las

metas: Se presentaron dificultades en el manejo y control administrativo de la obra, además de lademora en las compras en el área de abastecimientos, falencias en control de almacén en obra.

2. **MANTENIMIENTO PERIÓDICOTRAMO: SANTO DOMINGO DE ACOBAMBA – ROSASPAMPA – YANABAMBAL= 20.50 KM.**

Mantenimiento Periódico, reposición de material, riego y compactado de la plataforma de rodadura. Reposición de alcantarillas. Localización ó área de influencia de la actividad

Provincia: Huancayo, Distrito: Huancayo. Actividad de reposición de material, riego y compactado de la plataforma de rodadura. Reposición de alcantarillas, y otros. Avance físico: 100.00 %; Avance financiero: 100%. Se realizó el mantenimiento de 20.500 km en dicha zona.

Presupuesto asignado a la actividad: S/. 374,755.68 nuevos soles

Presupuesto ejecutado de la actividad, a nivel de:

Compromiso: S/. 374,755.68 nuevos soles

Se presentaron dificultades en el manejo y control administrativo de la obra, además de la demora en las compras en el área de abastecimientos, falencias en control de almacén en obra.

3. **MANTENIMIENTO PERIÓDICO TRAMO: MOLINOS – QUERO, PROVINCIA DE JAUJA – REGION JUNIN**

Mantenimiento Periódico, reposición de material, riego y compactado de la plataforma de rodadura. Reposición de alcantarillas. Localización ó área de influencia de la actividad. Provincia: Jauja, Distrito: Molinos. Actividad de reposición de material, riego y compactado de la plataforma de rodadura. Reposición de alcantarillas, y otros. Avance físico: 100.00 %; Avance financiero: 100 %. Se realizó el mantenimiento de 16.700 km en dicha zona.

Presupuesto asignado a la actividad: S/. 487,576.79 nuevos soles

Presupuesto ejecutado de la actividad, a nivel de: Compromiso: S/. 487,576.79 nuevos soles

Dificultades presentadas en el cumplimiento de las metas: Se presentaron dificultades en el manejo y control administrativo de la obra, además de lademora en las compras en el área de abastecimientos, falencias en control de almacén en obra.

DIRECCION DE CIRCULACION TERRESTRE, ACUÁTICO Y AÉREO
UNIDAD ORGANICA: LICENCIAS DE CONDUCIR

1. EMISIÓN DE LICENCIAS DE CONDUCIR NUEVOS, DUPLICADOS, REVALIDACIONES Y RECATEGORIZACIONES

Después de realizar su trámite debidamente con los requisitos establecidos en el D.S. N° 040-2008-MTC, Reglamento Nacional de Licencias de Conducir Vehículos Automotores y No Motorizados de Transporte Terrestre, se emiten y/o procesan las licencias de conducir. Localización área de influencia de la actividad: Provincia: Huancayo, Distrito: Huancayo. Número de Beneficiarios directos con la actividad desarrollada: 23.000.

- **Meta*(s) programadas ejecutada 2011:**

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Expedición de Licencias de Conducir Nuevas 1200	4,372	364,3
b. Recategorización de Licencias de Conducir 3000	1,295	43,14
c. Expedición de Licencias de Conducir Duplicados y Revalidaciones 16000	12,168	76.05

* Una meta considera su Denominación, Unidad de Medida y la cantidad

La entrega de licencia de conducir se está dando dentro de las 48 horas después de haber realizado su trámite con los requisitos establecidos en el D.S. N° 040-2008-MTC. El presupuesto asignado fue de 253,630.00 nuevos soles el cual fue ejecutado al 100%.

Dificultades presentadas en el cumplimiento de las metas:

- Falta de Presupuesto para la adquisición de insumos y/o suministros para la impresión de Licencias de Conducir.
- Capacitación al personal en normatividad de expedición de Licencia de Conducir.

2. EVALUACIONES DE REGLAMENTO Y MANEJO

Se inicia con las charlas de sensibilización y orientación a los postulantes de las diferentes categorías, luego los administrados ingresan al examen de reglamento de tránsito en el sistema computarizado, los que aprueban pasan al examen de manejo respectivamente en concordancia con el D.S. N° 040-2008-MTC. Localización área de influencia de la actividad: Provincia: Huancayo, Distrito: Huancayo. Número de Beneficiarios directos con la actividad desarrollada: 23.000

- **Meta*(s) programadas ejecutada 2011.**

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Evaluación de Reglamento de tránsito y manejo 6300	7,883	125,126
b. Charlas de orientación a los postulantes para la obtención de Licencias de Conducir 3,600	6,303	175,08

Breve descripción de los logros alcanzados:

- Se ha cumplido con lo programado durante el periodo 2011.
- Ampliación de criterios razonables en la evaluación de Manejo

El presupuesto asignado fue de 61,658.00 nuevos soles el cual fue ejecutado al 100%.

Dificultades presentadas en el cumplimiento de las metas:

- La Construcción del Circuito de manejo con infraestructura adecuada para la evaluación a los postulantes de las diferentes categorías de Licencias de Conducir.
- Capacitación a los evaluadores de Licencias de Conducir para una mejor atención a los usuarios.
- Ambiente inadecuado para la Oficina de Evaluación.

3. EXPEDICIÓN DE RECORD DE CONDUCTORES PARA USUARIOS, PODER JUDICIAL, PNP Y OTROS DOCUMENTOS

A solicitud de interesados e instituciones se elaboran records y constancias de Licencias de Conducir para los usuarios identificados, Poder Judicial y PNP, para los fines legales que estimen conveniente. Localización área de influencia de la actividad: Provincia: Huancayo, Distrito: Huancayo. Número de Beneficiarios directos con la actividad desarrollada: 23.000

- **Meta*(s) programadas ejecutada 2011:**

META PROGRAMADA	META EJECUTADA	AVANCE %
a. Expedición de Record de Conductor 3000	2,836	94,5
b. Elaboración de Constancias de Licencia de Conducir 3000	4,059	135,3

- **Breve descripción de los logros alcanzados:**

En general en esta actividad prevista se alcanzaron las metas programadas que beneficiaron a los usuarios y ayudaron al Poder Judicial y PNP cumplir con sus funciones.

El presupuesto asignado fue de 48,282.00 nuevos soles y el presupuesto ejecutado fue de 48,280.00 nuevos soles.

COORDINACION DE EQUIPO DE TRABAJO DE TRANSPORTE TERRESTRE

1. OTORGAMIENTO DE CONCESIONES DE RUTA EN ÓMNIBUS, AUTORIZACIONES PARA PRESTAR SERVICIO DE TRANSPORTE REGULAR, POR UN PERIODO DE 10 AÑOS

El Equipo de Trabajo de Transporte Terrestre, está dirigido básicamente a la orientación de los usuarios que solicitan los requisitos para la autorización de servicios de transporte de pasajeros, interprovincial o regional. Localización área de influencia de la actividad: Interprovincial – Región de Junín. Número de beneficiarios directos: 110,000 usuarios.

- **Meta (s) programada ejecutada 2011:**

META PROGRAMADA	META EJECUTADA	AVANCE%
Otorgamiento de concesión de ruta en ómnibus por un periodo de 10 años. 05	11	220 %

Logros alcanzados: Se ha logrado durante el periodo del 2011 la formalización de los diferentes transportistas que prestan servicio de pasajeros dentro del ámbito regional en un 90%.

Presupuesto asignado S/. 10,000 y el presupuesto ejecutado fue de: S/. 9,914

Dificultades presentadas en el cumplimiento de las metas:

La falta de una adecuada capacitación al personal referente a las normas legales relacionadas al servicio de transporte de personas por carretera

2. OTORGAMIENTO DE CERTIFICADOS PARA EL SERVICIO PÚBLICO Y PRIVADO DE MERCANCÍAS

El Equipo de Trabajo de Transporte Terrestre, está dirigido básicamente a la orientación de los usuarios que solicitan los requisitos para la autorización de servicios de transporte de mercancías interprovincial o regional. Localización área de influencia de la actividad: Interprovincial: Región Junín. Número de beneficiarios directos: 50,000 usuarios.

- **Meta (s) programada ejecutada 2011:**

META PROGRAMADA	META EJECUTADA	AVANCE %
a.- Otorgamiento de certificados y/o constancias para el servicio público de mercancías. 480	a.- 869	a.- 181 %
b.- Otorgamiento de certificados y/o constancias para el servicio privado de mercancías. 270	b.- 206	b.- 76%

- **Breve descripción de los logros alcanzados:** Se ha logrado durante el periodo del 2011 la formalización de los diferentes transportistas que prestan servicio de mercancías dentro del ámbito regional en un 100%.
- **Presupuesto asignado** fue S/.78,968 **y el presupuesto ejecutado** fue de S/. 76,941.
- **Dificultades:** La falta de una adecuada capacitación al personal referente a las normas legales relacionadas al servicio de transporte de mercancías, se requiere celebrar convenio con SUNARP para la verificación del estado situacional de los vehículos de transporte terrestre de mercancías.

OFICINA DE FISCALIZACION

1. CONTROL E INSPECCIÓN AL TRANSPORTE TERRESTRE DE PERSONAS Y MERCANCIA DEL ÁMBITO REGIONAL, EN OMNIBUS, AUTOMOVILES Y ERRADICACIÓN DEL SERVICIO NO AUTORIZADO, EN CUMPLIMIENTO AL D.S. Nº 017-2009-MTC Y SUS MODIFICATORIAS

Se han efectuado Operativos programadas e Inopinados a control y Fiscalización durante los cuatro Trimestres, desde el 01 de Enero al 31 de Diciembre Del 2011 en cumplimiento al D.S. Nº 017-2009-MTC y SUS modificatorias. **Localización área de influencia de la actividad:** Provincias: Huancayo, Concepción, Chupaca, Jauja, Yauli, La Oroya, Tarma. Chanchamayo, Satipo, Junín. **Distritos:** San Jeronimo, Matahuasi, Apata, Ataura, Sausa, Muquiyauyo, Sincos, Mito, Orcotuna, Pilcomayo, Parco Ullusca. Matachico Pachacayo, Chacapalpa, La Oroya, Carhuamayo, Qirupuqio. Huasqui, Palca, San Ramon, Ipoki, Pichanaki, Rio Negro, San Martin de Pangoa, Acolla, Acostambo. **Número de beneficiarios directos con la actividad desarrollada:** Son un promedio de ochocientos mil (950,000) habitantes.

- **Meta *(s) programadas ejecutada 2011:**

ACCIONES PERMANENTES	META PROGRAMADA	META EJECUTADA	AVANCE %
- Control e Inspección al transporte terrestre de personas y mercancías del ámbito Regional y Nacional, en ómnibus, automóviles y erradicación del servicio no autorizado. Controlar y verificar el servicio operativo.	1640	408	25%
- Operativos Programados en atención al D.S. N° 017-2009-MTC.	60	57	97%
- Operativos Inopinados en atención al D.S. 017-2009-MTC.	40	35	88%

Breve descripción de los logros alcanzados:

- Disminución el Índice de Accidentes a nivel de La Región Junín.
- Erradicación con internamiento en el D.O.V. de vehículos del servicio informal y La formalización del transporte terrestre de pasajeros en sus diversas modalidades.

El presupuesto asignado fue S/.20,560.00 y el presupuesto ejecutado fue S/.18,024.00 que representa el 87.6% del primero.

Dificultades presentadas en el cumplimiento de las metas:

- Falta de Inspectores para cumplir las acciones de Fiscalización tales como operativos inopinados, por motivos de la permanencia en el Terminal "LOS ANDES".
- Falta de apoyo decidido por la PNP de Carreteras en diferentes destacamentos de nuestra jurisdicción.
- Falta de recursos económicos inmediatos, por pago de alimentación del personal de la Policía Nacional que apoyan, de la misma manera pago por gasto de alimentación pasajes y otros para los inspectores de la oficina.

2. CONTROL E INSPECCIÓN AL TRANSPORTE TERRESTRE DE PERSONAS Y MERCANCIAS DE ÁMBITO REGIONAL EM ÓMNIBUS, AUTOMÓVILES Y ERRADICACIÓN DEL SERVICIO NO AUTORIZADO EN EL TERMINAL LOS ANDES

Inspección permanente en el Terminal Los Andes. Localización área de influencia de la actividad. Provincia: Huancayo, Distritos: Huancayo. Número de beneficiarios directos con la actividad desarrollada: Son un promedio de ochocientos mil (950,000) habitantes.

- Meta *(s) programadas ejecutada 2011:

ACCIONES PERMANENTES	META PROGRAMADA	META EJECUTADA	AVANCE %
- Control e inspección al transporte terrestre de personas y mercancías del ámbito Regional y Nacional en omnibus, Automoviles y erradicación del servicio no autorizado en el Terminal "Los Andes". D.S. N° 017-2009-MTC y SUS modificatorias.	17200	19670	104%

- Breve descripción de los logros alcanzados:

- Disminución el Índice de Accidentes a nivel de La Región Junín.
- Erradicación con internamiento en el D.O.V. de vehículos del servicio informal y La formalización del transporte terrestre de pasajeros en sus diversas modalidades.

- Presupuesto asignado fue de S/.90,529.00 y el presupuesto ejecutado fue S/.88,929.00 que representa el 98% del primero.

- Dificultades presentadas en el cumplimiento de las metas:

- Falta de recursos económicos inmediatos, por pago de

- alimentación del personal de la Policía Nacional que apoyan, de la misma manera pago por gasto de alimentación pasajes y otros para los inspectores de la oficina.
- Amplia y constante capacitación para los inspectores de la oficina de Fiscalización.
- La Falta de garantías para los Inspectores.

CONSEJO REGIONAL DE SEGURIDAD VIAL

1. CAPACITACIONES A LAS INSTITUCIONES EDUCATIVAS DE LA REGION JUNIN

Los miembros de las Instituciones de la Dirección Regional de Transportes y Comunicaciones – Junín, Policía Nacional del Perú – Huancayo y Municipalidad Provincial de Huancayo capacitaciones de seguridad vial continuas a los profesores y alumnos de las instituciones educativas estatales Nivel Inicial, Primaria y Secundaria, de la Provincia de Huancayo y Jauja, asimismo del Distrito de El Tambo y Chilca, así como de las ciudades de Huancán , Chupuro , Huayucachi, Viques, Sicaya, San Jerónimo y Chupaca, también se capacitó a los alumnos de los centros educativos particulares como son: Colegio Ingeniería, San Juan Bosco, Emilia Barcia BONIFFATTI y Colegio Andino, igualmente a fin de reducir los accidentes de tránsito y de los peatones. Localización área de influencia de la actividad: Provincia(s): Huancayo Jauja, Chupaca; Distritos: Tambo, Chilca, Huancán, Chupuro, Huayucachi, Viques, Sicaya, San Jerónimo.

Número de beneficiarios directos con la actividad desarrollada: Recibieron capacitaciones de seguridad vial, los alumnos, profesores y padres de familia durante el año 2011 del mes de mayo a diciembre un total de: 21,940 alumnos.

- **Meta (s) programadas ejecutadas 2011:**

META PROGRAMADA	META EJECUTADA	AVANCE %
➤ 48	➤ 48	90%

- **Breve descripción de los logros alcanzados:** Se cumplió con el plan de trabajo al 90% de lo programado por el C.R.S.V.
- **Presupuesto asignado y ejecutado de la actividad:** No tiene presupuesto asignado.
- **Dificultades presentadas en el cumplimiento de las metas:** Falta de presupuesto

2. PASACALLES DE SENSIBILIZACIÓN

Se sensibilizó a la población de la ciudad de Huancayo, entregando afiches, Calendario, escalas de multas de peatones y otros materiales alusivos a la Seguridad Vial, e Inspecciones Inopinadas al Servicio de Transporte Terrestre. Localización área de influencia de la actividad. Provincia(s): Huancayo, Jauja y Chupaca; Distrito (s): Tambo, Chilca, Huancán, Chupuro, Huayucachi, Viques, Sicaya, San Jerónimo.

Número de beneficiarios directos con la actividad desarrollada: Recibieron capacitaciones de seguridad vial, los alumnos, profesores y padres de familia durante el año 2011 del mes de mayo a diciembre un total de: 21,940 alumnos,

- **Meta (s) programadas ejecutadas 2011:**

META PROGRAMADA	META EJECUTADA	AVANCE %
3. 03	4. 02	90%

- **Breve descripción de los logros alcanzados:** Se cumplió con el plan de trabajo al 90% de lo programado por el C.R.S.V.
- **Presupuesto asignado y ejecutado de la actividad:** No tiene presupuesto asignado.
- **Dificultades presentadas en el cumplimiento de las metas:**
 - ✓ En la organización de los pasacalles se presentó una dificultad en la convocatoria.
 - ✓ Falta de presupuesto

DIRECCIÓN DE TELECOMUNICACIONES

Nombre de la actividad ejecutada:

1. REPARACIÓN Y MANTENIMIENTO DE LOS SISTEMAS DE COMUNICACIÓN COMUNAL “CPACC”

Realizar el mantenimiento y reparación de los Sistemas de Radio y TV, en baja potencia de los Conglomerados de Proyectos a la Comunicación Comunal “CPACC” instalados hasta el 2007 en toda la Región Junín. LOCALIZACIÓN: Las 09 Provincias de la Región Junín. Número de beneficiarios: 93,100 pobladores de zonas rurales y comunidades nativas de la Región Junín.

Logros: Se realizó el mantenimiento y reparación de 76 sistemas en las Provincias de Huancayo, Chanchamayo, Tarma, Yauli – La Oroya, Jauja y Satipo.

El presupuesto asignado fue S/. 255,143.00 y el cual fue ejecutado al 100%.

- **Dificultades:** A la fecha no se ha podido realizar las visitas técnicas a 12 Comunidades del Distrito de Río Tambo en la Provincia de Satipo, por el difícil acceso de llegar a cada una de las comunidades; el mismo que debe realizarse en bote y el largo viaje que tomaría en llegar a ellas.

2. PROMOCIÓN, COORDINACIÓN, ORGANIZACIÓN Y ASESORAMIENTO A LOS INVERSIONISTAS DEL SECTOR PRIVADO EN EL SERVICIO DE TELECOMUNICACIONES

Promover los requisitos de los Servicios de Telecomunicación, promoción, coordinación y asesoramiento a las Instituciones privadas y públicas que requieren contar con una autorización de Radiodifusión. LOCALIZACIÓN: Las 09 Provincias de la Región Junín. Número de beneficiarios: Inversionistas de las 09 Provincias de la Región Junín.

- **Meta programada ejecutada 2011:**

META PROGRAMADA	META EJECUTADA	AVANCE %
180	150	83%

- **Logros:** Se ha logrado la orientación a interesados y/o usuarios de los servicios de telecomunicaciones facilitando los requisitos para solicitar autorización de operación de las estaciones de radiodifusión.
- **El presupuesto asignado fue S/. 150,000.00** el cual fue ejecutado al 100%.
- **Dificultades:** No se cuenta con una infraestructura adecuada para el desarrollo de esta función.

3. CONTROL Y FISCALIZACIÓN ADMINISTRATIVA DE LOS SERVICIOS DE RADIODIFUSIÓN SONORA Y TV

Organizar y participar en el Control y la Fiscalización en la verificación e inspección de Estaciones de Radiodifusión Sonora y por TV. del Departamento de Junín haciendo

cumplir la normatividad vigente. LOCALIZACIÓN: Las 09 Provincias de la Región Junín. **Número de beneficiarios:** Inversionistas de las 09 Provincias de la Región Junín.

- **Meta programada: 200, Meta ejecutada: 120 y Avance: 60%**
- **Logros:** Se ha efectuado la Inspección Administrativa de las Emisoras y TV de la Región Junín.
- **Presupuesto asignado fue de S/. 150,000.00** el cual fue ejecutado al 100%.
- **Dificultades:** A la fecha no se puede realizar una coordinación de trabajo con la Estación de Control del Espectro Radioeléctrico ECER-Huancayo, para realizar en conjunto el monitoreo e inspección a las estaciones de radiodifusión ilegales.

4. DIFERENTES EVENTOS LLEVADOS HA CABO POR LA DIRECCIÓN REGIONAL DE TRANSPORTES, COMUNICACIONES Y EL MINISTERIO DE TRANSPORTES Y COMUNICACIONES

Conjunto de Actividades orientadas al desarrollo y/o fortalecimiento de capacidades técnicas y gerenciales dirigidas a autoridades, funcionarios, empresarios y equipos técnicos de la Región Junín. **Localización:** Provincia de Huancayo. **Número de beneficiarios:** Personal de la Dirección de Telecomunicaciones de la DRTC-Junín. **Logros:** Contribuir al desarrollo económico de la Región a través de la Planificación y promoción de proyectos de Telecomunicaciones, contar con un Plan Regional de desarrollo de las comunicaciones e incrementar el acceso a los servicios de Telecomunicaciones en las áreas rurales y lugares de preferentemente interés social.

ORGANO DE CONTROL INSTITUCIONAL

UNIDAD ORGANICA: OFICINA DE CONTROL INSTITUCIONAL

Nombre de la Actividad Ejecutada:

1. LOS INFORMES DE ACTIVIDAD DE CONTROL, DE APOYO Y ACCIÓN DE CONTROL POSTERIOR PROGRAMADOS EN EL PLAN ANUAL DE CONTROL 2011 DEL ÓRGANO DE CONTROL INSTITUCIONAL DE LA DRTC-JUNÍN, FUE APROBADO CON LA RESOLUCIÓN DE CONTRALORÍA Nº 082-2011-CG DEL31 DE MARZO DE 2011

- Acción de Control Posterior a la Coordinación de Equipo de Trabajo de Transporte Terrestre- Periodo 2010.
- Informes de Actividad de Control Programados en las diferentes Áreas de la DRTC –Junín
- Informes de Actividad de Apoyo Programados en las diferentes Áreas de la DRTC-Junín.
- Informes de Actividad de Control No Programados en las diferentes Áreas de la DRTC – Junín.

Localización área de influencia de la actividad: Provincia de Huancayo, Distrito de Chilca

- **Meta (s) programadas ejecutada 2011:**

META PROGRAMADA	META EJECUTADA	AVANCE %
a.- Actividad de Control	Se ejecutó 18 Informes	100%

b.- Actividad de Apoyo	Se Ejecutó	06 Informes	100%
c.- Actividad de Control No Programado	Se ejecutó	02 Informes	100%
d.- Acción de Control Posterior	Se ejecutó	01 Exa. Esp.	80%

- Breve descripción de los logros alcanzados:

Se cumplió con el Plan Anual de Control 2011 al 100% con las Actividades de Control, Actividades de Apoyo, Programados y No Programados y otros encargos por la Contraloría General de la República por la Oficina de Control Institucional de la Dirección Regional de Transportes y Comunicaciones – Junín y en un 80% de la Acción de Control Posterior.

El presupuesto asignado fue 75,235.00 nuevos soles y el presupuesto ejecutado fue 73,338.21 nuevos soles el cual representa el 97% del asignado.

Nota: Es de resaltar que la partida 2.1.1.1.21 Asignación a fondos para personal por S/. 33,360.00 nuevos soles, es transferido y administrado por el Sub CAFAE, el mismo que no es efectivizado a la jefatura del OCI.

- Dificultades presentadas en el cumplimiento de las metas:

- Las dificultades presentadas para cumplir las metas son la falta de apoyo de Recurso Humano y de lo Económico (Bajos sueldos).
- La no actualización de los documentos de gestión en el que se considere las Plazas para el Personal del Órgano de Control Institucional.
- El incumplimiento de Implementar las Recomendaciones dadas por la Oficina del Órgano de Control Institucional de la DRTC – Junín, a fin de subsanar los errores ó deficiencias encontradas en las acciones que se realiza en las diferentes Direcciones y Áreas de Trabajo.

DIRECCION DE ASESORIA LEGAL

Nombre de la Actividad ejecutada:

1. PRESTAR ASESORAMIENTO DE NATURALEZA JURÍDICA. DEFENDER Y REPRESENTAR A LA INSTITUCIÓN EN PROCESOS JUDICIAL Y DIRIMENTES, REPRESENTACIÓN AL PROCURADOR PÚBLICO DEL MTC-LIMA

Presentación de escritos al poder judicial, oficios al procurador del MTC- Lima, Procurador del Gobierno Regional. Localización área de influencia de la actividad: Provincia (s): Huancayo, Distrito (s): Chilca, Huancayo y El Tambo. Número de Beneficiarios Directos con la actividad Desarrollada: Dirección Regional de Transportes y Comunicaciones - Junín

Asesoramiento a la Dirección Regional y demás órganos en aspectos jurídicos y administrativos. Seguimiento de procesos judiciales, absolución de demandas interposición de defensas, excepciones, presentación de diversos escritos formulación de denuncias penales y otros relativos al ámbito judicial, participación oportuna de diversas diligencias judiciales y administrativas. La meta programada fue ejecutada S/. 7,800.00 el cual representa el 97% del asignado.

- Dificultades presentadas en el cumplimiento de las metas:

- Falta de disponibilidad de movilidad.
- Falta de personal
- Falta de materiales de escritorio

2. INTERPOSICIÓN DE DEMANDAS PENALES, CIVILES Y LABORALES

- Contestación de demandas civiles y laborales
- Interposición de denuncias.

- Localización área de influencia de la actividad: Provincia (s) : Huancayo, Distritos: Chilca, Huancayo y El Tambo.

- Número de Beneficiarios Directos con la actividad Desarrollada: Dirección Regional de Transportes y Comunicaciones - Junín

- **Meta Programadas ejecutada 2011:**

META PROGRAMADA	META EJECUTADA	AVANCE %
a.- 8	a.- 20	a.-250 %

- **Presupuesto asignado** fue 7,365.00 nuevos soles y el presupuesto ejecutado fue S/. 7,200.00 que representa el 98% del asignado.

- **Dificultades presentadas en el cumplimiento de las metas:**

- Excesiva carga procesal.
- Esta función debe estar a cargo del Procurador Publico del Gobierno Regional.

3. ASESORAMIENTO EN CONVENIOS INTERINSTITUCIONALES CON LAS DIFERENTES INSTITUCIONES PÚBLICAS, ESTATALES

Revisión y Visación de los convenios interinstitucionales marcos y específicos. Localización área de influencia de la actividad: Provincia: Huancayo, Distritos: Chilca, Huancayo y El Tambo. Número de Beneficiarios Directos con la actividad Desarrollada: Municipalidades Distritales y provinciales, así como entidades privadas.

- **Meta Programadas ejecutada 2011.**

META PROGRAMADA	META EJECUTADA	AVANCE %
a.- 40	a.- 48	a.-120 %

- Breve descripción de los logros alcanzados: Haber sobrepasado la meta programada.
- Presupuesto asignado S/. 15,000.00 y el presupuesto ejecutado fue S/. 14,638.00, este representa el 98% del asignado.

4. PROYECCIÓN, REVISIÓN Y VISACIÓN DE RESOLUCIONES DIRECTORALES REGIONALES DE TRANSPORTE DE MERCANCÍAS, PASAJEROS, FISCALIZACIÓN, ADMINISTRACIÓN Y PERSONAL

Proyección oportuna de Resoluciones Directorales Regionales de: Transporte de Mercancías tanto Público y Privado, Transporte público de personas, Sanciones, Archivamientos, y demás resolutivos de todo trámite de personal, con la correcta aplicación normativa. Localización área de influencia de la actividad: Provincia: Huancayo, Distritos: Chilca, Huancayo y El Tambo. Número de Beneficiarios Directos con la actividad Desarrollada: 2409 administrados que iniciaron sus trámites.

- **Meta Programada: 2100; Meta Ejecutada: 2409 y el Avance fue 115%.**
- **Presupuesto asignado** S/. 20,000.00 y el presupuesto ejecutado fue de S/. 19,600.00 el cual representa el 98% del asignado.
- **Dificultades presentadas en el cumplimiento de las metas:** excesiva recarga procedimental y la deficiente calificación, análisis y conclusión del Informe Técnico, realizado por los equipos de Trabajo de Transporte Terrestre, Personal, Abastecimiento, Contabilidad y Tesorería, Oficina de Fiscalización, etc.

5. ELABORACIÓN DE INFORMES LEGALES SEGÚN LO AMERITE EL TRÁMITE RESPECTIVO

Elaboración de informes legales, que absuelven consultas formuladas por la alta dirección y demás órganos de la entidad. Localización área de influencia de la actividad: Provincia: Huancayo, Distritos: Chilca, Huancayo y El Tambo. Número de Beneficiarios Directos con la actividad Desarrollada: Dirección Regional de Transportes y Comunicaciones - Junín

- **Meta Programada: 400; meta ejecutada: 527 y el Avance fue del 127%.**
- **Breve descripción de los logros alcanzados:** Haber superado la meta programada

- Presupuesto asignado: S/. 7,090.00 y el presupuesto ejecutado fue de S/. 7,090.00
- **Dificultades presentadas en el cumplimiento de las metas:**
 - Excesiva recarga procedimental
 - Incumplimiento de funciones administrativas del Personal de Carrera.

DIRECCION DE PLANIFICACION Y PRESUPUESTO

UNIDAD ORGANICA: DIRECCIÓN DE PLANIFICACIÓN Y PRESUPUESTO.

Nombre de la actividad ejecutada:

1. **ACTIVIDADES DE PLANEAMIENTO, PRESUPUESTO, RACIONALIZACIÓN Y ESTADÍSTICA DE LA DIRECCIÓN REGIONAL DE TRANSPORTES Y COMUNICACIONES – GOBIERNO REGIONAL DE JUNÍN**

Coordinar, conducir y desarrollar los procesos de planeamiento, presupuesto, racionalización, estadística, brindando el asesoramiento y la información necesaria para la toma de decisiones de la alta dirección. Localización área de influencia de la actividad: Multiprovincial y Multidistrital. Número de personas que se beneficiaron directamente con el proyecto: 400 usuarios.

- **Meta *(s) programadas ejecutada(s) 2011.**

META PROGRAMADA	META EJECUTADA	AVANCE %
a) Acciones en los procesos de presupuesto 2011, Planeamiento, POI, Racionalización y Estadística de la Dirección Regional. 872.	a) 507	58 %

- **Breve descripción de los logros alcanzados:**

Se ha cumplido con los procesos del Sistema Nacional de Presupuesto, Planeamiento, en Racionalización se ha actualizado los documentos de gestión, TUPA, Cuadro Tarifario, Reglamento de Organización y Funciones (ROF), además de elaborar estadísticas mensuales y proyectos de directivas.

- **Presupuesto asignado:** S/. 98,981.00 **y presupuesto ejecutado:** S/. 92,318.28 que representa el 93% del asignado.

- **Dificultades presentadas en el cumplimiento de las metas.**

- Demora en la presentación de informaciones de programación de partidas presupuestales de actividades de mantenimiento y obras, para el registro de la Resolución de marco presupuestal.
- Demora en la presentación de información estadística mensual, formulación y evaluación del POI, Informe de Rendición de cuentas de Contraloría, Formulación Presupuestal.
- No se realizó la ejecución de gastos del D.U 058-2011 en R.D.R.

UNIDAD ORGANICA: UNIDAD FORMULADORA

Nombre del Proyecto:

1. **MEJORAMIENTO INSTITUCIONAL DE LA UNIDAD DE EQUIPO MECÁNICO DE LA DIRECCIÓN REGIONAL DE TRANSPORTES Y COMUNICACIONES – GOBIERNO REGIONAL DE JUNÍN**

Estudio a nivel de Perfil y Factibilidad para adquisición de 23 vehículos entre camionetas, cargador frontal, camión tipo cama baja, cisterna y 38 maquinarias entre rodillos, tractores oruga, motoniveladoras, planta chancadora, planta de asfalto, excavadoras, retroexcavadoras y otros. Así mismo construcción de infraestructura para maestranza y maniobra de maquinarias en el Campamento de Xauxa y adquisición de herramientas para equipo mecánico, por un monto de inversión ascendente a la suma de S/. 49, 999,664.19. Localización área de influencia de la actividad: Provincia(s): Las 09 provincias del Departamento de Junín. Distrito(s): 123 Distrito del Departamento de Junín. Número de personas que se beneficiaron directamente con el proyecto: 1, 266,205.

- **Meta *(s) programadas ejecutada(s) 2011.**

META PROGRAMADA	META EJECUTADA	AVANCE %
a. 01 Perfil	a. 01 Perfil	100%
b. 01 Factibilidad	b. 01 Factibilidad	100%

- **Costo total del proyecto**

Según el estudio de pre inversión S/. 49,999,664.19

Según el estudio definitivo S/.

.....

- Presupuesto asignado según PIA: S/.60,187.00 y el presupuesto ejecutado fue S/. 60,187.00.

- **Dificultades presentadas en el cumplimiento de las metas:** Falta de apoyo con profesionales para la elaboración de la parte técnica del estudio de factibilidad.

UNIDAD ORGANICA: INFORMÁTICA

Nombre de la actividad ejecutada:

1. **SISTEMA DE TRÁMITE DOCUMENTARIO**

El Sistema De Tramite Documentario Esta Hecho Bajo Plataforma Web, Con Lenguaje Php, Gestor De Base De Datos Mysql, El Sistema está Diseñado Para Administrar Los Documentos Internos Y Estamos Que Ciruclan En La Drtc Desde Cualquier Punto Accesible A Internet. **Localizacion:** Provincia: Huancayo, Distrito: Chilca. **Número De Beneficiarios Directos Con La Actividad Desarrollada:** 250.

Meta Programada	Meta Ejecutada	Avance%
Diseño De Ventanas	10	100%
Codific ación	10	100%
Pruebas De Testeo	9	95%
Uso Del Sistema	7	75%

Breve Descripción De Los Logros Alcanzados:Se logró diseñar un sistema(aplicativo web) la cual se codifico en php, teniendo como gestor de base de datosal MYSQL se puso en prueba el sistema, corrigiendo algunos funcionalidades de acuerdo al Requerimiento del usuario según se hacían las pruebas, se implementó en 06 oficinas de la DRTC-Junín

- Presupuesto asignado según el PIA fue S/. 20,000.00 el cual fue ejecutado al 100%

- **Dificultades Presentadas En El Cumplimiento De Las Metas:**
 - Falta De Mano De Obra Para Codificar El Sistema De Trámite Documentario.
 - La Resistencia Del Personal Para Usar El Sistema De Trámite Documentario.

UNIDAD ORGANICA: DIRECCION DE ADMINISTRACION

1. Nombre de la actividad ejecutada:

Apoyar en las diferentes actividades programadas por el Director Regional, dotando lo necesario para el cumplimiento de sus metas.

Coordinación permanente con los sistemas administrativos orientando el cumplimiento de sus funciones, la misma que afianza la gestión de la entidad.

- Breve descripción de la actividad ejecutada:

De manera permanente se está apoyando en las diversas actividades programadas por la Dirección Regional, dando cumplimiento a las Funciones con orientación a los objetivos institucionales, facilitando los trámites y requerimientos para dicho fin. Localización: distrito de Chilca provincia de Huancayo. Número de beneficiarios directos con la actividad desarrollada: Un promedio de 200,000 (Doscientos mil anual).

- Meta * (s) programadas ejecutada 2011:

META PROGRAMADA	META EJECUTADA	AVANCE
Monitorear, coordinar y realizar acciones, actividades relacionadas a los sistemas administrativos, con el uso adecuado de los recursos presupuestales y financieros en un marco de austeridad y racionalidad. 860 acciones.	995	115.70%

- Breve descripción de los logros alcanzados:

- ✓ Se ha culminado con la remodelación e implementación del ambiente de atención al Público usuario. La remodelación y adecuación de las Direcciones de Planificación y Presupuesto y Telecomunicaciones están pendientes para el presente ejercicio 2012.
- ✓ Se ha implementado los sistema de Tramite Documentario y SIGA.

- **Presupuesto asignado:** S/. 86,403.00; **Presupuesto ejecutado:** S/. 85,833.62

- **Dificultades presentadas en el incumplimiento de las metas:** No se ha contado con la programación presupuestal para la remodelación y adecuación de las Direcciones de Planificación y Presupuesto y Telecomunicaciones.

COORDINACIÓN DE EQUIPO DE TRABAJO CONTABILIDAD Y TESORERÍA

1. Nombre de las Actividades ejecutadas:

Presentación de los Estados Financieros Mensual, Trimestral y Semestral 2011.

Presentación de la Conciliación de Cuentas de Enlace: Mensual, Trimestral y Semestral 2011.

Saneamiento Contable de la Dirección Regional de Transportes y Comunicaciones, cuyo avance deberá presentarse al Cierre del ejercicio económico 2011.

- **Breve descripción de las actividades ejecutadas:**
 - Elaboración de las informaciones Financieras, Contables y Presupuestarias 2011.
 - Presentación al Gobierno Regional Junín para su revisión, conciliación e integración a la Cuenta Regional.
 - Consolidación de informaciones financieras y presupuestarias.
 - Respecto al Saneamiento Contable, coordinación con los Comités de Altas y Bajas, Comité de Saneamiento Contable y el Comité de Inventario Físico de Bienes de Almacén y Comité de Inventario Físico de Bienes Patrimoniales. De acuerdo al art. 4° de la Ley N° 29608, que establece los plazos para cumplir con el saneamiento contable, al cierre del ejercicio 2011 se presentará el avance del saneamiento, a través de las comisiones designadas para el mismo.
- **Localización o área de influencia de la actividad:** Provincia: Huancayo, Distrito: Chilca
- **Número de beneficiarios directos con la Actividad desarrollada:** 250
- **Meta (s) programadas – ejecutadas 2011:**

META PROGRAMADA	META EJECUTADA	AVANCE %
Coordinar y ejecutar las actividades relacionadas a contabilidad, tesorería, caja chica, ventanilla – Caja. 3216 actividades.	3186	99.06

- **Breve descripción de los logros alcanzados:**
Se ha cumplido con la presentación de la Conciliación de Cuentas de Enlace, los Estados Financieros y Presupuestarios hasta el III Trimestre del 2011. Respecto a las informaciones del IV Trimestre, se está procesando a fin de cumplir con la presentación al Pliego, acorde a las normas establecidas por la Dirección Nacional de Contabilidad Pública.
- **Presupuesto asignado:** 370,920.00 nuevos soles; **Presupuesto ejecutado:** S/. 346,858.03
- **Dificultades presentadas en el cumplimiento de las Metas:**
 - Se necesita con urgencia un Contador Público Colegiado que se haga cargo del Área de Integración Contable, para el proceso de las informaciones Financieras, Contables, Presupuestales y de las Cuentas de Enlace.
 - Falta de capacitación y actualización para el personal de Contabilidad y Tesorería, debido a los constantes cambios de la normativa en los aspectos contables, financieros y presupuestales.
 - Se cuenta con equipos de cómputo que no están acordes a las innovaciones y características que requiere la ejecución de los sistemas SIAF, SIGA y otros que se cuenta en la oficina. Este hecho genera retraso en el procesamiento de las informaciones Financieras, Contables y Presupuestales.

UNIDAD ORGANICA: COORDINACIÓN EQUIPO DE TRABAJO DE PERSONAL

Nombre del Proyecto:

Atención de Planilla de Haberes del personal Activo y Contratado, Pensionistas y Cesantes, atención médica en general, PAD empresarial y separación de citas en los diversos policlínicos de EsSalud; del mismo modo se realizara actividades sociales, culturales y de capacitación para el personal activo nombrado y contratado del Sector.

- **Breve descripción del proyecto ejecutado:**

Durante el periodo 2011 se ha desarrollado con normalidad las acciones programadas; como son: la elaboración oportuna de las planillas de remuneraciones del personal activo permanente y por contrato administrativo de servicios, así como de los pensionistas respetando el cronograma de pago; de igual forma se atendió a todo el personal en su requerimiento de citas médicas, asimismo en la capacitación requerida por el personal en materia de administración pública.

- **Localización área de influencia de la actividad:** Provincia(s): Huancayo, Junín, Satipo y San Ramón. Distrito(s): Chilca.
- **Número de personas que se beneficiaron directamente con el proyecto:** 122 trabajadores permanentes, 173 pensionistas y 50 CAS del sector.
- **Meta (s) programadas ejecutada(s) 2011.**

META PROGRAMADA	META EJECUTADA	AVANCE %
Administrar los recursos humanos de la DRTC- Junín, atención permanente y oportuna a los pensionistas y cesantes del Sector 485 accionistas.	436	89.9

- **Presupuesto ejecutado: girado:** S/. 221,619.35.
- **Dificultades presentadas en el cumplimiento de las metas.**
 - Falta de recursos para viáticos y movilidad a fin de realizar visitas a las Residencias conformantes de la DRTC- Junín para verificar datos personales, necesidades, así como control de asistencia a los trabajadores, entre otros.
 - Subsiste la falta de un Escalafón de Personal Activo y Cesantes debidamente actualizado.
 - En el Área de Remuneraciones y Pensiones en la elaboración de Informes Técnicos referidos a reconocimiento de derechos laborales del personal activo y pensionista se presentan dificultades en la interpretación de las disposiciones legales Regionales y Nacionales.

UNIDAD ORGÁNICA: COORDINACION EQUIPO DE TRABAJO ABASTECIMIENTOS

Nombre de la actividad ejecutada:

Formular el presupuesto anual en base a los cuadros de necesidades elaborado por las Oficinas de la Institución, aprobado el PIA se elabora el Plan Anual de Adquisiciones y Contrataciones PAAC, documento en el cual se cumple los objetivos trazados, con la finalidad de asegurar la unidad, racionalidad, eficiencia y eficacia de los bienes y servicios dentro de los lineamientos previstos.

- **Breve descripción de las actividades ejecutada:**
Se cumplió con el Plan Anual de Adquisiciones del año 2011, con las diferentes actividades programadas.
Se ha proveído de Materiales, Equipos, Maquinarias, Alimentos e insumos necesarios en las cantidades requeridas y de manera oportuna a las Oficinas de la sede Institucional, para el cumplimiento de sus metas y objetivos. Localización área de influencia de la actividad: Multiprovincial. Número de personas que se beneficiaron directamente con el proyecto: 600 usuarios.

- **Meta *(s) programadas ejecutada(s) 2011.**

META PROGRAMADA	META EJECUTADA	AVANCE %
6206	5857	94 %

- **Breve descripción de los logros alcanzados:**
 - Se formuló el Plan Anual de Adquisiciones del 2011 de la DRTC, con sus respectivas modificaciones.

- Adquisición de bienes de capital para la Dirección de Telecomunicaciones: 03 GPS, 03 Multímetro Digital con la lectura de verdadero valor, 01 osciloscopio digital, 03 receptor satelital, 01 frecuencímetro digital de 3.7 GHZ, 03 Televisores de 19" con entrada de RCA de audio, 03 teluómetros digitales, 01 Video Cámara de 220 GB Marca Sony, 01 cámara fotográfica modelo DSC-WX7/S, 01 Analizador de espectros, 02 W altímetros, 12 Pastillas de Watmetros, compra de repuestos.

ADQUISICION DE FOTOCOPIADORA MARGA CANON

- **Presupuesto asignado:** PIA: S/. 2, 493,892.00; **Presupuesto ejecutado:** Girado: S/. 1,979,953.80
- **Dificultades presentadas en el cumplimiento de las metas.**
 - Ampliación de los Ambientes de Almacén, el que se cuenta está repleta de bienes.
 - Desactualización del Código de Repuestos, para las diferentes Unidades Vehiculares y Maquinarias Pesadas.
 - Negligencia en la custodia, conservación, control y protección de los bienes asignados a los trabajadores.

UNIDAD ORGANICA: COORDINACION DE ADQUISICIONES

Nombre de la actividad ejecutada:

1. ADQUISICION DE BIENES Y CONTRATACION DE SERVICIOS Y OBRAS

La coordinación de adquisiciones es la encargada, en el área de OASA, de cumplir con todos los requerimientos de bienes, servicios y obras que el área usuaria solicita. Localización área de influencia de la actividad: REGION JUNIN. Número de beneficiarios directos con la actividad desarrollada: NO DETERMINADO.

Metas programadas ejecutada 2011: Se detalla según el POI 2011.

N°	ACTIVIDADES / TAREAS		N° PROGRAMADO PARA EL 2011	N° EJECUTADO PARA EL 2011	AVANCE
	Descripción	Área de Coordinación	Meta Numérica	Meta Numérica Alcanzada	%
01	Elaborar expedientes de contrataciones	Adquisiciones	Programado: 740	Alcanzada: 459	62%
02	Elaboración del Plan Anual de Contrataciones	Adquisiciones	Programado: 1	Alcanzada: 1	100%
03	Registrar procesos en el SEACE/OSCE	Adquisiciones	Programado: 740	Alcanzada: 451	61%
04	Registrar inclusión y exclusión el en SEACE/OSCE	Adquisiciones	Programado: 900	Alcanzada: 692	78%
05	Elaborar los procesos de Selección	Adquisiciones	Programado: 740	Alcanzada: 459	62%
06	Elaboración de las Ordenes de Compra	Adquisiciones	Programado: 2500	Alcanzada: 2907	116%
07	Elaboración de Ordenes de Servicios	Adquisiciones	Programado: 7000	Alcanzada: 8907	127%
08	Elaborar Solicitud de Cotizaciones de Bienes y Servicios	Adquisiciones	Programado: 10000	Alcanzada: 12250	122%
09	Registros en el SIAF de la Fase del Compromiso	Adquisiciones	Programado: 12000	Alcanzada: 12474	103%
10	Certificación de créditos presupuestarios de bienes y servicios , y compromisos anualizados	Adquisiciones	Programado: 400	Alcanzada: 722	180%

Breve descripción de los logros alcanzados: Se logró ejecutar el 97% de todas las solicitudes del área usuaria.

Presupuesto asignado: 420 000 nuevos soles, **Presupuesto Ejecutado:** COMPROMISO: S/ 407,500 ; DEVENGADO: S/ 403,700 ; GIRO: S/ 403,700

Dificultades presentadas en el cumplimiento de las metas: Las principales dificultades es en relación a los requerimientos técnicos mínimos y a los términos de referencia de lo que se va a contratar o adquirir y a la falta de certificación presupuestal de los requerimientos.

UNIDAD ORGÁNICA: OFICINA REGIONAL DE COMUNICACIONES

Nombre de la actividad ejecutada:

1. ORGANIZACIÓN DE CONFERENCIAS DE PRENSA

Se organizó 80 conferencias de prensa para dar a conocer a los medios de comunicación, gestiones, logros, denuncias, y otros hechos referentes a la actual gestión del Gobierno Regional Junín. Los temas tratados en las conferencias de prensa, fueron difundidos por los diferentes medios de comunicación de las nueve provincias de Junín y en la mayoría de los distritos, las mismas que fueron difundidas periódicamente. Con la organización de conferencias de prensa se benefició a la gestión del presidente regional, a las gerencias y direcciones regionales, según las actividades realizadas y de acuerdo al motivo de la publicación, pues el objetivo es mejorar y mantener la imagen de la actual gestión.

- Meta programadas ejecutada 2011

META PROGRAMADA	META EJECUTADA	AVANCE %
a.- 24 conferencias de prensa	a.- 80 conferencias de prensa	a.- 100%
b.- Difusión de temas tratados en 24 conferencias de prensa	b.- Difusión de temas tratados en 80 conferencias de prensa	b.-100%

- Breve descripción de los logros alcanzados:

Con la organización de las 80 conferencias de prensa logramos crear un ambiente amical con los diferentes medios de comunicación, ya que las conferencias de prensa son una herramienta eficaz para dar a conocer noticias.

- Presupuesto asignado: S/. 13,300 y el Presupuesto ejecutado: S/. 13,300

- Dificultades presentadas en el cumplimiento de las metas:

La mayoría de medios de comunicación buscaron ser gratificados con el pago de publicidad por la emisión gratuita de los temas tratados en las conferencias de prensa. No obstante, el reducido presupuesto con el que cuenta la Oficina Regional de Comunicaciones limita contratar espacios de publicidad pagado con frecuencia.

2. ELABORACIÓN DE NOTAS DE PRENSA

De lunes a viernes de todo el año 2011 se elaboró notas de prensa, pues es considerada una herramienta básica para las Relaciones Públicas, en relación con los medios de comunicación y la población. Las notas de prensa fueron enviadas a los diferentes medios de comunicación de las nueve provincias de Junín, las mismas que fueron difundidas periódicamente. De acuerdo a la cobertura de los medios de comunicación, las notas fueron difundidas en gran porcentaje en distritos de toda la región. Con la elaboración y difusión de las notas de prensa se benefició a la gestión del presidente regional, a las gerencias y direcciones regionales, según las actividades realizadas y de acuerdo al motivo de la publicación, pues el objetivo es mejorar y mantener la imagen de la actual gestión.

Meta programadas ejecutada 2011

META PROGRAMADA	META EJECUTADA	AVANCE%
a.- 600 notas de prensa	a.- 820 notas de prensa	a.- 100%
b.- Difusión de 600 notas de prensa	b.- Difusión de 820 notas de prensa	b.-100%

Breve descripción de los logros alcanzados:

Con la publicación de nuestras notas de prensa logramos crear un ambiente de interacción con los diferentes medios de comunicación, ya que las notas de prensa son muy beneficiosa para crear y mantener la imagen del Gobierno Regional de Junín, pues no es considerada una noticia típica, sino más bien una noticia de interés.

Esto permite que muchos medios de comunicación estén interesados en publicar una nota de prensa, con lo que se logra una exposición masiva en estos medios.

Presupuesto asignado: S/. 22900 **y el Presupuesto ejecutado:**GIRO: S/. 22900

Dificultades presentadas en el cumplimiento de las metas:

La mayoría de medios de comunicación buscaron ser gratificados con el pago de publicidad por la emisión gratuita de las notas de prensa. No obstante, el reducido presupuesto con el que cuenta la Oficina Regional de Comunicaciones limita contratar espacios de publicidad pagada.

3. EVENTO PARA INFORME DE LOS PRIMEROS 100 DÍAS DE GESTIÓN

Se organizó el evento para dar a conocer el Informe de los 100 Primeros Días de Gestión del presidente Vladimir Cerrón Rojas. El evento del Informe de los 100 Primeros Días de Gestión se desarrolló en el auditorio de la Municipalidad de Huancayo, por lo que tuvo como área de influencia la provincia de Huancayo, lo mismo que se replicó en las distintas provincias a través de los medios de comunicación. El evento del Informe de los 100 Primeros Días de Gestión se desarrolló en el distrito de Huancayo, pero se difundió en los diferentes distritos de la región por los medios de comunicación. Se benefició a la población de la región Junín y la actual gestión del Gobierno Regional Junín.

Meta programadas ejecutada 2011

META PROGRAMADA	META EJECUTADA	AVANCE%
a.- 01 Evento del Informe de los 100 Primeros Días de Gestión	a.- 01 Evento del Informe de los 100 Primeros Días de Gestión	a.- 100%
b.- Difundir el evento del Informe de los 100 Primeros Días de Gestión	Difundir el evento del Informe de los 100 Primeros Días de Gestión	b.- 100%

Breve descripción de los logros alcanzados: Con este Informe de los 100 Primeros Días de Gestión se logró informar a la población sobre los avances y las primeras acciones de la actual gestión del GRJ. Asimismo, se logró impulsar la buena imagen de la gestión actual en la población.

Presupuesto asignado: S/. 4,500 **y el Presupuesto ejecutado:** S/4500

Dificultades presentadas en el cumplimiento de las metas:

Las dificultades presentadas en la organización del evento para el Informe de los 100 Primeros Días de Gestión se debieron al reducido presupuesto para el desarrollo de los mismos.

4. ORGANIZACIÓN DE LA PRIMERA AUDIENCIA PÚBLICA REGIONAL

Se organizó la Primera Audiencia Pública Regional para dar a conocer a la población los avances de la actual gestión, en el auditorio de la Municipalidad de Huancayo, por lo que tuvo como área de influencia la provincia de Huancayo, lo mismo que se replicó en las distintas provincias a través de los medios de comunicación. Con la Primera Audiencia Pública Regional se benefició a la población de la región Junín y la actual gestión del Gobierno Regional Junín.

- Meta programadas ejecutada 2011

META PROGRAMADA	META EJECUTADA	AVANCE%
a.- 01 Primera Audiencia Pública Regional (Organización)	a.- 01 Primera Audiencia Pública Regional (Organización)	a.- 100%
b.- Difusión de la Primera Audiencia Pública Regional	b.- Difusión de la Primera Audiencia Pública Regional	b.- 100%

Breve descripción de los logros alcanzados: Con la Primera Audiencia Pública Regional se logró informar a la población sobre los avances y las primeras acciones de la actual gestión del GRJ. Asimismo, se logró impulsar la buena imagen de la gestión actual en la población.

Presupuesto Ejecutado Girado: S/. 8778

Dificultades presentadas en el cumplimiento de las metas:

Las dificultades presentadas en la organización de la Primera Audiencia Pública Regional se debieron al reducido presupuesto para el desarrollo del mismo

5. ORGANIZACIÓN DE LA SEGUNDA AUDIENCIA PÚBLICA REGIONAL

Se organizó la Segunda Audiencia Pública Regional para dar a conocer a la población los avances durante el primer año de gestión, en el auditorio de la Municipalidad de Tarma, por lo que tuvo como área de influencia la provincia de Tarma, lo mismo que se replicó en las distintas provincias a través de los medios de comunicación. Así mismo a nivel de distritos la Segunda Audiencia Pública Regional se desarrolló en el distrito de Huancayo, y se difundió en los diferentes distritos de la región por los medios de comunicación. Con la Segunda Audiencia Pública Regional se benefició a la población de la región Junín y la actual gestión del Gobierno Regional Junín.

Meta programadas ejecutada 2011:

META PROGRAMADA	META EJECUTADA	AVANCE%
a.- 01 evento de Segunda Audiencia Pública Regional (organización)	a.- 01 evento de Segunda Audiencia Pública Regional (organización)	a.- 100%
b.- Difusión de la Segunda Audiencia Pública Regional en toda la región	b.- Difusión de la Segunda Audiencia Pública Regional en toda la región	b.- 100%

- **Breve descripción de los logros alcanzados:** Con la Segunda Audiencia Pública Regional se logró informar a la población sobre los avances y las acciones de la actual gestión del GRJ durante el primer año. Asimismo, se logró impulsar la buena imagen de la gestión actual en la población.

- **Presupuesto Ejecutado Girado:** S/. 15550

- **Dificultades presentadas en el cumplimiento de las metas:**
Las dificultades presentadas en la organización del evento para la Segunda Audiencia Regional se debieron al reducido presupuesto para el desarrollo de los mismos.

6. ELABORACIÓN DE SPOTS PUBLICITARIOS PARA RADIO

Si hizo la producción y difusión de los spots publicitarios para radio, con la finalidad de difundir la ejecución de proyectos y actividades emprendidos por el Gobierno Regional Junín, los cuales fueron difundidos en toda la región Junín para ello se contrató los medios de comunicación de mayor cobertura. Asimismo con la emisión de estos spots se benefició a la actual gestión del Gobierno Regional de Junín.

Meta programadas ejecutada 2011

META PROGRAMADA	META EJECUTADA	AVANCE %
a.- 12 Spot radiales	a.-06 Spots Radiales	a.- 50%

Breve descripción de los logros alcanzados: Con la difusión de los spots radiales se logró impulsar la buena imagen de la gestión actual en la población.

Presupuesto asignado: S/. 30,900 y el Presupuesto ejecutado girado: S/. 15450

Dificultades presentadas en el cumplimiento de las metas: Las dificultades presentadas en la producción y difusión de spots radiales en la carencia de equipos de producción.

7. ELABORACIÓN DE SPOTS PUBLICITARIOS PARA Tv

Si hizo la producción y difusión de los spots publicitarios para Tv, con la finalidad de difundir la ejecución de proyectos y actividades emprendidos por el Gobierno Regional de Junín. Los spots radiales y de Tv fueron difundidos en la mayoría de distritos de la región Junín, para ello se contrató los medios de comunicación de mayor cobertura. Con dicha actividad se benefició a la actual gestión del Gobierno Regional de Junín.

Meta programadas ejecutada 2011:

META PROGRAMADA	META EJECUTADA	AVANCE %
a.- 06 Spot de Tv	a.- 04 Spots de Tv	a.- 80%
b.- Difusión de 06 spots de Tv	b.- Difusión de 04 spots de Tv	b.- 80%

Breve descripción de los logros alcanzados: Con la difusión de los spots de Tv se logró impulsar la buena imagen de la gestión actual en la población.

Presupuesto asignado: S/. 57,900 y el presupuesto ejecutado: S/. 38,600 lo cual representa el 80% del asignado.

Dificultades presentadas en el cumplimiento de las metas: Las dificultades presentadas en la producción y difusión de spots de Tv fueron en el poco presupuesto.

8. CEREMONIA DE PUESTA DE PRIMERA PIEDRA DE OBRA PUENTE COMUNEROS

Se organizó la ceremonia de La Puesta de la Primera Piedra de la Obra Comuneros, que se extiende de Chilca a Tres de Diciembre, donde se desarrolló tres eventos en tres puntos: Chilca, Orillas del río Mantaro y Tres de Diciembre. Asimismo tuvo como área de influencia los distritos de Chilca, Tres de Diciembre, Chongos Alto, Ahuac y otros y se benefició la actual gestión del Gobierno Regional Junín, asimismo, la

población en general al participar en la ceremonia e informarse de los beneficios de este proyecto.

Meta programadas ejecutada 2011:

META PROGRAMADA	META EJECUTADA	AVANCE%
a.- Realización de ceremonia de Puesta de Primera Piedra de Puente Los Comuneros	a.- Realización de ceremonia de Puesta de Primera Piedra de Puente Los Comuneros	a.- 100%
b.- Difusión de ceremonia de Puesta de Primera Piedra de Puente Los Comuneros	b.- Difusión de ceremonia de Puesta de Primera Piedra de Puente Los Comuneros	b.- 100%

Breve descripción de los logros alcanzados: Se desarrolló exitosamente la ceremonia de Puesta de la Primera Piedra del Puente Comuneros, satisfaciendo las expectativas de la actual gestión del Gobierno Regional Junín, el público participante y la población en general.

Dificultades presentadas en el cumplimiento de las metas: Las dificultades presentadas en la ceremonia de la Puesta de la Primera Piedra del Puente Comuneros las inclemencias del tiempo que hizo que se concluyan antes de tiempo las actividades y la falta de presupuesto.

9. ELABORACIÓN DE BOLETINES DIGITALES

Se elaboró boletines digitales con la recopilación de información de las diferentes actividades emprendidos por el Gobierno Regional de Junín. Los boletines digitales fueron colgados en la página web del Gobierno Regional de Junín, en el Blog y Facebook por lo que tuvo un alcance para la mayoría de provincias y distritos de la región. Con la elaboración de los boletines digitales se benefició a la actual gestión del Gobierno Regional de Junín y a la población al mantenerlos informados.

Meta programadas ejecutada 2011:

META PROGRAMADA	META EJECUTADA	AVANCE %
a.- 48 Boletines digitales	a.- 48 Boletines digitales	a.- 100%
b.- Difusión de 48 Boletines digitales	b.- Difusión de 48 Boletines digitales	b.- 100%

Breve descripción de los logros alcanzados: Se desarrolló exitosamente la ceremonia de Puesta de la Primera Piedra del Puente Comuneros, satisfaciendo las expectativas de la actual gestión del Gobierno Regional Junín, el público participante y la población en general.

Presupuesto asignado: S/. 5,800 y el Presupuesto ejecutado girado: S/. 5,800

10. DIAGRAMACIÓN Y PUBLICACIÓN DE AVISOS PUBLICITARIOS IMPRESOS

Se diagramó avisos publicitarios como banners, afiches, volantes, y otros, para difundir las principales actividades de la actual gestión del Gobierno Regional de Junín. Los avisos publicitarios fueron expuestos y difundidos en diversas provincias y distritos de la Región Junín, asimismo, fueron colgados en la página web institucional, Blog y Facebook por lo que tuvo un alcance para la mayoría de provincias de la región. Con la diagramación y difusión de los avisos publicitarios se benefició a la actual gestión del Gobierno Regional de Junín y a la población al mantenerlos informados.

Meta programadas ejecutada 2011:

META PROGRAMADA	META EJECUTADA	AVANCE%
a.- 12 avisos publicitarios	a.- 20 avisos publicitarios	a.- 100%

b.- Difusión de 12 avisos publicitarios	b.- Difusión de 20 avisos publicitarios	b.- 100%
---	---	-----------------

Breve descripción de los logros alcanzados: Se diagramó y publicó más avisos publicitarios de la meta programada, entre banners, afiches volantes, y otros. Se programó 12 avisos publicitarios, sin embargo se realizó 20.

Presupuesto asignado: S/. 8,500 **y el presupuesto ejecutado girado:** S/. 8,500

Dificultades presentadas en el cumplimiento de las metas: Con la diagramación y publicación de avisos publicitarios se superó la meta programada, por lo que se tuvo que gestionar mayor presupuesto con el apoyo de diversas Gerencias y Direcciones Regionales.

11. ELABORACIÓN DEL DIRECTORIO REGIONAL 2011

Se actualizó el Directorio Regional 2011, donde se incluye direcciones, teléfonos y correos electrónicos de las diferentes autoridades e instituciones a nivel de la región Junín. El Directorio Regional 2011 incluye las direcciones de las instituciones y autoridades de las provincias y distritos de toda la región. Con la elaboración del Directorio Regional 2011 se beneficiaron: la Oficina Regional de Comunicaciones y las diferentes Gerencias y Direcciones, toda vez que se facilitó la comunicación con las distintas instituciones y autoridades.

Meta programadas ejecutada 2011:

META PROGRAMADA	META EJECUTADA	AVANCE%
a.- 01 Directorio Regional 2011	a.- 01 Directorio Regional 2011	a.- 100%

Breve descripción de los logros alcanzados: Se logró actualizar el Directorio Regional 2011.

Presupuesto asignado: S/. 7,800 **y el presupuesto ejecutado:** S/. 7,800

12. AGENDA DIARIA PRESIDENCIAL

Se llevó el registro de la Agenda Presidencial, de acuerdo a la disposición del presidente regional Vladimir Cerrón Rojas. De acuerdo a la Agenda Presidencial se participó en las actividades de las diferentes provincias y distritos dispuestos por el presidente regional. Con el registro y participación de las actividades suscritas en la Agenda Presidencial se benefició a la actual gestión del Gobierno Regional Junín.

Meta programadas ejecutada 2011

META PROGRAMADA	META EJECUTADA	AVANCE %
a.- 24 registros en la Agenda Presidencial	a.- 24 registros en la Agenda Presidencial	a.- 100%

Breve descripción de los logros alcanzados: Con el registro y participación de las actividades suscritas en la Agenda Presidencial se logró beneficiar a la actual gestión del Gobierno Regional Junín y a la Oficina Regional de Comunicaciones.

Presupuesto asignado: S/. 4,000 **y el presupuesto ejecutado:** S/. 4,000

13. ELABORACIÓN DE SÍNTESIS INFORMATIVA

De lunes a viernes se desarrolló la síntesis informativa de los distintos programas radiales, los mismos que fueron enviados a la Presidencia Regional y a las diferentes gerencias. La síntesis informativa se hizo de los programas radiales de la provincia y distritos de Huancayo. Se benefició a la presidencia y funcionarios de la sede del Gobierno Regional Junín.

Meta programadas ejecutada 2011:

META PROGRAMADA	META EJECUTADA	AVANCE%
a.- 360 Síntesis Informativos	a.- 360 Síntesis Informativos	a.- 100%

Breve descripción de los logros alcanzados: Con el registro y participación de las actividades suscritas en la Agenda Presidencial se logró beneficiar a la actual gestión del Gobierno Regional Junín y a la Oficina Regional de Comunicaciones.

Presupuesto asignado: S/. 1,300 y **el presupuesto ejecutado:** S/. 1,300

14. SEGUIMIENTO Y RECORTE DE INFORMACIÓN DE DIARIOS LOCALES Y NACIONALES

Se hizo el seguimiento y recorte de las noticias de interés para la región, publicadas en los diarios locales y nacionales. El seguimiento y recorte de las notas informativas se desarrolló en la sede del Gobierno Regional, sobre la información de todas las provincias en relación con la actual gestión. Se benefició a la presidencia y funcionarios de la sede del Gobierno Regional Junín y a la Oficina Regional de Comunicaciones.

Meta programadas ejecutada 2011

META PROGRAMADA	META EJECUTADA	AVANCE %
a.- 1800 Recorte y seguimiento de información de diarios.	a.- 1800 Recorte y seguimiento de información de diarios.	a.- 100%

Breve descripción de los logros alcanzados: Se logró cumplir la meta programada del seguimiento y recorte de las noticias de interés para la región, publicadas en los diarios locales y nacionales.

Presupuesto asignado: S/. 600 y **el presupuesto ejecutado:** S/. 600

15. MONITOREO DE PROGRAMAS RADIALES Y TELEVISIVOS

Se hizo el monitoreo de los programas televisivos y radiales locales y nacionales, respecto a la información de la actual gestión del Gobierno Regional Junín mayormente a medios de Huancayo como distrito. Se benefició a la presidencia y funcionarios de la sede del Gobierno Regional Junín y a la Oficina Regional de Comunicaciones.

Meta programadas ejecutada 2011:

META PROGRAMADA	META EJECUTADA	AVANCE%
a.- 3900 monitoreos de programas radiales y televisivos	a.- 3900 monitoreos de programas radiales y televisivos	a.- 100%

Breve descripción de los logros alcanzados: Se logró el monitoreo de los programas televisivos y radiales locales y nacionales, respecto a la información de la actual gestión del Gobierno Regional Junín.

Presupuesto asignado: S/. 1,528 y **el presupuesto ejecutado:** S/. 1,528

16. VITRINAS INFORMATIVAS

Se recopiló información de los distintos medios de comunicación y se publicó en las Vitrinas Informativas de la sede del Gobierno Regional Junín, con la finalidad de mantener informado al público interno y externo. Asimismo, se publicó las fotografías de las actividades del presidente regional. Las Vitrinas Informativas se encuentran en la Sede del Gobierno Regional, donde tienen acceso los usuarios y trabajadores de diferentes provincias y distritos. Se benefició a la presidencia y funcionarios de la sede del Gobierno Regional Junín, la Oficina Regional de Comunicaciones, y el público en general.

Meta programadas ejecutada 2011:

META PROGRAMADA	META EJECUTADA	AVANCE%
a.- 260 Actualizaciones de las Vitrinas Informativas	a.- 260 Actualizaciones de las Vitrinas Informativas	a.- 100%

Breve descripción de los logros alcanzados: Se logró recopilar información de los distintos medios de comunicación y se publicó en las Vitrinas Informativas de la sede del Gobierno Regional Junín, con la finalidad de mantener informado al público interno y externo. Asimismo, se publicó las fotografías de las actividades del presidente regional.

Presupuesto asignado: S/. 7,600 **y el presupuesto ejecutado:** S/. 7,600

17. REPORTE A LA PÁGINA WEB

Se reportó a la Oficina de Informática las notas de prensa redactadas para ser publicadas en la Página Web del Gobierno Regional de Junín. El reporte a la página web se desarrolló en la sede del Gobierno Regional, ubicado en la provincia de Huancayo, y las publicaciones tiene un alcance a todas las provincias y distritos de la región. Se benefició a la presidencia y funcionarios de la sede del Gobierno Regional Junín, la Oficina Regional de Comunicaciones, y el público en general.

Meta programadas ejecutada 2011:

META PROGRAMADA	META EJECUTADA	AVANCE%
a.- 600 reportes a la Página Web	a.- 600 reportes a la Página Web	a.- 100%

Breve descripción de los logros alcanzados: Se logró reportar a la Oficina de Informática las notas de prensa redactadas para ser publicadas en la Página Web del Gobierno Regional de Junín.

Presupuesto asignado: S/. 8,800 **y el presupuesto ejecutado:** S/. 8,800

18. CEREMONIAS DE CONDECORACIONES

Se organizó las ceremonias de condecoración a personas que destacaron en la región Junín, otorgándoles el reconocimiento con “El Sol Libertario”, “Hijo Predilecto”, “Honor al Intelecto”, entre otros. Las ceremonias de condecoración se desarrolló en la sede del Gobierno Regional Junín, y se condecoró a los personas destacadas de diversas provincias y distritos de la región. Se benefició a las personas condecoradas y a la actual gestión del Gobierno Regional de Junín.

Meta programadas ejecutada 2011:

META PROGRAMADA	META EJECUTADA	AVANCE%
a.- 20 ceremonias de condecoración	a.- 20 ceremonias de condecoración	a.- 100%

Breve descripción de los logros alcanzados: Se logró desarrollar exitosamente 20 ceremonias de condecoración.

Presupuesto asignado: S/. 12,000 **y el presupuesto ejecutado:** S/. 12,000

E. ÓRGANOS DE ASESORAMIENTO Y APOYO

UNIDAD ORGÁNICA: ÓRGANO REGIONAL DE CONTROL INSTITUCIONAL

1. Nombre de la Actividad ejecutada:

De acuerdo al Reglamento de Organización y Funciones, aprobado mediante Ordenanza Regional N° 002-GRJ/CR de fecha 27.Feb.2003 y sus modificatorias Ordenanzas Regionales 014-GRJ/CR, N° 040-GRJ/CR y N° 087-2008-GRJ/C, que fue restablecido a través de la Ordenanzas N° 103-2011-GRJ/CR que deroga la Ordenanzas N° 095-2009-GRJ/CR y 099-2010-GRJ/CR; el Órgano de Control del Gobierno Regional Junín, lo constituye la Oficina Regional de Control Interno, encargada de programar, ejecutar y evaluar las actividades de

control posterior de la gestión administrativa, técnica y financiera del Gobierno Regional, de conformidad con las normas del Sistema Nacional de Control.

Es por ello que en el año 2011 se desarrolló Actividades de Control Programadas y No Programadas de acuerdo a nuestra naturaleza.

Breve descripción de la actividad ejecutada: Las Actividades de Control Programadas y No Programadas, son labores de control y visitas interinas a las diversas Unidades Ejecutoras, que se desarrolla sobre pedidos diversos. **Localización área de influencia de la actividad.** Provincia: Huancayo. Distrito: Huancayo. **Número de beneficiarios directos con la actividad desarrollada:** Dado el alcance y la diversidad de temas de las Actividades de Control que desarrollamos es imposible determinar el número exacto de beneficiarios directos con las actividades desarrolladas.

Metas programadas y ejecutadas 2011:

DETALLE	META PROGRAMADA	META EJECUTADA	AVANCE %
a.- Actividad Programada	42	42	100
b.- Actividad No Programada	46	46	100

Breve descripción de los logros alcanzados: Durante el ejercicio 2011 se ha emitido 95 Informes de Actividades de Control, tanto Programadas y No Programadas, en los cuales se han establecido recomendaciones para la Gestión Administrativa del Gobierno Regional, quienes han dispuesto a las diversas Áreas de la Sede Central y a la Unidades Ejecutoras del Gobierno Regional la implementación de dichas recomendaciones.

Presupuesto asignado según el PIM fue: 379,704 y el presupuesto ejecutado girado fue: S/. 365,879.85

Dificultades presentadas en el cumplimiento de las metas: Durante el periodo Enero – Diciembre 2011, se han presentado limitaciones en el desarrollo de las actividades de control, las mismas que principalmente se refieren a los siguientes aspectos:

- Uno de los principales aspectos que crearon un serio desbalance en el Órgano de Control y afectaron el desarrollo de las actividades de control programadas para el 2011 fue el referido a la continuidad de la Capacidad Operativa del ORCI en su totalidad (incluye la Jefatura) y la incertidumbre generada respecto a la renovación de los contratos del personal de auditores contratados bajo la modalidad CAS del ORCI que representa el 90% del personal total, al permitírseles ingresar a la Sede Central del Gobierno Regional sin contar con Tarjetas de Asistencia al inicio de cada mes del primer trimestre del año, debido a la negativa de renovarse sus contratos para cubrir sus plazas a través de Concursos Públicos de Méritos.

Esta situación causo gran preocupación entre el personal de auditores por la continuidad de sus labores y distrajo constantemente las labores de la Jefatura del OCI al tener que efectuar coordinaciones y petitorios para lograr prorrogas de contratos cada mes, lo que trajo como consecuencia la renuncia de auditores con

experiencia y capacitación durante el segundo y cuarto trimestre del año cuya cantidad alcanzo el 50% del personal de auditores, afectándose inevitablemente las acciones de control, al contar con nuevos profesionales que debían asimilar las nuevas labores asignadas.

De igual forma, se efectuaron Concursos Públicos para cubrir Plazas CAS del ORCI, que en varios casos fueron declarados desiertos y suspendidos, lográndose contratar personal que tuvo que adaptarse rápidamente al ser integrados a las Comisiones de Auditoría, situación reflejada en el Examen Especial a Proyectos de Inversión por la renuncia a partir del 07.Oct.2011 de una CPC que afectó directamente a la Comisión Auditora que actualmente tiene un CPC y el Ingeniero Especialista, sin aprobarse el concurso de reemplazo (CAS) solicitado, a pesar de haberlo solicitado oportunamente.

- El suministro de información fue otro de los aspectos que perjudico enormemente las acciones de control, puesto que se tuvo niveles de atraso en su entrega que no tiene precedentes, más aún si ésta información llego de forma incompleta e inexistente, que obligó a los auditores a realizar búsquedas en las distintas áreas, archivo y almacén, y por otro lado con entregas totalmente tardías (extemporánea) que obligo a reformular los procedimientos, la formulación de hallazgos de auditoría y reprogramar sus entregas, situación que tuvo que ser informada a la contraloría General de la República mediante los Oficio N° 333, 335 y 359-2011-GRJ/ORCI, en vista que fueron afectados los procesos de auditoría.
- No se dispone de vehículo asignado al ORCI, lo que hace lenta la salida de los auditores para realizar su trabajo de campo, verificaciones en la implementación de recomendaciones, visitas inspectivas y otras labores inherentes al control con la frecuencia deseada y a nivel del Pliego.
- Limitaciones en la Capacitación y el manejo de los Papeles de Trabajo, que requiere fortalecer este aspecto en los auditores.

Medidas aplicadas para afrontar dificultades:

La situación creada, respecto a la Capacidad Operativa del Órgano Regional de Control Institucional, motivó diversas coordinaciones realizadas por la Jefatura del ORCI ante la Presidencia regional y la Gerencia General durante los primeros meses del año, e inclusive se tuvo en el mes de Julio 2011 la visita de una Comisión de la Gerencia de Gestión de OCI – CGR con quienes se suscribió un Acta de Compromiso para que se mantenga la Capacidad Operativa del ORCI, de cuyos resultados se obtuvo que a partir de setiembre de 2011 se logre regular la continuidad laboral de todos los auditores (nuevos y antiguos) con renovaciones hasta el final del año, teniéndose que recomponer las Comisiones de Auditoría. Respecto al suministro de información se ha recomendado en los diferentes informes remitidos al Presidente Regional, disponga que la información que requiera esta oficina sea atendida dentro de los plazos establecidos y de manera completa.

UNIDAD ORGANICA: PROCURADURIA PÚBLICA REGIONAL

Nombre de la actividad ejecutada:

1. DEFENSA JUDICIAL DEL GOBIERNO REGIONAL DE JUNIN

- Contestación de Demandas dentro de ley con medios probatorios que sustentan el contradictorio
- Asistencia a Diligencias Judiciales
- Informe para cumplimiento de Resoluciones Judiciales
- Solicitudes para autorización de inicio y conclusión de acciones judiciales
- Elaboración de cuadros estadísticos para remisión al Consejo de Defensa Judicial del Estado
- Informes de Gestión al Consejo de Defensa Judicial del Estado
- Procesamiento Informático de cada uno los casos judiciales
- Elaboración de Informe sobre Estado Situacional de los Procesos Judiciales
- Escritos de Delegación ante el Poder Judicial
- Presentación y contestación de Demandas de Arbitraje dentro del plazo de ley con medios probatorios que sustenten el contradictorio
- Asistencia a Audiencias del Tribunal Arbitral
- Informes para ejecución de Laudo Arbitral
- Escritos de Impugnación de Laudo arbitral

El área de influencia de la actividad fue las 9 provincias y 123 distritos de la región Junín y el número de beneficiarios directos con la actividad desarrollada fue de 2,400 personas.

Meta *(s) programadas ejecutada 2011.

META PROGRAMADA	META EJECUTADA	AVANCE%
a.- 1883 I Trimestre	a.- 1883	a.- 100
b.- 1883 II Trimestre	b.- 1883	b.- 100
c.- 1883 III Trimestre	c.- 1883	c.- 100
d.- 1883 IV Trimestre	d.- 1883	d.- 100

Breve descripción de los logros alcanzados:

- % de juicios con sentencia a favor del Gobierno Regional Junín
- 100% de actividades cumplidas oportunamente
- 100% de Laudos Arbitrales a favor del Gobierno Regional Junín

Presupuesto asignado: S/. 122,305 y **el presupuesto ejecutado:** S/ 119,113.86ésre representa el 99.71% del asignado.

Dificultades presentadas en el cumplimiento de las metas:

- El ambiente de la Oficina de Procuraduría es reducido para los Abogados Auxiliares y los falsos expedientes no tienen un espacio adecuado para su custodia
- Falta presupuesto para los materiales de oficina
- Falta implementación de un programa o aplicación informática para seguimiento detallado de los procesos judiciales

1. Asesoría Jurídica

UNIDAD ORGANICA: OFICINA REGIONAL DE ASESORIA JURIDICA

Nombre de la actividad ejecutada:

1. **ASESORAMIENTO DE NATURALEZA JURIDICA**

La Oficina Regional de Asesoría Jurídica del Gobierno Regional Junín, es la encargada de Asesorar a los órganos ejecutivos y demás órganos del Gobierno Regional Junín, en aspectos jurídicos y administrativos, por lo que durante el año 2011, ha emitido 1315 Informes Legales, de solicitudes presentadas por los administrados, tales como: Recursos de Apelación, Revisión, Nulidad, Reconsideración y otros. Además, de las solicitudes presentadas por las diferentes Unidades Ejecutoras y/o Direcciones Regionales, así como también de las Gerencias y/o Oficinas que conforman la Sede Regional. Asimismo el área de influencia de la actividad fue multiprovincial y multidistrital. Los beneficiarios directos con las actividades realizadas fueron alrededor de más de 4,000 usuarios y/o administrados de los diferentes sectores que forman parte del Gobierno Regional de Junín.

Meta *(s) programadas ejecutada 2011:

Meta Programada		Meta Ejecutada		Avance %
a.- Informes Legales	2,000	a.- Informes Legales	1,315	a.- 65.75%
b.- Resoluciones	1,500	b.- Resoluciones	1,377	b.- 91.8%
Res. Ejec. Reg.		Res. Ejec. Reg.	830	
Resol. Ger. Gen. Reg.		Resol. Ger. Gen. Reg.	547	
c.- Convenios	60	c.- Convenios	62	c.- 103.3%

Breve descripción de los logros alcanzados: Se han llegado a establecer los logros en los programas ejecutados y de acuerdo al Plan Operativo Institucional en un 83.4%, con atención a las solicitudes presentadas por los administrados.

Presupuesto asignado: S/.150,260.00y **el presupuesto ejecutado de compromiso:**

S/.150,255.21 éste representa el 83.4% del asignado.

Dificultades presentadas en el cumplimiento de las metas: Las dificultades más importantes que se presentaron fueron las de carácter logístico, por cuanto se cuentan con equipos de cómputo antiguos, lo cual es una dificultad para realizar los trabajos en forma eficaz, así como no se cuenta con una fotocopiadora, ya que el servicio de fotocopiado es ineficaz.

OFICINA REGIONAL DE DESARROLLO INSTITUCIONAL Y TECNOLOGÍA DE LA INFORMACIÓN

GERENCIA REGIONAL DE PLANEAMIENTO, PRESUPUESTO Y ACONDICIONAMIENTOTERRITORIAL

a. Subgerencia de Cooperación Técnica y Planeamiento

- Presupuesto participativo con enfoque de resultados 2010 Evaluación y formulación de planes

- Cooperación Técnica

UNIDAD ORGANICA: SUB GERENCIA DE INVERSION PÚBLICA

Nombre de la actividad ejecutada:

1. EVALUACIÓN DE ESTUDIOS DE PRE INVERSIÓN

- Evaluación, aprobación, viabilidad, seguimiento y supervisión de Proyectos.
- Cursos de Capacitación.
- Asesoramiento a Unidades Formuladoras.
- Actualización del Banco de Proyectos.
- Seguimiento y Monitoreo de Proyectos.

El área de localización fue multiprovincial y multidistrital y se benefició a todo el departamento de Junín: 1, 225, 474 habitantes.

Meta *(s) programadas ejecutada 2011:

META PROGRAMADA		META EJECUTADA		AVANCE
a)	Perfiles Aprobados - Viables	50	a)	47
b)	Evaluación de PIPs	250	b)	321
c)	Curso SNIP	04	c)	04
d)	Actualización de Banco de Proyectos	180	d)	332
e)	Informes de Consistencias Formato SNIP 15	80	e)	43
f)	Asesorías Unidades Formuladoras	600	f)	707
g)	Formulación y actualización del Plan Multianual de Inversiones 2012 – 20144		g)	4
h)	Evaluación y Aprobación de Planes de Trabajo para la elaboración de perfiles	30	h)	44

Breve descripción de los logros alcanzados:

- Se aprobaron y viabilizaron 47 proyectos de Inversión Pública.
- Se evaluaron aproximadamente 321 proyectos de Pre Inversión.
- Se realizó 04 Cursos sobre el SNIP en diferentes localidades de la Región.
- Se realizó el seguimiento y monitoreo de proyectos de Inversión Pública.

Presupuesto asignado según el PIM: S/. 401,719.00 **y el presupuesto ejecutado girado:** S/. 323,926.00 éste representa el 80.6% del asignado.

Dificultades presentadas en el cumplimiento de las metas: Equipos de computación obsoleta, falta de mobiliario.

UNIDAD ORGANICA: SUB GERENCIA DE ACONDICIONAMIENTO TERRITORIAL**Nombre de la actividad ejecutada:****1. DEMARCACIÓN Y ORDENAMIENTO TERRITORIAL**

Elaboración de Estudios de Diagnóstico y Zonificación Territorial de nivel provincial; y, realización de los procesos de Saneamiento y Organización Territorial de nivel provincial; los cuales, responden al imperativo de la Ley N° 27795, Ley de Demarcación y Organización Territorial, que declara de preferente interés nacional la demarcación y organización territorial del país. Localización área de influencia de la actividad: Provincias: Multiprovincial.- Junín, Tarma, Concepción, Chanchamayo y Satipo. Distritos: Multidistrital.-Junín, Carhuamayo, Ondores, Ulcumayo; Tarma, Acobamba, Palca, Palcamayo, Huaricolca, Huasahuasi, Tapo, San Pedro de Cajas, La Unión; Concepción, Aco, Nueve de Julio, Mito, Santa Rosa de Ocopa, Heroínas Toledo, Orcotuna, Matahuasi, Comas, Cochabamba, Mariscal Castilla, Andamarca, San José de Quero, Chambará, Manzanares; Chanchamayo, Perené, Pichanaqui, San Luis de Shuaro, Vitoc, San Ramón; Satipo, Mazamari, Llaylla, Coviriali, Pangoa, Río Tambo, Río Negro, Pampa Hermosa. Estas actividades beneficiarán a un total de 565,359 habitantes; por cuanto, contribuirán al mejoramiento de las funciones de gobierno y administración del desarrollo local.

- Metas programadas ejecutadas - 2011:

META PROGRAMADA	META EJECUTADA	AVANCE (%)
a.- Generación y Actualización de Base de Datos Estadística y Cartográfica a Nivel Provincial (2 provincias)	Base de Datos Estadística y Cartográfica de la Provincia Tarma	100
	Acopio de Información Básica Socio-Económica de la Provincia Concepción	10
b.- Elaboración de Estudio de Diagnóstico y Zonificación Territorial a Nivel Provincial (1 estudio)	Aprobación Resolutiva del Estudio de Diagnóstico y Zonificación Territorial de la Provincia Junín.	100
	Estudio de Diagnóstico y Zonificación Territorial de la Provincia Tarma	85
c.- Formulación de Propuestas Técnicas de Saneamiento y Organización Territorial de Nivel Provincial (4 propuestas)	Saneamiento y Organización Territorial de la Provincia Chanchamayo	70
	Saneamiento y Organización Territorial de la Provincia Satipo	75
	Saneamiento de Límites Territoriales Interdepartamentales Junín – Cusco	60
	Saneamiento de Límites Territoriales Interdepartamentales Junín – Huancavelica	90
d.- Evaluación de Petitorios sobre Demarcación Territorial (80 petitorios)	133 petitorios atendidos.	166.25
e.- Asesoramiento en Acciones Técnicas de Demarcación Territorial (300 usuarios).	278 usuarios atendidos.	92.67

ELABORACION: GRJ/GRPPAT/SGAT-MPP; Huancayo, enero de 2012.

Breve descripción de los logros alcanzados:

a) De las actividades programadas:

- Aprobación del Estudio de Diagnóstico y Zonificación Territorial de la Provincia Junín, mediante Resolución Jefatural N° 002-2011-PCM/DNTDT, de 09 de junio de 2011.
- Designación de los Representantes del Gobierno Regional Junín, Titular y Suplentes, para la conducción de la Mesa de Diálogo Mazamari – Pangoa, mediante Resolución Ejecutiva Regional N° 243-2011-GRJ/PR.
- Instalación de la Mesa de Diálogo Mazamari – Pangoa, para el tratamiento del diferendo limítrofe entre ambos distritos, a través de la firma del Acta de 30 de setiembre de 2011.
- Mesa de Trabajo Técnico entre los Funcionarios y Especialistas de Demarcación Territorial de los Gobiernos Regionales de Junín y Cusco, para la discusión y aprobación del saneamiento de los límites territoriales interdepartamentales.
- Mesa de Trabajo Técnico entre los Funcionarios y Especialistas de Demarcación Territorial de los Gobiernos Regionales de Junín y Huancavelica, para la discusión y aprobación del saneamiento de los límites territoriales interdepartamentales.
- Elaboración del Plan de Trabajo y el Cronograma de Acciones para el Desarrollo de la Mesa de Diálogo Mazamari – Pangoa.
- Elaboración de las Pautas para la Composición y el Desarrollo de la Mesa de Diálogo Mazamari – Pangoa.
- Realización de la Mesa de Trabajo Técnico Complementaria para la Solución de las Controversias Territoriales entre los Distritos de San Ramón y Palca.
- Se superó ampliamente la meta anual prevista para la evaluación de petitorios, en más de 66%.

b) De las actividades coyunturales:

- Identificación de las “Zonas Intangibles del Departamento Junín”.
- Elaboración del “Plan Nacional Bicentenario de Demarcación Territorial 2012 – 2021”
- Elaboración de la Propuesta Técnica Cartográfica y Memoria Descriptiva del Área de Conservación Regional Huaytapallana.
- Apoyo Técnico – Cartográfico al Proyecto Aeropuerto Regional Junín.
- Elaboración del Mapa de Conflictos Territoriales del Departamento Junín.
- Apoyo sostenido a la realización de la Mesa de Diálogo para el Reasentamiento Poblacional de Morococha.
- Aportes para el Mejoramiento de la Ley N° 27795 y su Reglamento el D.S. N° 019-2003-PCM.
- Elaboración de Informe Técnico para la Inclusión de los Distritos de Pariahuanca, Andamarca, Santo Domingo de Acobamba y Llaylla en el Plan VRAE.

Presupuesto asignado según el PIM: S/. 215,945.00 **y el presupuesto ejecutado:** S/. 215,945.00

Dificultades presentadas en el cumplimiento de las metas:

- Excesiva reprogramación de las actividades de supervisión por parte de la PCM/DNTDT, dando lugar a las modificaciones de los cronogramas establecidos.
- Restricciones presupuestales en la fuente de Recursos Ordinarios, ocasionando la insuficiencia de recursos en la Partida de Bienes y Servicios.

- Retiro voluntario de Personal CAS (1 Economista y 1 Ingeniero Geógrafo), que trajo consigo la relativa pérdida de capital humano calificado de la SGAT; consecuentemente, el debilitamiento del Equipo Técnico Especializado en materia de Demarcación Territorial.
- Judicialización de la Controversia Territorial entre los distritos de San Ramón y Palca, en razón a la Demanda Judicial interpuesta por la Municipalidad Provincial de Tarma contra el Gobierno Regional Junín; por lo cual, se dejó pendiente: La determinación de los límites territoriales entre ambos distritos y la culminación del proceso de saneamiento y organización territorial de la Provincia Chanchamayo.

UNIDAD ORGANICA: SUB GERENCIA DE PRESUPUESTO Y TRIBUTACION

Nombre de la Actividad Ejecutada:

1. CONducir EL PLANEAMIENTO Y PRESUPUESTO INSTITUCIONAL

Conducción asesoramiento, control y evaluación de los sistemas de presupuesto a las 16 unidades ejecutoras que conforman el pliego 450 gobierno regional del departamento de Junín. **Localización área de influencia de la Actividad:** Provincias: las 9 provincias de Junín: Distritos: los 113 distritos de Junín. **Número de beneficiarios directos con la actividad desarrollada:** 26,512 BENEFICIARIOS (ACTIVOS, PENSIONISTAS Y OTROS)

Meta(s)* programadas ejecutadas 2011:

META PROGRAMADA	META EJECUTADA	AVANCE %
2 Resoluciones, de Aprobación del Presupuesto Institucional del Pliego 450 Gobierno Regional del Departamento de Junín.	2 Resoluciones aprobadas, de Aprobación del Presupuesto Institucional del Pliego 450 Gobierno Regional del Departamento de Junín.	100%
30 Tareas, de Programación, Formulación del Presupuesto Institucional del Pliego 450 Gobierno Regional del Departamento de Junín.	30 Tareas realizadas, de Programación, Formulación del Presupuesto Institucional del Pliego 450 Gobierno Regional del Departamento de Junín.	100%
80 tareas, de Control y Evaluación Presupuestaria del Pliego 450 Gobierno Regional del Departamento de Junín.	80 tareas realizadas, de Control y Evaluación Presupuestaria del Pliego 450 Gobierno Regional del Departamento de Junín.	100%
4 Estudios, Control y seguimiento del avance físico financiero de los Programas Estratégicos a nivel de Producto en el aplicativo web PPR.	4 Estudios realizados, Control y seguimiento del avance físico financiero de los Programas Estratégicos a nivel de Producto en el aplicativo web PPR.	100%
17 Informes, Ajustes internos, solicitud de incrementos y/o disminuciones y distribución de la Programación del Compromiso Anual –PCA.	17 Informes realizados, de Ajustes internos, solicitud de incrementos y/o disminuciones y distribución de la Programación del Compromiso Anual –PCA.	100%
90 Tareas, ejecución del presupuesto 2008 del Pliego 450 Gobierno Regional del Departamento de Junín.	90 Tareas realizadas, ejecución del presupuesto 2008 del Pliego 450 Gobierno Regional del Departamento de Junín.	100%

Breve descripción de los logros alcanzados:

- Se logró la regularización de las escalas de incentivos de las Unidades Ejecutoras por aplicación del Decreto de Urgencia N° 003-2011.

- Incorporación del Saldo de Balance de las fuentes de financiamiento de Recursos Directamente Recaudados, Donaciones y Transferencias y Recursos Determinados.
- Incorporación mensual de las transferencias financieras del Seguro Integral de Salud.
- Se logró el ordenamiento en el manejo de los Contratos CAS en la Unidad Ejecutora Sede Junín y se ha previsto algunos recursos presupuestales con respecto a los derechos de los trabajadores incorporados por Sentencia Judicial.
- Se ha logrado consolidar las deudas de sentencias judiciales en calidad de cosa juzgada de las diferentes Unidades Ejecutoras y se logró atender especialmente sentencias de subsidio por fallecimiento y gastos de sepelio y asignación por cumplir 25 y 30 años de servicios.
- El manejo ordenado del Sistema de Presupuesto en la fase de ejecución en base a la nueva metodología de la PCA y las certificaciones en el marco de la Directiva N° 005-2010-EF/76.01.
- Se formuló el Presupuesto 2012 del Pliego 450 Gobierno Regional del Departamento de Junín y se ha efectuado la sustentación ante la Comisión de Presupuesto del Congreso de la República.
- Se logró conciliar el Marco Legal del Presupuesto, la ejecución y evaluación a nivel de Pliego y por Fuente de Financiamiento.

Presupuesto asignado y ejecutado de la Actividad:

PRESUPUESTO ASIGNADO	PRESUPUESTO EJECUTADO (*)	AVANCE %
156,864.00 en la GG-1 Personal y Obligaciones Sociales	156,863.76	59.95
68,553.00 en la GG-3 Bienes y Servicios	68,552.00	26.20
36,226.00 en la GG-6 Adquisición de Activos no Financieros	36,225.00	13.84
Total	261,640.76	100.00

Dificultades presentadas en el cumplimiento de las metas:

- La priorización de las específicas de gasto previo a la certificación está relacionada con el PIM, el mismo que no permite priorizar montos menores al PIM, en tanto la PCA se agota en la distribución. PIM=Priorización.
- Falta de flexibilidad de la PCA (solo permite dentro de categorías del gasto) pero en el cambio de Fuentes de Financiamiento en la Unidades ejecutoras, sigue autorizando la flexibilización el Ministerio de Economía y Finanzas.
- Falta de capacitación cambio y/o rotación del personal en las Unidades Ejecutoras para un mejor manejo de la PCA, ya que hay permanentes actualizaciones del sistema que no es de pleno conocimiento de las Unidades ejecutoras en este aspecto los residentes no asumen su papel como corresponde lo cual retrasa el manejo del sistema por tanto el proceso de ejecución.
- La asignación de la PCA es requisito primero en la priorización luego para la Certificación Presupuestal y este último es requisito para llevar a cabo un proceso de selección en el SEASE, como se podrá notar la PCA es previo al gasto y no como se dice que es para el pago, entonces solo al priorizar se consume la PCA; para superar este problema se emite memorandos de disponibilidad presupuestal pero no debería ser, la PCA debería funcionar con el Pago, a fin de que haya mayor flexibilidad y manejo.
- Se tiene conocimiento que últimamente se ha creado un factor =% con respecto al PIA que limita la fluidez de los recursos financieros (en el SIAF Administrativo) por lo que no aprueba las ampliaciones de calendario de pagos en el caso de que se supera el factor. ¿Es decir se han creado nuevas limitaciones ya en la parte financiera para evitar los pagos ya comprometidos y devengados, y como será posible ello si por ejemplo se tiene que pagar

adelantos de obras por contrata o valorizaciones con los cuales se supera el factor?

Medidas aplicadas para afrontar dificultades:

- La Dirección General de Presupuesto Público debe evaluar la posibilidad de suprimir y/o obviar la priorización relacionada con el PIM.
- La Dirección General de Presupuesto Público debe implementar mecanismos para un manejo eficiente de los recursos.
- La Dirección General de Presupuesto Público, a través de la Oficina General de Tecnologías de Información, debe gestionar capacitaciones constantes.
- La Dirección General de Presupuesto Público en coordinación con el Organismo Superior de Contrataciones del Estado, deben considerar la posibilidad de flexibilizar la certificación presupuestal, mediante la emisión de documentos administrativos.
- La Dirección General de Presupuesto Público, debe dar la autonomía en el manejo del factor.

F. SITUACIÓN PRESUPUESTAL Y ESTADOS FINANCIEROS

1. SITUACIÓN PRESUPUESTAL

PRESUPUESTO Y EJECUCIÓN POR GRUPO GENERICO DEL GASTO – 2011

PLIEGO: 450 GOBIERNO REGIONAL JUNÍN

FTE. DE FTO.: TODA FUENTE

Genérica de Gasto	PIM	Devengado	Avance %
5 GASTOS CORRIENTES	710,484,080	678,634,455	79.1
5-21: PERSONAL Y OBLIGACIONES SOCIALES	449,007,924	446,564,233	99.5
5-22: PENSIONES Y OTRAS PRESTACIONES SOCIALES	111,441,738	110,895,849	99.5
5-23: BIENES Y SERVICIOS	119,538,888	92,449,643	77.3
5-24: DONACIONES Y TRANSFERENCIAS	1,448,951	0	0.0
5-25: OTROS GASTOS	29,046,579	28,724,730	98.9
6 GASTOS DE CAPITAL	220,634,704	178,782,563	20.9
6-24: DONACIONES Y TRANSFERENCIAS	31,694,457	31,493,433	99.4
6-26: ADQUISICION DE ACTIVOS NO FINANCIEROS	188,940,247	147,289,130	78.0
TOTAL	931,118,784	857,417,018	92.1

FUENTE: consulta amigable MEF

PRESUPUESTO Y EJECUCION POR FUENTE DE FINANCIAMIENTO – 2011

PLIEGO: 450 GOBIERNO REGIONAL JUNÍN

Fuente de Financiamiento	PIM	Devengado	Avance %
1: RECURSOS ORDINARIOS	771,075,724	741,555,428	96.2
2: RECURSOS DIRECTAMENTE RECAUDADOS	35,286,103	25,945,368	73.5
4: DONACIONES Y TRANSFERENCIAS	25,361,556	15,884,189	62.6
5: RECURSOS DETERMINADOS	99,395,401	74,032,033	74.5
TOTAL	931,118,784	857,417,018	92.1

FUENTE: consulta amigable MEF

PRESUPUESTO Y EJECUCIÓN DE INVERSIONES POR FUENTE DE FINANCIAMIENTO - 2011

PLIEGO: 450 GOBIERNO REGIONAL JUNÍN

Fuente de Financiamiento	PIM	Devengado	Avance %
1: RECURSOS ORDINARIOS	72,250,246	59,507,668	82.4
4: DONACIONES Y TRANSFERENCIAS	13,278,419	7,451,490	56.1
5: RECURSOS DETERMINADOS	90,745,643	70,310,683	77.5
TOTAL	176,274,308	137,269,840	77.9

FUENTE: consulta amigable MEF

PRESUPUESTO Y EJECUCION POR UNIDAD EJECUTORA

EJERCICIO FISCAL – 2011

PLIEGO: 450 GOBIERNO REGIONAL JUNÍN

FTE. FTO.: TODA FUENTE

Unidad Ejecutora	PIM	Devengado	Avance %
001-818: REGION JUNIN-SEDE CENTRAL	207,007,094	168,685,486	81.5
002-819: REGION JUNIN - PRODUCCION	2,341,989	1,626,171	69.4
100-820: REGION JUNIN-AGRICULTURA	18,974,952	18,133,135	95.6
200-821: REGION JUNIN-TRANSPORTES	31,993,244	17,187,992	53.7
300-822: REGION JUNIN-EDUCACION	288,899,158	285,890,958	99.0
301-1111: REGION JUNIN - EDUCACION TARMA	71,550,995	71,059,177	99.3
302-1112: REGION JUNIN - EDUCACION SATIPO	96,456,815	95,927,617	99.5
400-823: REGION JUNIN- DIRECCION REGIONAL DE SALUD JUNIN	40,183,893	33,052,664	82.3

401-824: REGION JUNIN-SALUD DANIEL ALCIDES CARRION	26,514,971	24,741,012	93.3
402-825: REGION JUNIN-SALUD EL CARMEN	18,809,155	17,458,177	92.8
403-826: REGION JUNIN-SALUD JAUJA	28,445,318	27,171,977	95.5
404-827: REGION JUNIN-SALUD TARMA	23,073,618	22,018,703	95.4
405-828: REGION JUNIN-SALUD CHANCHAMAYO	21,896,809	21,310,106	97.3
406-829: REGION JUNIN-SALUD SATIPO	18,828,081	18,263,836	97.0
407-830: REGION JUNIN- SALUD JUNIN	7,590,995	7,240,382	95.4
408-1224: REGION JUNIN - RED DE SALUD DEL VALLE DEL MANTARO	28,551,697	27,649,624	96.8
TOTAL	931,118,784	857,417,018	92.1

FUENTE: consulta amigable MEF

2. PROGRAMA DE INVERSIONES

PROGRAMA DE INVERSIONES 2011

PLIEGO 450: GOBIERNO REGIONAL JUNÍN

TOTAL	176,274,308	137,269,840	77.9
PROYECTO DE INVERSIÓN	PIM	Devengado	Avance %
2001621: ESTUDIOS DE PRE-INVERSION	99,380	0	0.0
2001707: LIQUIDACION DE OBRAS	519,779	517,278	99.5
2016188: MEJORAMIENTO Y REHABILITACION DE LA CARRETERA CHILCA - SAPALLANGA - PUCARA	532,531	532,530	100.0
2017371: AMPLIACION Y MEJORAMIENTO DE LOS SISTEMAS DE AGUA POTABLE Y ALCANTARILLADO DE LA CIUDAD DE SAN RAMON	976,923	395,036	40.4
2017383: MEJORAMIENTO Y AMPLIACION DE LOS SISTEMAS DE AGUA POTABLE Y ALCANTARILLADO DE SATIPO	4,714,399	1,183,063	25.1
2017384: AMPLIACION Y MEJORAMIENTO DE LOS SISTEMAS DE AGUA POTABLE Y ALCANTARILLADO DE LA CIUDAD DE TARMA	157,201	157,201	100.0
2018554: INSTALACION DEL SISTEMA DE ALCANTARILLADO DE LA LOCALIDAD DE SUITUCANCHA	0	0	0.0
2018598: MEJORAMIENTO Y AMPLIACION DE LOS SISTEMAS DE AGUA POTABLE ALCANTARILLADO DE PICHANAKI Y SANGANI	754,344	268,327	35.6
2019808: MEJORAMIENTO DEL SISTEMA DE AGUA POTABLE Y CONSTRUCCION DE ALCANTARILLADO DEL CENTRO POBLADO DE HUAMAMMARCA - CHANCHAS	258,341	258,341	100.0
2019824: REHABILITACION CARRETERA SATIPO - PARATUSHALI - ALTO HUAHUARI, LONG. 28.70 KM.	0	0	0.0
2022788: GESTION DEL PROGRAMA Y OTROS - PROGRAMA DE CAMINOS DEPARTAMENTALES	1,774,219	1,774,050	100.0
2022896: REHABILITACION DE LA CARRETERA HUANCAYO - ACOPALCA - PARIAHUANCA	6,707,821	5,070,764	75.6

2023362: AMPLIACION REDES DE DISTRIBUCION ELECTRICA SECTOR SUR OESTE - SAN RAMON DE PANGO	29,500	29,500	100.0
2023465: CANALIZACION DEL RIO CHILCA, TRAMO: JR. LIBERTAD - AV. HUANCVELICA	500,000	0	0.0
2026722: MEJORAMIENTO Y AMPLIACION DEL SISTEMA DE AGUA POTABLE E INSTALACION DEL SISTEMA DE ALCANTARILLADO Y PLANTA DE TRATAMIENTO DE AGUAS RESIDUALES DE LA LOCALIDAD DE EL MANTARO	0	0	0.0
2026850: REHABILITACION DE ECOSISTEMAS TROPICALES	441,884	177,971	40.3
2026851: RESTAURACION DE LA FLORA SILVESTRE EN LA RESERVA NACIONAL DE JUNIN Y ZONA DE INFLUENCIA	124,327	123,419	99.3
2027640: PUESTA EN VALOR DE LOS ATRACTIVOS DEL CIRCUITO ETNOECOTURISTICO DE RIO NEGRO - SATIPO	0	0	0.0
2030570: MEJORAMIENTO Y AMPLIACION DEL SISTEMA DE AGUA POTABLE Y ALCANTARILLADO DEL DISTRITO DE HUAYHUAY-YAULI-LA OROYA	98,324	0	0.0
2030728: MEJORAMIENTO DEL SISTEMA DE AGUA POTABLE E INSTALACION DE ALCANTARILLADO EN LA LOCALIDAD DE HUAMALI-JAUJA-JUNIN	107,548	107,547	100.0
2031760: PUESTA EN VALOR Y PROMOCION DEL CIRCUITO TURISTICO RALLY VALLE DEL MANTARO - REGION JUNIN	1,189	1,189	100.0
2031761: PUESTA EN VALOR Y PROMOCION DEL CORREDOR TURISTICO TARMA - SELVA CENTRAL EN LA REGION JUNIN	66,944	24,444	36.5
2035426: CONSTRUCCION Y MEJORAMIENTO CAMINOS VECINALES DE LA CUENCA DEL RIO COLORADO - MARGEN IZQUIERDA -DISTRITO DE CHANCHAMAYO - PROVINCIA DE CHANCHAMAYO	224,310	224,309	100.0
2039017: CENTRO INTERETNICO DE FORMACION Y CAPACITACION DOCENTE PARA LOS PUEBLOS INDIGENAS DE SELVA CENTRAL	9,284	0	0.0
2042443: AMPLIACION DEL SUB SISTEMA ELECTRICO LINEA PRIMARIA, RED SECUNDARIA EN 13.2 KV, RED SECUNDARIA EN 0.440 - 0.22 KV, ACOMETIDAS DOMICILIARIAS Y ALUMBRADO PUBLICO - VITOC II ETAPA	483,960	700	0.1
2042447: CONSTRUCCION DE LINEA PRIMARIA EN 13.2 KV. Y SUB SISTEMA DE DISTRIBUCION PRIMARIA PARA 04 LOCALIDADES DEL DISTRITO DE MARCAPOMACocha, PROVINCIA DE YAULI, REGION JUNIN	229,241	229,000	99.9
2042454: AMPLIACION DE LINEA, RED PRIMARIA EN 22.9/13.2 KV., RED SECUNDARIA EN 440-220 VOLTIOS PARA EL CENTRO POBLADO DE PANTI, DISTRITO DE PARIHUANCA - PROVINCIA DE HUANCAYO	139,937	700	0.5
2042818: CONSTRUCCION PUENTE CARROZABLE SOBRE EL RIO PANGA L=70 MT MAZAMARI SATIPO	3,390,095	2,974,166	87.7
2042828: MEJORAMIENTO DE LA CARRETERA CAMABARI-LURINCHINCHA, L=26+830 KM. MAZAMARI-SATIPO-JUNIN	18,000	18,000	100.0
2042834: MEJORAMIENTO DE (21 KM) DE TROCHA CARROZABLE, APERTURA DE TROCHA CARROZABLE (3 KM) DEL VALLE ANCAYO, DISTRITO DE PAMPA HERMOSA, PROVINCIA DE SATIPO, REGION JUNIN	1,483,243	1,265,122	85.3

2043356: MEJORAMIENTO Y AMPLIACION DE LOS SISTEMAS DE AGUA POTABLE Y ALCANTARILLADO DE LA LOCALIDAD DE SAN MARTIN DE PANGOA	0	0	0.0
2043358: MEJORAMIENTO Y AMPLIACION DE LOS SISTEMAS DE AGUA POTABLE Y ALCANTARILLADO DEL DISTRITO DE SINCOS	369,539	369,539	100.0
2045807: CONSTRUCCION PUENTE UBIRIKI, LONGITUD = 100 METROS LUZ - DISTRITO DE PERENE, PROVINCIA DE CHANCHAMAYO - REGION JUNIN	8,470,324	8,411,861	99.3
2045824: CONSTRUCCION Y EQUIPAMIENTO DE HOSPITAL II-1 LA MERCED - CHANCHAMAYO	487,202	0	0.0
2046117: MEJORAMIENTO DE AULAS, LABORATORIOS DE COMPUTACION E INFORMATICA, BIBLIOTECA, SSHH, PATIO E IMPLEMENTACION CON MOBILIARIO Y EQUIPO EN LA I.E.I. JOSE OLAYA	43,243	43,243	100.0
2046218: MEJORAMIENTO DE LAS UNIDADES DE ATENCION DE EMERGENCIA, UCC, AMPLIACION DE UN MODULO DE ESPERA MATERNA, CONSULTORIOS EXTERNOS Y REHABILITACION DE LOS SERVICIOS BASICOS DEL HOSPITAL FELIX MAYORCA SOTO DE TARMA, PROVINCIA DE TARMA - JUNIN	2,515,539	2,285,379	90.9
2046234: MEJORAMIENTO DE TALLERES Y LABORATORIOS DEL C.E.M. FRANCISCO IRAZOLA- SATIPO	0	0	0.0
2046317: MEJORAMIENTO Y AMPLIACION DEL SISTEMA DE AGUA POTABLE Y ALCANTARILLADO DE LA CIUDAD DE LA OROYA	318,244	318,243	100.0
2046455: REFORESTACION DE LA MICRO CUENCA DEL RIO SAN FERNANDO	293,749	293,549	99.9
2049359: CONSTRUCCION DE PUENTES PEATONALES Y DE VEHICULOS MENORES SOBRE EL RIO PICHANAKI, DISTRITOS DE PICHANAKI - PERENE, PROVINCIA DE CHANCHAMAYO - JUNIN	2,580,956	2,358,435	91.4
2051336: CONSTRUCCION Y EQUIPAMIENTO DEL PUESTO DE SALUD TUPIN, PROVINCIA DE TARMA - JUNIN	5,379	5,379	100.0
2052436: MEJORAMIENTO CARRETERA DESVIO KM. 14 DE RUTA 5S - CC.PP. 2 DE MAYO, CC.PP. SAN ISIDRO DE SOL DE ORO, DISTRITO DE MAZAMARI - SATIPO - JUNIN	0	0	0.0
2052779: MEJORAMIENTO DE LA CAPACIDAD RESOLUTIVA DE LOS SERVICIOS PREVENTIVO PROMOCIONALES Y MATERNO INFANTILES DEL CENTRO DE SALUD ACLAS JUSTICIA PAZ Y VIDA MICRORED EL TAMBO, RED DEL VALLE DEL MANTARO-DIRESA, DISTRITO DE EL TAMBO - HUANCAYO - JUNIN	2,698,264	2,619,180	97.1
2052810: MEJORAMIENTO DE LA CARRETERA VECINAL HUANCAYO-EL TAMBO-SAN AGUSTIN DE CAJAS-HUALHUAS-SAÑO-QUILCAS-SAN JERONIMO DE TUNAN-INGENIO, PROVINCIA DE HUANCAYO - JUNIN	1,894,034	103,903	5.5
2053144: MEJORAMIENTO DE LAS CONDICIONES DE SALUBRIDAD Y ORNATO URBANO EN EL CANAL DE IRRIGACION DE LA MARGEN IZQUIERDA DEL RIO MANTARO, TRAMO PJE. UMUTO - AV. UNIVERSITARIA, DISTRITO DE EL TAMBO - HUANCAYO - JUNIN	13,072,692	11,292,852	86.4
2056324: CONSTRUCCION DE INFRAESTRUCTURA DE LA I.E. JUAN PABLO II DE LA LIBERTAD DE OCCORO DISTRITO DE PARIHUANCA - HUANCAYO - JUNIN	117,345	112,970	96.3
2056334: SUSTITUCION DE 01 AULA, DIRECCION Y AMPLIACION DE SS.HH. DE LA I.E.P. JORGE BASADRE - CHUPACA	0	0	0.0

2056351: CONSTRUCCION DEL PEQUEÑO SISTEMA ELECTRICO EN LOS VALLES YUNCA, PAURAN Y SAN FERNANDO DEL DISTRITO DE SANTO DOMINGO DE ACOBAMBA	337,605	337,603	100.0
2058067: MEJORAMIENTO Y AMPLIACION DEL SISTEMA DE AGUA POTABLE Y ALCANTARILLADO DEL CERCADO DEL DISTRITO DE LA UNION LETICIA, PROVINCIA DE TARMA, REGION JUNIN	0	0	0.0
2061696: MEJORAMIENTO DE LA CARRETERA AV. REAL ENTRE EL TRAMO AV. 28 DE JULIO Y LA AV. HUASCAR (SECTOR BARRIO COLPA - MIRAFLORES) EN EL DISTRITO DE HUAYUCACHI, HUANCAYO, JUNIN	673,154	673,152	100.0
2061697: MEJORAMIENTO DE LA INFRAESTRUCTURA E IMPLEMENTACION DE LA INSTITUCION EDUCATIVA N° 31501. SEBASTIAN LORENTE, HUANCAYO - HUANCAYO - JUNIN	269,051	269,050	100.0
2061710: CONSTRUCCION EMBALSES ALUMBRACOCHA Y YANACOCHA PARA RIEGO PRESURIZADO ZONA ALTO ANDINA DISTRITO DE HUASAHUASI	23,907	2,589	10.8
2061711: AMPLIACION Y MEJORAMIENTO DE LA INFRAESTRUCTURA DE LA INSTITUCION EDUCATIVA INTEGRADO SAN MARTIN DE PORRAS DE HUASAHUASI - TARMA	1,232,113	1,232,113	100.0
2063624: CONSTRUCCION DE TROCHA CARROZABLE HUALHUAS PUMAHUAIN-LONGITUD 6+700 KM, PROVINCIA DE TARMA - JUNIN	89,397	89,396	100.0
2066578: CONSTRUCCION DE CARRETERA A NIVEL DE TROCHA CARROZABLE L=34.45KM DE BOCA SONARO - PUERTO PORVENIR, DISTRITO DE PANGOYA - SATIPO - JUNIN	705,262	702,006	99.5
2070840: MEJORAMIENTO DE INFRAESTRUCTURA VIAL DE LA AV. AGRICULTURA Y AV. PROGRESO (TRAMO: AV. ORIENTE – CARRETERA CENTRAL MATAHUASI), DISTRITO DE CONCEPCION, PROVINCIA DE CONCEPCION - JUNIN	1,110,458	1,022,574	92.1
2071172: MEJORAMIENTO DE CAMINO VECINAL UNION AUTIKI - LA UNION BAJA DISTRITO DE PICHANAQUI, PROVINCIA DE CHANCHAMAYO - JUNIN	3,183,392	2,746,579	86.3
2078153: DESARROLLO DE CAPACIDADES HUMANAS PARA LA ZONIFICACION ECOLOGICA Y ECONOMICA DE LA REGION JUNIN	576,320	520,080	90.2
2078169: ELECTRIFICACION CUENCA DE ZOTANI II ETAPA	4,427	4,427	100.0
2078221: FORTALECIMIENTO DE LA GESTION AMBIENTAL EN EL GOBIERNO REGIONAL Y MUNICIPIOS DE LA REGION JUNIN	658,063	658,056	100.0
2078396: MEJORAMIENTO DE LA INSTITUCION EDUCATIVA SAGRADO CORAZON DE JESUS DE CONCEPCION - JUNIN	434,276	434,275	100.0
2078521: PILOTO PARA EL CONTROL DE LA MOSCA DE LA FRUTA EN LA SELVA CENTRAL - CHANCHAMAYO SATIPO	76,872	76,869	100.0
2078526: PROGRAMA DE GENERACION DE INGRESOS PARA PEQUEÑOS Y ARTESANALES PRODUCTORES DE MARMOL (TRAVERTINOS), ORGANIZADOS EN UNA RED Y ARTICULADOS EN UNA CADENA PRODUCTIVA- INSTITUTO REGIONAL DEL MARMOL DE JUNIN	3,698,731	3,637,920	98.4
2078582: REFORESTACION DE LA MARGEN DERECHA DEL VALLE DEL MANTARO	3,366,832	3,049,962	90.6
2083382: MEJORAMIENTO DE LA CAPACIDAD OPERATIVA DE LOS SERVICIOS EDUCATIVOS EN LA I.E. LIBERTADOR SIMON BOLIVAR, PROVINCIA DE JUNIN - JUNIN	0	0	0.0

2084695: MEJORAMIENTO Y AMPLIACION DE LOS SISTEMAS DE AGUA POTABLE Y ALCANTARILLADO DE LA LOCALIDAD DE PALCA, PROVINCIA DE TARMA - JUNIN	0	0	0.0
2084991: MEJORAMIENTO, CONSTRUCCION DE LA CARRETERA POMACHACA-LAUNION-CONDORCOCHA-CARIPA, DISTRITO DE LA UNION LETICIA, PROVINCIA DE TARMA - JUNIN	7,066,016	37,680	0.5
2087296: SUSTITUCION, MEJORAMIENTO E IMPLEMENTACION DE LA INFRAESTRUCTURA DE LA I.E.T. VIRGEN DE FATIMA - HUANCAYO- HUANCAYO	1,945,003	1,945,002	100.0
2087456: MEJORAMIENTO E INSTALACION DE LOS SISTEMAS DE AGUA POTABLE Y ALCANTARILLADO DE LAS LOCALIDADES DE MARCO, TUNAN MARCA, TRAGADERO, CORICANCHA Y MUQUILLANQUI DE LOS DISTRITOS DE MARCO Y TUNAN MARCA - PROVINCIA DE JAUJA - DEPARTAMENTO DE JUNIN	0	0	0.0
2087457: MEJORAMIENTO Y AMPLIACION DE LOS SISTEMAS DE AGUA POTABLE Y ALCANTARILLADO DE LA LOCALIDAD DE CHUPURO - HUANCAYO - JUNIN	2,940,956	2,901,143	98.6
2087766: MEJORAMIENTO Y AMPLIACION DE LOS SISTEMAS DE AGUA POTABLE E INSTALACION DE LOS SISTEMAS DE ALCANTARILLADO SANITARIO DE LAS LOCALIDADES DEL VALLE YACUS Y ATAURA	0	0	0.0
2088113: CONSTRUCCION Y EQUIPAMIENTO DEL CENTRO DE HEMOTERAPIA TIPO II DE LA REGION JUNIN	2,707,639	2,128,467	78.6
2089459: MEJORAMIENTO INTEGRAL DEL SERVICIO EDUCATIVO DE LA I.E.P. -POLITECNICO REGIONAL DEL CENTRO - EL TAMBO - HUANCAYO	6,098,421	5,358,606	87.9
2089666: IMPLEMENTACION DE ESCENARIOS SALUDABLES Y DESARROLLO DE CAPACIDADES EN DISTRITOS DE PRIMER Y SEGUNDO QUINTIL DE POBREZA DE LA REGION JUNIN	989,178	844,789	85.4
2089961: CONSTRUCCION E IMPLEMENTACION DEL CENTRO DE ESTIMULACION TEMPRANA, PARA NIÑOS MENORES DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE RICRAN	97,328	95,504	98.1
2089962: MEJORAMIENTO DE LA CAPACIDAD RESOLUTIVA DEL SERVICIO DE UNIDAD DE CUIDADOS CRITICOS DEL HOSPITAL DANIEL ALCIDES CARRION DE HUANCAYO	3,469,864	2,633,761	75.9
2089963: MEJORAMIENTO DE LA CAPACIDAD RESOLUTIVA DEL SERVICIO DE EMERGENCIA DEL HOSPITAL DANIEL ALCIDES CARRION DE HUANCAYO	5,610,749	4,199,223	74.8
2089964: MEJORAMIENTO DE LA CAPACIDAD RESOLUTIVA DEL SERVICIO DE CENTRO QUIRURGICO DEL HOSPITAL DANIEL ALCIDES CARRION DE HUANCAYO	4,801,768	3,415,583	71.1
2090367: PUESTA EN VALOR DE LA RED TURISTICA, ARQUEOLOGICA Y CULTURAL DE LOS DISTRITOS DE TUNANMARCA POMACANCHA, MARCO, ACOLLA Y JANJAILLO EN LA PROVINCIA DE JAUJA DEPARTAMENTO DE JUNIN	673,354	667,653	99.2
2090368: PUESTA EN VALOR, RECUPERACION Y CONSERVACION DE LA ZONA MONUMENTAL DE LA CIUDAD DE JAUJA, PRIMERA CAPITAL HISTORICA DEL PERU- REGION JUNIN	1,457,259	1,457,258	100.0
2090369: REHABILITACION E IMPLEMENTACION CON MOBILIARIO ESCOLAR DE 03 AULAS DEL C.E.M. N° 30450 CHACAYBAMBA	3,715	3,715	100.0

2092492: CONSTRUCCION E IMPLEMENTACION DEL CENTRO DE ESTIMULACION TEMPRANA, PARA NIÑOS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE VIQUES - HUANCAYO	141,235	141,098	99.9
2092549: FORTALECIMIENTO DE LAS EXPORTACIONES DEL SECTOR ARTESANIA EN LOS DISTRITOS DE EL TAMBO ANEXO DE COCHAS CHICO Y COCHAS GRANDE, HUALHUAS, SAN JERONIMO DE TUNAN Y SAN PEDRO DE CAJAS, EN LA REGION JUNIN	897,759	889,125	99.0
2093714: CONSTRUCCION E IMPLEMENTACION DEL CENTRO DE ESTIMULACION TEMPRANA PARA NIÑOS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE PUCARA - HUANCAYO - JUNIN	248,248	218,882	88.2
2093715: CONSTRUCCION E IMPLEMENTACION DEL CENTRO DE ESTIMULACION TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE YAULI-JAUJA-JUNIN	133,720	129,584	96.9
2093840: MEJORAMIENTO DE LA RED DE CANALES PRINCIPALES DEL DISTRITO CAPITAL DE CHUPACA REGION JUNIN	70,836	70,835	100.0
2093841: MEJORAR LA RENTABILIDAD AGROPECUARIA A TRAVES DE LA IMPLEMENTACION DE RIEGO TECNIFICADO EN EL DISTRITO DE CHAMBARA-CONCEPCION	28,334	28,333	100.0
2093842: CONSTRUCCION SISTEMA DE RIEGO PRESURIZADO-PAMPA DE SICAYA	0	0	0.0
2093843: MEJORAMIENTO CAMINO VECINAL SAN JERONIMO - SAN ISIDRO DE MATZURINIARI, PANGOA, SATIPO, JUNIN	952,430	843,933	88.6
2094121: CONSTRUCCION E IMPLEMENTACION DEL CENTRO DE ESTIMULACION TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE LLOCLLAPAMPA - JAUJA	103,694	100,745	97.2
2094201: CONSTRUCCION E IMPLEMENTACION DEL CENTRO DE ESTIMULACION TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE EL MANTARO - JAUJA	112,670	111,666	99.1
2094202: CONSTRUCCION E IMPLEMENTACION DE LA INFRAESTRUCTURA DE LA I.E.I DIVINO NIÑO JESUS SATIPO - SATIPO - JUNIN	3,961,672	3,894,703	98.3
2094610: CONSTRUCCION DEL PEQUEÑO SISTEMA ELECTRICO DE BETANIA - ELECTRIFICACION DE 08 LOCALIDADES DE LA CUENCA DEL RIO TAMBO	711,809	8,700	1.2
2094853: MEJORAMIENTO DEL CIRCUITO VIAL CHUPACA - SICAYA - VICSO - ACO - MITO, L = 22+044 KM - PROVINCIAS DE CHUPACA, HUANCAYO, CONCEPCION - JUNIN	8,642,069	5,123,936	59.3
2099174: CONSTRUCCION DEL CERCO PERIMETRICO DEL INSTITUTO SUPERIOR TECNOLOGICO JAIME CERRON PALOMINO EN LA LOCALIDAD DE CHONGOS BAJO, DISTRITO DE CHONGOS BAJO - CHUPACA - JUNIN	78,446	78,446	100.0
2107043: ADECUACION E IMPLEMENTACION DEL CENTRO DE ESTIMULACION TEMPRANA PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL CENTRO POBLADO DE LARIA- DIST. COLCA-HUANCAYO - JUNI	228,305	225,259	98.7

2107044: CONSTRUCCION E IMPLEMENTACION DE CENTROS DE ESTIMULACION TEMPRANA, PARA NIÑOS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE SAN PEDRO DE CAJAS - TARMA	554,427	550,757	99.3
2107046: CONSTRUCCION E IMPLEMENTACION DEL CENTRO DE ESTIMULACION TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE SAN JOSE DE QUERO - CONCEPCION	142,449	134,222	94.2
2107050: CONSTRUCCION E IMPLEMENTACION DE CENTROS DE ESTIMULACION TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO HUANCAN - HUANCAYO- JUNIN	109,349	108,689	99.4
2107051: CONSTRUCCION IMPLEMENTACION DE CENTROS DE ESTIMULACION TEMPRANA PARA NIÑOS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE CHUPURO - HUANCAYO	143,850	142,364	99.0
2107052: CONSTRUCCION E IMPLEMENTACION DE CENTROS DE ESTIMULACION TEMPRANA, PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION DE MADRES GESTANTES DEL DISTRITO SAN PEDRO DE SAÑO. PROVINCIA HUANCAYO, DEL DEPARTAMENTO JUNIN	119,171	111,733	93.8
2107053: CONSTRUCCION E IMPLEMENTACION DEL CENTRO DE ESTIMULACION TEMPRANA PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE POMACANCHA - JAUJA - JUNIN	43,443	43,130	99.3
2108005: MEJORAMIENTO DE LA RED DE ASISTENCIA MEDICA ESPECIALIZADA VIA SATELITE EN LOS DISTRITOS DE PARIHUANCA, RIO NEGRO, PANGO Y CENTRO DE REFERENCIA HOSPITAL DANIEL ALCIDES CARRION, PROVINCIAS DE HUANCAYO Y SATIPO, REGION JUNIN	5,000	4,931	98.6
2108066: MEJORAMIENTO VIA DE EVITAMIENTO MERCADO MAYORISTA - CEMENTERIO GENERAL	4,118,296	4,115,132	99.9
2108266: CONSTRUCCION E IMPLEMENTACION DEL CENTRO DE ESTIMULACION TEMPRANA PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE PARCO - JAUJA - JUNIN	149,670	148,465	99.2
2108267: CONSTRUCCION E IMPLEMENTACION DEL CENTRO DE ESTIMULACION TEMPRANA PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE TAPO - TARMA - JUNIN	753,633	728,156	96.6
2108269: MEJORAMIENTO INTEGRAL DE LA INFRAESTRUCTURA EDUCATIVA DE LA I.E. N° 30426 LA MERCED DE UMUTO, EL TAMBO, HUANCAYO	95,740	95,739	100.0
2108270: CONSTRUCCION CARRETERA RINCONADA - CHIMAY, CUENCA DE TULUMAYO - DISTRITOS DE MARISCAL CASTILLA Y MONOBAMBA	2,087,232	1,216,012	58.3
2108841: MEJORAMIENTO INTEGRAL DE LA INFRAESTRUCTURA EDUCATIVA DEL I.S.T.P. LA OROYA - SANTA ROSA DE SACCO - YAULI - JUNIN	1,219,817	1,148,762	94.2
2110439: AMPLIACION Y MEJORAMIENTO DE LA I.E.I. AGROPECUARIO INDUSTRIAL PUCHARINI DEL DISTRITO DE PERENE - CHANCHAMAYO - JUNIN	26,421	26,316	99.6
2110440: REHABILITACION Y MEJORAMIENTO DE CAMINO RURAL CARRETERA MARGINAL EMPALME PUENTE IPOKI - SANTO DOMINGO	634,767	369,951	58.3

2110443: MEJORAMIENTO DE 6+500 KM. DE CARRETERA DE LOS CAMPOS AGRICOLAS DEL SECTOR TEMPORAL Y MANTARO DEL DISTRITO DE MUQUIYAUYO - JAUJA - JUNIN	19,499	9,500	48.7
2110444: AMPLIACION Y MEJORAMIENTO DEL SISTEMA DE AGUA POTABLE Y ALCANTARILLADO DEL CENTRO POBLADO LA PUNTA	668,863	0	0.0
2110886: MEJORAMIENTO E IMPLEMENTACION DE LA INFRAESTRUCTURA DE LA INSTITUCION EDUCATIVA N° 30474 APAYCANCHA, RICRAN - JAUJA	0	0	0.0
2111459: MEJORAMIENTO DE CAPACIDADES PARA LA PROMOCION SOSTENIBLE DEL CAFE ORGANICO EN EL VALLE DEL DISTRITO DE SAN LUIS DE SHUARO- CHANCHAMAYO, JUNIN	1,710,175	1,683,139	98.4
2111460: FOMENTO DE LA PRODUCCION DEL CULTIVO STEVIA EN LA PROVINCIA DE CHANCHANCHAMAYO REGION JUNIN	122,099	122,099	100.0
2111461: MEJORAMIENTO DE CAPACIDADES PARA LA PROMOCION SOSTENIBLE DE CAFE ORGANICO EN LAS MICROCUENCAS DEL DISTRITO DE PERENE- CHANCHAMAYO- JUNIN	2,111,000	2,060,281	97.6
2111463: MODERNIZACION DE LA INFRAESTRUCTURA TECNOLOGICA DE DATOS Y DE COMUNICACION PARA LA GENERACION, ACCESO Y USO DE LA INFORMACION EN LA SEDE CENTRAL DEL GOBIERNO REGIONAL DE JUNIN	2,107,798	2,107,797	100.0
2111464: CONSTRUCCION E IMPLEMENTACION DEL CENTRO DE ESTIMULACION TEMPRANA PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES EN EL DISTRITO DE SICAYA - HUANCAYO	544,245	534,252	98.2
2111787: CONSTRUCCION E IMPLEMENTACION DEL CENTRO DE ESTIMULACION TEMPRANA PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE HUAYHUAY - YAULI LA OROYA - JUNIN	460,997	162,690	35.3
2111798: IMPLEMENTACION DEL CENTRO DE ESTIMULACION TEMPRANA PARA NIÑOS Y NIÑAS DE 0 A 3 AÑOS DE EDAD Y ESTIMULACION PRENATAL PARA MADRES GESTANTES DEL DISTRITO DE CHICCHE - HUANCAYO - JUNIN	96,742	96,398	99.6
2111799: IMPLEMENTACION DE MODULOS COMUNITARIOS DE SEGURIDAD ALIMENTARIA NUTRICIONAL PARA FAMILIAS CON NIÑOS, NIÑAS MENORES DE 05 AÑOS Y MADRES GESTANTES EN LOS DISTRITOS DE PUCARA, CHUPURO Y SAN JUAN DE ISCOS, PROV. HUANCAYO - CHUPACA, DEPARTAMENTO DE JUNIN	230,678	230,677	100.0
2111803: ELECTRIFICACION LINEA, RED PRIMARIA Y SECUNDARIA DEL VALLE ANCAYO	198,200	195,838	98.8
2112135: IMPLEMENTACION DEL SISTEMA DE GENERACION DE ENERGIA ELECTRICA AL ESTADIO DE HUANCAYO - HUANCAYO - JUNIN	645,354	645,353	100.0
2112140: SUSTITUCION, MEJORAMIENTO E IMPLEMENTACION DE LA INFRAESTRUCTURA DE LA I.E. N° 30103 NINANYA, AHUAC - CHUPACA	137,171	137,170	100.0
2113070: FORTALECIMIENTO DEL SISTEMA DE AREAS NATURALES PROTEGIDAS Y ESTABLECIMIENTO DE LA CONSERVACION REGIONAL EN JUNIN	99,500	99,500	100.0
2113136: FORTALECIMIENTO DE CAPACIDADES PARA LA ADAPTACION AL CAMBIO CLIMATICO EN LA REGION JUNIN	44,500	44,500	100.0

2113157: MEJORAMIENTO VIAL DEL CIRCUITO TURISTICO ARTESANAL DE HUANCAYO EN EL TRAMO SANO - QUILCAS L=2,83 KM	494,598	494,239	99.9
2113552: SUBSISTEMA DE DISTRIBUCION PRIMARIA Y SECUNDARIA PAMPA CAMONA, ANEXOS PICHANAKI	136,717	106,280	77.7
2113837: PROGRAMA DE MEJORAMIENTO GENETICO Y ASISTENCIA TECNICA, PARA LA GANADERIA LECHERA EN LA MARGEN IZQUIERDA DEL VALLE DEL MANTARO	288,338	248,449	86.2
2113838: MEJORAMIENTO DE LA CALZADA VEHICULAR DE LA AV. FERROCARRIL LADO DERECHO TRAMO AV. LEONCIO PRADO - AV. 9 DE DICIEMBRE, DISTRITO DE CHILCA - HUANCAYO - JUNIN	306,149	304,492	99.5
2115562: SUSTITUCION, MEJORAMIENTO E IMPLEMENTACION DE LA INFRAESTRUCTURA DE LA I.E. JORGE BASADRE, CHUPACA-CHUPACA	277,488	275,724	99.4
2128695: MEJORAMIENTO Y EQUIPAMIENTO DE LA I.E WARI VILCA, DISTRITO DE HUAYUCACHI - HUANCAYO - JUNIN	595,600	390,640	65.6
2129446: MEJORAMIENTO DE LA DISPONIBILIDAD DE RECURSO HIDRICO DEL CANAL DE RIEGO DE LAS PAMPAS DE LAIVE-INGAHUASI DE LOS DISTRITOS CHICCHE Y YANACANCHA	2,460,993	2,451,481	99.6
2129876: MEJORAMIENTO Y CONSTRUCCION DE LA CARRETERA TROCHA CARROZABLE PUTUHUAY - TINGO - MARIPATA - CAYASH 15 KM, DISTRITO DE HUASAHUASI - TARMA - JUNIN	1,453,875	1,453,383	100.0
2130880: MEJORAMIENTO Y AMPLIACION DE LOS SISTEMAS DE AGUA POTABLE Y ALCANTARILLADO DE LAS LOCALIDADES DE SAN PEDRO, LA FLORIDA, SAN ANTONIO, LA LIBERTAD Y DOS DE MAYO, DEL DISTRITO DE HEROINAS TOLEDO - PROVINCIA CONCEPCION - REGION JUNIN	0	0	0.0
2131648: AMPLIACION Y MEJORAMIENTO DE LA INFRAESTRUCTURA DE LA INSTITUCION EDUCATIVA INTEGRADO RAFAEL GASTELUA DE SATIPO - SATIPO - JUNIN	4,152,145	4,148,062	99.9
2133310: IMPLEMENTACION DE TALLERES Y LABORATORIOS DE LA I.E. TUPAC AMARU AZAPAMPA - CHILCA - HUANCAYO - JUNIN	261,837	258,239	98.6
2133311: ADQUISICION DE EQUIPOS PARA EL HOSPITAL REGIONAL DOCENTE MATERNO INFANTIL EL CARMEN HUANCAYO	1,187,965	1,187,799	100.0
2133527: IMPLEMENTACION DE NIVELES DE ILUMINACION AL SISTEMA DE GENERACION DE ENERGIA ELECTRICA DEL ESTADIO HUANCAYO - HUANCAYO - JUNIN	137,145	136,972	99.9
2133798: FORTALECIMIENTO DE LAS COMPAÑIAS DE BOMBEROS DEL VALLE DEL MANTARO - HUANCAYO N° 30 Y JAUJA N° 48 - JUNIN	416,097	408,225	98.1
2134759: MEJORAMIENTO DEL SISTEMA DE AGUA POTABLE E INSTALACIONES DE LETRINAS EN PATALA - LIBERTAD - MARCAVALLE - PACHACHACA - PUCARA, DEL DISTRITO DE PUCARA, PROVINCIA HUANCAYO - JUNIN	899,268	0	0.0
2135395: MEJORAMIENTO DE LA SALUD BUCAL EN LOS ESTUDIANTES DE LOS NIVELES PRIMARIO Y SECUNDARIO DE LAS INSTITUCIONES EDUCATIVAS DE GESTION ESTATAL DE LAS PROVINCIAS HUANCAYO Y CHUPACA-REGION JUNIN	2,811,000	607,750	21.6
2143908: MEJORAMIENTO DE LA AV. ETERNIDAD Y CONSTRUCCION DEL PUENTE LA ETERNIDAD PROVINCIA DE CHUPACA DEPARTAMENTO DE JUNIN	70,899	0	0.0

2144075: FORTALECIMIENTO EN LAS UNIDADES DE ATENCION PRIMARIA DE SALUD CON MEDICOS FAMILIARES PARA LA PROMOCION, PREVENCION, RECUPERACION Y REHABILITACION DE LOS POBLADORES DEL AA.HH JUSTICIA, PAZ Y VIDA, DIST. EL TAMBO PROV. HUANCAYO- JUNIN	1,642,586	1,566,985	95.4
2144080: MEJORAMIENTO DE LA CAPACIDAD RESOLUTIVA DEL DEPARTAMENTO DE DIAGNOSTICO POR IMAGENES DEL HOSPITAL REGIONAL DOCENTE CLINICO QUIRURGICO DANIEL ALCIDES CARRION, HUANCAYO, REGION JUNIN.	4,500,000	4,257,866	94.6
2144388: CONSTRUCCION DE PISTAS Y VEREDAS DE LA AV. ANDRES LOPEZ BALBIN, TRAMO: AV. JAIME CERRON PALOMINO – JR. CEMENTERIO ,, DISTRITO DE CHONGOS BAJO - CHUPACA - JUNIN	664,043	329,929	49.7
2146819: FORTALECIMIENTO DE CAPACIDADES HUMANAS Y PRODUCTIVAS DE JOVENES Y ADULTOS ILETRADOS A TRAVES DE LA IMPLEMENTACION DE COMUNIDADES DE APRENDIZAJE PARA EL DESARROLLO EN EL VALLE DEL MANTARO - REGION JUNIN	0	0	0.0
2148055: MEJORAMIENTO DE LA CAPACIDAD RESOLUTIVA DEL SERVICIO DE APOYO AL DIAGNOSTICO POR IMAGENES DEL HOSPITAL II-2 LA MERCED DE LA RED DE SALUD DE CHANCHAMAYO- JUNIN	1,721,591	0	0.0
2149609: INSTALACION DEL SERVICIO DE MEDICINA FAMILIAR PARA LA ATENCION PRIMARIA DE SALUD EN LOS POBLADORES DEL SECTOR SANGANI - DISTRITO DE PERENE, PROVINCIA DE CHANCHAMAYO - JUNIN	50,000	47,800	95.6
2149612: CONSTRUCCION DEL PUENTE SOBRE EL RIO MANTARO, DISTRITOS DE CHILCA Y TRES DE DICIEMBRE, PROVINCIAS DE HUANCAYO Y CHUPACA - DEPARTAMENTO DE JUNIN	5,024,317	4,964,501	98.8

FUENTE: consulta amigable MEF

3. **ESTADOS FINANCIEROS**

A. **BALANCE GENERAL**

MINISTERIO DE ECONOMÍA Y FINANZAS
 Dirección General de Contabilidad Pública
 Version 11.11.0

Fecha : 15/03/2012
 Hora : 10:48:10
 Pag.: 1 de 1
 F.May.: 13/03/2012 12:21:50 PM

BALANCE GENERAL
 Al 31 de Diciembre de 2011
 (EN NUEVOS SOLES)

EF-1

ENTIDAD : 450 GOBIERNO REGIONAL JUNIN
 U. EJECUTORA : 001 REGION JUNIN-SEDE CENTRAL [000818]

ACTIVO
ACTIVO CORRIENTE

Efectivo y Equivalente de Efectivo
 Inversiones Disponibles
 Cuentas por Cobrar (Neto)
 Otras Cuentas por Cobrar (Neto)
 Existencias (Neto)
 Gastos Pagados por Anticipado

Nota	
3	46,726,830.02
4	0.00
5	0.00
6	0.00
7	4,444,813.40
8	3,783,987.45

TOTAL ACTIVO CORRIENTE

54,955,630.87

ACTIVO NO CORRIENTE

Cuentas por Cobrar a Largo Plazo
 Otras Ctas. por Cobrar a Largo Plazo
 Inversiones (Neto)
 Edificios, Estructuras y Act. no Prod. (Neto)
 Vehículos, Maquinarias y Otros (Neto)
 Otras Cuentas del Activo (Neto)

9	0.00
10	0.00
11	0.00
12	611,222,305.11
13	4,386,979.84
14	179,410,659.29

TOTAL ACTIVO NO CORRIENTE

795,019,944.24

TOTAL ACTIVO

849,975,575.11

Cuentas de Orden

30	237,122,364.51
----	----------------

PASIVO Y PATRIMONIO
PASIVO CORRIENTE

Obligaciones Tesoro Público
 Sobregiros Bancarios
 Cuentas por Pagar
 Operaciones de Crédito
 Parte Cte. Deudas a Largo Plazo
 Otras Cuentas del Pasivo
TOTAL PASIVO CORRIENTE

Nota	
15	5,191,859.23
16	0.00
17	21,315,854.35
18	0.00
19	0.00
20	1,342,025.20
	27,849,738.78

PASIVO NO CORRIENTE

Deudas a Largo Plazo
 Beneficios Sociales y Oblig. Prev.
 Ingresos Diferidos
 Otras Cuentas del Pasivo
 Provisiones
TOTAL PASIVO NO CORRIENTE

21	0.00
22	4,854,484.77
23	10,782,098.15
24	0.00
25	326,049.56
	15,962,632.48

TOTAL PASIVO

43,812,371.26

PATRIMONIO

Hacienda Nacional
 Hacienda Nacional Adicional
 Reservas
 Resultados Acumulados

26	772,180,955.60
27	(11,643,717.19)
28	0.00
29	45,625,965.44

TOTAL PATRIMONIO

806,163,203.85

TOTAL PASIVO Y PATRIMONIO

849,975,575.11

Cuentas de Orden

30	237,122,364.51
----	----------------

C.P.C. Otilio Rios Pacheco
 Sub Director de Contabilidad y Finanzas
CONTADOR GENERAL
 MAT. N°

DIRECTOR GENERAL DE ADMINISTRACIÓN

- Las Notas forman parte integrante de los Estados Financieros

CPC/Maria Isabel Alvarez Estrada
 COORDINACIÓN DE CONTABILIDAD
 GOBIERNO REGIONAL JUNIN

CPC. Luis Alberto Salvatierra Rodriguez
 Director Regional de Administración y Finanzas
 GOBIERNO REGIONAL JUNIN

B. ESTADO DE GESTION

MINISTERIO DE ECONOMÍA Y FINANZAS
 Dirección General de Contabilidad Pública
 Versión 11.11.0

Fecha : 15/03/2012
 Hora : 10:49:00
 Pag.: 1 de 1
 F.May. : 13/03/2012 12:21:50 PM

ESTADO DE GESTION
 Por el año terminado el 31 de Diciembre de 2011
 (EN NUEVOS SOLES)

EF-2

ENTIDAD : 450 GOBIERNO REGIONAL JUNIN
 U. EJECUTORA : 001 REGION JUNIN-SEDE CENTRAL [000818]

	Nota	
INGRESOS		
Ingresos Tributarios Netos	31	0.00
Ingresos No Tributarios	32	1,068,961.34
Trasposos y Remesas Recibidas	33	161,487,377.77
Donaciones y Transferencias Recibidas	34	28,919,556.92
TOTAL INGRESOS		191,475,896.03
COSTOS Y GASTOS		
Costo de Ventas	35	0.00
Gastos en Bienes y Servicios	36	(8,715,624.97)
Gastos de Personal	37	(6,695,029.30)
Gastos por Pens.Prest.y Asistencia Social	38	(414,759.63)
Donaciones y Transferencias Otorgadas	39	(50,371,670.00)
Trasposos y Remesas Otorgadas	40	0.00
Estimaciones y Provisiones del Ejercicio	41	(16,711,257.95)
TOTAL COSTOS Y GASTOS		(82,908,341.85)
RESULTADO DE OPERACION		108,567,554.18
OTROS INGRESOS Y GASTOS		
Ingresos Financieros	42	79,636.98
Gastos Financieros	43	0.00
Otros Ingresos	44	6,990,391.63
Otros Gastos	45	(28,115,620.76)
TOTAL OTROS INGRESOS Y GASTOS		(21,045,592.15)
RESULTADO DEL EJERCICIO SUPERAVIT (DEFICIT)		87,521,962.03

CPC. Diana Ríos Pacheco
 Sub Directora de Administración Financiera
 GOBIERNO REGIONAL JUNIN
CONTADOR GENERAL
 MAT. N°

DIRECTOR GENERAL DE
ADMINISTRACIÓN
 CPC. Luis Alberto Salvatierra Rodríguez
 Director Regional de Administración y Finanzas
 GOBIERNO REGIONAL JUNIN

- Las Notas forman parte integrante de los Estados Financieros

C. ESTADO DE FLUJOS DE EFECTIVO

MINISTERIO DE ECONOMÍA Y FINANZAS
Dirección General de Contabilidad Pública
Versión 11.11.0

Fecha : 16/03/2012
Hora : 19:42:13
Pag. : 1 de 1
F.May. : 13/03/2012 12:21:50 P

ESTADO DE FLUJOS DE EFECTIVO
Por los años terminados el 31 de diciembre de 2011 y 2010
(EN NUEVOS SOLES)

EF-4

ENTIDAD : 450 GOBIERNO REGIONAL JUNIN
U. EJECUTORA : 001 REGION JUNIN-SEDE CENTRAL [000818]

CONCEPTOS	2011	2010
A.- ACTIVIDADES DE OPERACION		
Cobranza de Impuestos, Contribuciones y Derechos Administrativos (Nota)	827,066.75	1,151,642.87
Cobranza de Aportes por regulación	0.00	0.00
Cobranza de Venta de Bienes y Servicios y Renta de la Propiedad	552,894.11	0.00
Donaciones y Transferencias Corrientes Recibidas (Nota)	27,913,556.92	61,579.28
Trasposos y Remesas Corrientes Recibidas del Tesoro Público	16,007,533.42	26,823,907.26
Otros (Nota)	925,738.34	61,623,877.45
MENOS		
Pago a Proveedores de Bienes y Servicios (Nota)	(8,715,624.97)	(11,734,924.80)
Pago de Remuneraciones y Obligaciones Sociales	(6,695,029.30)	(6,627,445.11)
Pago de Otras Retribuciones y Complementarias	0.00	0.00
Pago de Pensiones y Otros Beneficios	(414,759.63)	(1,672,207.68)
Pago por Prestaciones y Asistencia Social	0.00	0.00
Donaciones y Transferencias Corrientes Otorgadas (Nota)	0.00	(4,457,028.79)
Trasposos y Remesas Corriente Entregadas del Tesoro Público	0.00	0.00
Otros (Nota)	0.00	(159,296.63)
AUMENTO (DISMINUCION) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTE DE ACTIVIDAD DE OPERACIÓN	30,401,375.64	65,010,103.85
B.- ACTIVIDADES DE INVERSION		
Cobranza por Venta de Vehículos, Maquinarias y Otros	0.00	0.00
Cobranza por Venta de Edificios y Activos No Producidos (Nota)	0.00	0.00
Cobranza por Venta de Otras Cuentas del Activo (Nota)	0.00	0.00
Otros (Nota)	0.00	0.00
MENOS		
Pago por Compra de Vehículos, Maquinarias y Otros	(1,451,660.86)	(1,074,075.39)
Pago por Compra de Edificios, Estructuras y Activos no Prod.(Nota)	0.00	(1,467,140.15)
Pago por Construcciones en Curso (Nota)	(66,800,951.41)	(82,274,447.65)
Pago por Compra de Otras Cuentas del Activo (Nota)	(45,944,529.04)	(27,372,581.18)
Otros (Nota)	0.00	(4,005.00)
AUMENTO (DISMINUCION) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTE DE ACTIVIDAD DE INVERSION	(114,197,141.31)	(112,192,249.37)
C.- ACTIVIDADES DE FINANCIAMIENTO		
Donaciones y Transferencias de Capital Recibidas (Nota)	1,006,000.00	3,235,168.10
Trasposos y Remesas de Capital Recibidas del Tesoro Público	145,479,844.35	0.00
Cobranza por Colocaciones de Valores y Otros Documentos (Nota)	0.00	0.00
Endeudamiento Interno y/o Externo (Nota)	0.00	44,370,657.00
Otros (Nota)	3,001,529.98	0.00
MENOS		
Donaciones y Transferencias de Capital Entregadas (Nota)	(31,353,434.23)	(6,180,546.09)
Trasposos y Remesas de Capital Entregadas al Tesoro Público	(8,459,052.05)	0.00
Amortización, Intereses, Comisiones y Otros Gastos de la Deuda (Nota)	0.00	0.00
Otros (Nota)	(3,184,665.14)	0.00
Traslado de saldos por Fusión y/o Liquidación	0.00	0.00
AUMENTO (DISMINUCION) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTE DE ACTIVIDAD DE FINANCIAMIENTO	106,490,222.91	41,425,279.01
D.- AUMENTO (DISMINUCION) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO	22,694,457.24	(5,756,866.51)
E.- SALDO EFECTIVO Y EQUIVALENTE DE EFECTIVO AL INICIO DEL EJERCICIO	24,032,372.78	29,789,239.29
F.- SALDO EFECTIVO Y EQUIVALENTE DE EFECTIVO AL FINALIZAR EL EJERCICIO	46,726,830.02	24,032,372.78

Alvarez Estrada
DE CONTABILIDAD
REGIONAL JUNIN

CONTADOR GENERAL

MAT. N°

P. P. E. Ofelia Rios Pacheco

Las Nota debe ser explicada

DIRECTOR GENERAL DE ADMINISTRACIÓN
CPC. Luis Alberto Solís

RELACION DE DOCUMENTOS QUE SUSTENTAN LA MEMORIA ANUAL 2011

1. REPORTE N° 008 – 2012 – GRJ/GRDS-SGDSIO .- GERENTE REGIONAL DE DESARROLLO SOCIAL
2. REPORTE N° 012 – 2012 – GRJ-ORAJ.- DIRECTORA REGIONAL DE ASESORIA JURIDICA
3. REPORTE N° 023 – 2012 – GRJ-GRDS-DRTPE/OTA.-SUB DIRECTOR DE OFICINA TECNICA ADMINISTRATIVA
4. REPORTE N° 043 – 2012 – GRJ-DRSJ-DG/OEPE.- RECCION REGIONAL DE SALUD JUNIN
5. REPORTE N° 001 – 2012 – GRJ-GRDS/DAIER.- SUB DIRECTORA DE LA ALDEA INFANTIL EL ROSARIO
6. REPORTE N° 008 – 2012 – GR-JUNIN/ORC.- DIRECTORA REGIONAL DE COMUNICACIONES
7. REPORTE N° 038 -2012-GRJ/OASA/ADQ.- COORDINADOR DE ADQUISICIONES
8. REPORTE N° 120 -2012-GRJ-GRI-SGE/JGR.- SUB GERENTE REGIONAL DE ESTUDIOS
9. OFICIO N° 269-2012-GR-JUNIN/DREM.-DIRECTOR REGIONAL DE ENERGIA Y MINAS
10. OFICIO N° 065-2012-JUPE/UES/JUNIN.-DIRECTOR EJECUTIVO
11. MEMORANDO N° 016-2012-GRPPAT/SGIP.-SUB GERENTE DE INVERSION PUBLICA
12. MEMORANDO N° 063-2012-ORCI.- DIRECTOR REGIONAL
13. REPORTE N° 013 -2012-GRJUNIN/GGR/SGDY-LO.- SUB GERENTE DE DESARROLLO YAULI – LA ROYA
14. REPORTE N° 058 -2012-GRJ/SGDS.- SUB GERENCIA DE DESARROLLO SATIPO
15. MEMORANDO N° 022-2012-GRRNGMA/SGDC.- SUB GREENTE DE DEFENSA CIVIL
16. REPORTE N° 007 -2012-DRVCS.-DIRECTOR REGIONAL DE VIVIENDA CONSTRUCCION Y SANEAMIENTO
17. MEMORANDO N° 011-2012-GRPPAT/SGAT.-SUB GERENTE DE ACONDICIONAMIENTO TERRITORIAL
18. REPORTE N° 009 -2012-GRJ/SGDJ.-SUB GERENTE DE DESARROLLO JUNIN
19. REPORTE N° 034 -2012-DIRCETUR JUNIN/DG.- DIRECTOR REGIONAL DE COMERCIO EXTERIOR Y COMERCIO
20. OFICIO N° 369-2012-GR-JUNIN-DRTC/15.02.- DIRECTOR REGIONAL
21. INFORME N° 002-2012-ARJ.- DIRECTORA DEL ARCHIVO REGIONAL JUNIN
22. REPORTE N° 030-2012-GRJ-PPR.- PROCURADOR PUBLICO REGIONAL
23. REPORTE N° 051-2012-GRJ-DRSJ-DRSVM-DE/OA.- DIRECTOR EJECUTIVO
24. OFICIO N° 136-2012-DRA-OPAR/J.- DIRECTOR REGIONAL DE AGRICULTURA
25. OFICIO N° 138-2012-DE-HRDMI “EC”/OPE.- DIRECTOR EJECUTIVO
26. MEMORANDO N° 185-2012-GRDE.- GERENTE REGIONAL DE DESARROLLO ECONOMICO
27. OFICIO N° 0170-DERSCH-ODI 2012.-DIRECTOR EJECUTIVO
28. OFICIO N° 73-2012-D- RED- SATIPO.-DIRECTOR EJECUTIVO
29. OFICIO N° 0210-2012-DERSJ.- DIRECTOR ADJUNTO
30. REPORTE N° 049-2012-GRJ-DRSJ-DG/OEPE.- DIRECTOR REGIONAL
31. OFICIO N° 0243-2012-RST-ODI.- DIRECTOR EJECUTIVO
32. REPORTE N° 099-2012-GRJ/GRI.- GERENTE REGIONAL DE INFRAESTRUCTURA
33. REPORTE N° 004- 2012- GRJ/DIREPRO/DR.- DIRECTOR REGIONAL DE PRODUCCION
34. REPORTE N° 065° -2012-GRJ/SGDCH .-SUB GERENTE DE DESARROLLO CHANCHAMAYO
35. REPORTE N° 047-2012-GRJ-PPR .- PROCURADOR PUBLICO REGIONAL
36. REPORTE N° 022-2012-GRPPAT/SGPT .- SUB GERENTE DE PRESUPUESTO Y TRIBUTACION.
37. REPORTE N° 241-2012-ORAF-OAF .- SUB DIRECCION DE ADMINISTRACION FINANCIERA/GRJ

CONSEJO REGIONAL

Dr. Eddy Ramiro Misari Conde	: Consejero Provincial de Huancayo
Sr. Ginés Barrios Alderete	: Consejero Provincial de Junín
Sr. Raúl Arcos Galván	: Consejero Provincial de Yauli
Sr. Moisés Tacuri García	: Consejero Provincial de Tarma
Sr. Delio Gaspar Quispe	: Consejero Provincial de Chanchamayo
Sra. Delia Calderón Pérez	: Consejero Provincial de Chanchamayo
Sra. Silvia Edith Castillo Vargas	: Consejero Provincial de Concepción
Sra. Victor Augusto Torres Montalvo	: Consejero Provincial de Jauja
Sra. Lucinda Quispealaya Salvatierra	: Consejero Provincial de Chupaca
Srta. Edith Janett Huari Contreras	: Consejero Provincial de Satipo
Sr. Mario Flores Chiricente	: Consejero Provincial de Satipo

Autoridades del Gobierno Regional Junín

Dr. Vladimir Roy Cerrón Rojas
Presidente del Gobierno Regional Junín

Ing. Américo Mercado Méndez
Vicepresidente del Gobierno Regional Junín

Funcionarios del Gobierno Regional Junín

CPC. Henry López Cantorin
Gerente General

Econ. Julio Alberto Matos Gilbonio
Gerente Regional de Planeamiento Presupuesto y Acondicionamiento Territorial.

Abog. Rita Avendaño Pando
Gerente Regional de Desarrollo Social.

CPC. Aldrin Zarate Bernuy
Gerente Regional de Desarrollo Económico

Ing. Ulises Panez Beraund
Gerente Regional De Recursos Naturales Y Gestión del Medio Ambiente.

Ing. Carlos Mayta Valdez
Gerente Regional de Infraestructura

Ing. José Luis Medina Aliaga
Director de la Oficina Regional de Desarrollo Institucional Y Tecnología de la Información.

Ing. Felipe Hilario Bravo Pinto
Director de la Oficina de Control Institucional

Abog. Mercedes Carrión Romero
Directora Regional de Asesoría Jurídica

Sub Gerencia de Cooperación Técnica Y Planeamiento

Lic. Ana María Huacaychuco Ruiz
Sub Gerente de Cooperación Técnica Y Planeamiento

Equipo Técnico

Econ. Julio R. Meza Sulluchuco

Sra. Rosa Isabel Camborda Maraví

Lic. Nandino Dennis Del Castillo Capacyachi

Elaboración:

Lic. Nandino Dennis Del Castillo Capacyachi