

GOBIERNO REGIONAL JUNÍN

Trabajando con la fuerza del pueblo!

RESOLUCIÓN EJECUTIVA REGIONAL N° 261 2019-GRJ/GR

Huancayo, 15 ABR. 2019

EL GOBERNADOR DEL GOBIERNO REGIONAL JUNÍN

VISTO.-

El Reporte N° 053-2019-GRPPAT/SGIP, de fecha 08 de abril de 2019, emitido por la Sub Gerencia Regional de Inversión Pública, donde se alcanza los Criterios de Priorización para la Cartera de Inversiones del PMI 2020-2022 del Gobierno Regional de Junín, elaborado por la Sub Gerencia de Inversión Pública, en su calidad de Oficina encargada de la Programación Multianual de Inversiones del Gobierno Regional Junín a nivel de gobierno regional para su aprobación por la Gobernación; y,

CONSIDERANDO:

Que, mediante Decreto Legislativo N° 1252, se crea el Sistema Nacional de Programación Multianual y Gestión de Inversiones (Invierte.pe) como sistema administrativo de inversión, con la finalidad de orientar el uso de los recursos públicos destinados a la inversión para la efectiva prestación de servicios y la provisión de la infraestructura necesaria para el desarrollo del país y se deroga la Ley N° 27293, Ley del Sistema Nacional de Inversión Pública (SNIP).

Que, mediante Decreto Legislativo N° 1432, se modifica, incorpora y deroga diversos artículos y disposiciones del Decreto Legislativo N° 1252, Decreto Legislativo que crea el sistema administrativo de inversión invierte.pe;

Que, mediante Decreto Supremo N° 284-2018-EF, se aprueba la actualización del reglamento del Decreto Legislativo N° 1252, con el fin de adecuar las normas reglamentarias del Decreto Legislativo N° 1252 a los cambios efectuados mediante el Decreto Legislativo N° 1432.

Que, mediante Decreto Supremo N° 242-2018-EF, se aprueba el Texto Único Ordenado del Decreto Legislativo N° 1252, Decreto Legislativo que crea el Sistema Nacional de Programación Multianual y Gestión de Inversiones.

Que, el numeral 5.1 del artículo 5 del Decreto Legislativo N° 1252, establece como órganos del Sistema Nacional de Programación Multianual y Gestión de Inversiones a: la Dirección General de Programación Multianual de Inversiones (DGPMI) del Ministerio de Economía y Finanzas (MEF), los órganos Resolutivos (OR), las Oficinas de Programación Multianual de Inversiones (OPMI), las Unidades Formuladoras (UF) y las Unidades Ejecutoras de Inversiones (UEI) del sector, Gobierno Regional O Gobierno Local.

Que, el artículo 5 del Decreto Legislativo N° 1432, en su numeral 5.3 señala que los sectores establecen los criterios para la priorización de las inversiones de sus respectivas funciones de su competencia, a ser aplicadas en la Fase de Programación Multianual de Inversiones para los tres niveles de gobierno.

Que, la Tercera Disposición Complementaria Final del Decreto Legislativo

SG - GRJ	
DOC. N°	3262334
EXP. N°	2193988

GOBIERNO REGIONAL JUNÍN

Trabajando con la fuerza del pueblo!

N° 1432, establece que cada Sector del Gobierno Nacional anualmente aprueba y publica en su portal institucional los criterios de priorización para la asignación de recursos a las inversiones que se enmarquen en su responsabilidad funcional de acuerdo a las medidas sectoriales definidas por los rectores de las políticas nacionales.

Que, conforme al segundo párrafo del numeral 5.3 del artículo 5 del TUO del Decreto Legislativo N° 1252, el Órgano Resolutivo del sector del Gobierno Nacional aprueba los indicadores de brechas y los criterios para la priorización de las inversiones relacionadas con funciones de su competencia a ser aplicados en la fase de Programación Multianual de Inversiones para los tres niveles de gobierno, de acuerdo a las medidas sectoriales definidas por los rectores de las políticas nacionales;

Que, según la Décima Disposición Complementaria Final del TUO del Decreto Legislativo N° 1252, cada Sector del Gobierno Regional Nacional anualmente aprueba y publica en su portal institucional los criterios de priorización para la asignación de recursos a las inversiones que se enmarquen en su responsabilidad funcional, de acuerdo a las medidas sectoriales definidas por los rectores de las políticas nacionales;

Que, el numeral 9.1 del artículo 9 del "Reglamento del Decreto Legislativo N° 1252, Decreto Legislativo que crea el Sistema Nacional de Programación Multianual y Gestión de Inversiones", aprobado por Decreto Supremo N° 284-2018-EF dispone que el Órgano Resolutivo en los gobiernos regionales es el Gobernador; asimismo, el inciso 4) del numeral 9.3 del mencionado artículo indica que, el Órgano Resolutivo aprueba las brechas identificadas y los criterios de priorización de las inversiones a ser aplicadas en la elaboración de su Programa Multianual de Inversiones (PMI), de acuerdo a las medidas sectoriales definidas por los Sectores;

Que, el inciso 6 del numeral 11.3 del artículo 11 del Reglamento señala que es función de la OPMI proponer al OR los criterios de priorización de la cartera de inversiones y brechas identificadas a considerarse en el PMI regional o local, los cuales son concordantes con los criterios de priorización aprobados por los Sectores así como con los objetivos nacionales sectoriales, regionales y locales establecidos en la planificación estratégica de acuerdo al SINAPLAN y las proyecciones del Marco Macroeconómico Multianual cuya desagregación coincide con la asignación total de gastos de inversión establecida por el Sistema Nacional de Presupuesto Público;

Que, mediante Resolución Directoral N° 001-2019-EF/63.01, se aprueba la Directiva N° 001-2019-EF/63.01, Directiva General del Sistema Nacional de Programación Multianual y Gestión de Inversiones;

Que, en la Directiva, en el Capítulo II: Fase de Programación Multianual de Inversiones del Ciclo de Inversión, en el artículo 9, numeral 9.1 señala que los Sectores conceptualizan, definen, actualizan, aprueban y publican los indicadores de brechas de infraestructura o de acceso a servicios que utilizan los Sectores, GR y GL para la elaboración, aprobación y publicación del diagnóstico de brechas de infraestructura o de acceso a servicios.

GOBIERNO REGIONAL JUNÍN

Trabajando con la fuerza del pueblo!

Con dicho diagnóstico las entidades determinan sus criterios de priorización, con los cuales se seleccionan y priorizan las inversiones a ser registradas en la cartera de inversiones del PMI;

Que, en misma línea, el numeral 9.2 señala que la fase de Programación Multianual de Inversiones comprende las siguientes etapas:

1. Elaboración y aprobación de los indicadores de brechas de infraestructura o de acceso a servicios.
2. Elaboración y publicación del diagnóstico de la situación de las brechas de infraestructura o de acceso a servicios.
3. Elaboración y aprobación de los criterios de priorización.
4. Elaboración de la cartera de inversiones del PMI.
5. Aprobación del PMI y presentación a la DGPMI.
6. Elaboración y publicación del PMI.

Que, en el artículo 13: Elaboración y aprobación de los criterios de priorización de la Directiva, el numeral 13.6, señala que la OPMI de los GR y GL propone los criterios de priorización para las inversiones que se enmarquen en sus competencias, los cuales consisten en la priorización de las funciones de su competencia. Estos criterios de priorización deben ser concordantes con los criterios de priorización sectoriales, así como con los planes nacionales sectoriales, regionales y locales establecidos en el planeamiento estratégico de acuerdo al SINAPLAN.

Que, en el mismo tenor, en el numeral 13.7 establece que los criterios de priorización de los GR y GL son aprobados por el OR y publicados por la OPMI en su portal institucional, de acuerdo a los plazos establecidos en el Anexo N° 06: Plazos para la Fase de Programación Multianual de Inversiones.

Que, mediante Oficio N° 01-2019-GRJ/GR, el Gobernador Regional de Junín comunica a la Directora General de Inversión Pública del Ministerio de Economía y Finanzas la designación de la Sub Gerencia de Inversión Pública y del funcionario a cargo, como responsable de la Oficina de Programación Multianual de Inversiones (OPMI) del Gobierno Regional Junín.

Que, en el marco del Reporte N° 053-2019-GRJ/GRPPAT/SGIP, la Sub Gerencia de Inversión Pública del Gobierno Regional Junín, en su condición de órgano técnico responsable de la Programación Multianual de Inversiones, presenta los Criterios de priorización para la Programación Multianual de Inversiones 2020 – 2022 del Gobierno Regional Junín.

Que, la Sub Gerencia de Inversión Pública manifiesta que los Criterios de Priorización han sido coordinados, consensuados y validados con las áreas técnicas relacionadas con la cadena funcional de las inversiones, UF y UEI adscritas al Gobierno Regional Junín.

Que, en el marco de la Modernización de los Sistemas Administrativos del Estado, se requiere mejorar la gestión, productividad, eficiencia y eficacia de las entidades en materia de inversión pública, a efectos de adoptar medidas que permitan fortalecer la interoperatividad, articulación e integración entre los Sistemas de la Administración Financiera con el Sistema de Administración de Inversión;

Que, en atención a lo expuesto y conforme a los informes y documentos

GOBIERNO REGIONAL JUNÍN

Trabajando con la fuerza del pueblo

de vistos, corresponde aprobar los Criterios de priorización para la asignación de recursos a las inversiones del Gobierno Regional Junín para la PMI periodo multianual 2020-2022, en el marco del Sistema Nacional de Programación Multianual y Gestión de Inversiones.

De conformidad con lo dispuesto en el Texto Único Ordenado del Decreto Legislativo N° 1252, Decreto Legislativo que crea el Sistema Nacional de Programación Multianual y Gestión de Inversiones, aprobado por Decreto Supremo N° 242-2018-EF, en el Decreto Supremo N° 027-2017-EF, que aprueba el Reglamento del Decreto Legislativo N° 1252, Decreto Legislativo que crea el Sistema Nacional de Programación Multianual y Gestión de Inversiones y deroga la Ley N° 27293, Ley del Sistema Nacional de Inversión Pública, modificado por el Decreto Supremo N° 284-2018-EF; la Resolución Directoral N° 001-2019-EF/63.01 que aprueba la Directiva General del Sistema Nacional de Programación Multianual y Gestión de Inversiones y la Ley N° 27867, Ley Orgánica de Gobiernos Regionales;

SE RESUELVE:

ARTÍCULO PRIMERO.- APROBAR los Criterios de priorización del Programa Multianual de Inversiones 2020 – 2022 del Gobierno Regional Junín, en el marco del Sistema Nacional de Programación Multianual y Gestión de Inversiones, contenido en el Anexo que forma parte de la presente Resolución Ejecutiva Regional.

ARTÍCULO SEGUNDO.- APLICAR los Criterios de priorización del Programa Multianual de Inversiones 2020 – 2022 del Gobierno Regional Junín para la priorización de las inversiones y a las solicitudes de financiamiento de proyectos de inversiones e IOARR presentados al Gobierno Regional Junín.

ARTÍCULO TERCERO.- DIFUNDIR los Criterios de priorización del Programa Multianual de Inversiones 2020 – 2022 del Gobierno Regional de Junín a las Unidades Formuladoras y Unidades Ejecutoras adscritas al Gobierno Regional Junín, Gerencia Regional de Planeamiento Acondicionamiento Territorial, a las Direcciones Regionales relacionadas con cada una de las Funciones de competencia regional.

ARTÍCULO TERCERO.- ENCARGAR a la Sub Gerencia de Inversión Pública, responsable de la elaboración de la Programación Multianual de Inversiones del Gobierno Regional Junín, realice la aplicación y difusión de los criterios de priorización del Programa Multianual de Inversiones 2020 – 2022 del Gobierno Regional de Junín.

ARTÍCULO CUARTO.- PUBLICAR la presente Resolución Ejecutiva Regional y sus Anexos en el Portal Institucional del Gobierno Regional Junín, el mismo día de su aprobación.

REGÍSTRESE, COMUNÍQUESE Y ARCHÍVESE

Dr. VLADIMIR ROY CERRÓN ROJAS
GOBERNADOR REGIONAL
GOBIERNO REGIONAL JUNÍN

GOBIERNO REGIONAL JUNÍN
Yo HYO transcribo a Ud. para su
conocimiento y fines pertinentes

HYO. 24 ABR 2019

B/Abog. Helen S. Díaz Herrera
SECRETARIA GENERAL

PROGRAMA MULTIANUAL DE INVERSIONES 2020-2021 GOBIERNO REGIONAL DE JUNÍN

CRITERIOS DE PRIORIZACIÓN

Sub Gerencia de Inversión Pública

Huancayo, 2019

[Handwritten signature]

CRITERIOS DE PRIORIZACIÓN DEL GOBIERNO REGIONAL DE JUNÍN 2020-2022

CONTENIDO

I.	INTRODUCCIÓN.....	3
II.	OBJETIVOS.....	3
III.	JUSTIFICACIÓN.....	3
IV.	CRITERIOS DE PRIORIZACIÓN.....	4
4.1	El Plan Estratégico Institucional y la Ruta Estratégica.....	5
4.2	Aplicación de los Criterios de Priorización.....	13
4.2.1	Criterio de cierre de brechas.....	14
4.2.2	Criterio de alineamiento al Planeamiento Estratégico.....	21
4.2.3	Criterio de POBREZA.....	24
4.2.4	Criterio de ACCESIBILIDAD.....	25

Handwritten signature or mark in the bottom left corner.

I. INTRODUCCIÓN.

El Decreto Legislativo N°1252, Decreto Legislativo que crea el Sistema Nacional de Programación Multianual y Gestión de Inversiones, Inversiones (Invierte.pe), con la finalidad de orientar el uso de los recursos públicos destinados a la inversión para la efectiva prestación de servicios y la provisión de la infraestructura necesaria para el desarrollo del país.

El Invierte.pe introduce nuevos elementos en el proceso de planificación y evaluación de las inversiones, principalmente con la incorporación de la fase de Programación Multianual, donde exige a los sectores determinar a prioridad de las necesidades (brechas) de inversión en términos de infraestructura y servicios públicos y así mejorar la asignación de recursos públicos hacia un cierre de brechas cuantificable.

Los Sectores conceptualizan, definen, actualizan, aprueban y publican los indicadores de brechas de infraestructura o de acceso a servicios que utilizan los Sectores, GR y GL para la elaboración, aprobación y publicación del diagnóstico de brechas de infraestructura o de acceso a servicios. Con dicho diagnóstico las entidades determinan sus criterios de priorización, con los cuales se seleccionan y priorizan las inversiones a ser registradas en la cartera de inversiones del PMI, cuya desagregación coincide con la asignación total de gastos de inversión establecida por el Sistema Nacional de Presupuesto.

El presente documento se encuentra elaborado en el marco de este nuevo sistema de inversión pública dando cumplimiento a lo dispuesto por la Directiva N°001-2019-EF/63.01, dentro de ella la fase de Programación Multianual de Inversiones comprende la etapa **3. Elaboración y aprobación de los criterios de priorización**. Con el propósito de lograr la vinculación entre el planeamiento estratégico y el proceso presupuestario, mediante la elaboración y selección de una cartera de inversiones orientada al cierre de brechas prioritarias, ajustada a los objetivos y metas de desarrollo nacional, sectorial y/o territorial.

II. OBJETIVOS

Los criterios de priorización tienen por objetivo establecer la prioridad de cada inversión que conforma la cartera de inversiones, los cuales se elaboran sobre la base del diagnóstico de brechas y los objetivos a alcanzar respecto al cierre de brechas.

III. JUSTIFICACIÓN

De acuerdo al Decreto Legislativo N° 1432, la programación multianual de la inversión debe sujetarse a los objetivos nacionales, regionales y locales establecidos en el planeamiento estratégico en el marco del Sistema Nacional de Planeamiento Estratégico.

Para el alineamiento de los objetivos de la inversión con el planeamiento estratégico, se considera el PEI ya que este instrumento de planeamiento refleja, a través de sus Acciones Estratégicas Institucionales, los servicios que brinda la Entidad. Asimismo, estos servicios son priorizados en la ruta estratégica del PEI.

De acuerdo al párrafo 13.6 del artículo 13 de la Directiva General, los Gobiernos Regionales y Gobiernos Locales proponen los criterios de priorización para las inversiones que se enmarquen en sus competencias. Dicha propuesta consiste en la priorización de las funciones en las cuales el Gobierno Regional o Gobierno Local tiene competencias.

Asimismo, se señala que los criterios de priorización deben ser concordantes con los criterios de priorización sectoriales, así como con los planes nacionales sectoriales, regionales y locales establecidos en el planeamiento estratégico de acuerdo al SINAPLAN.

IV. CRITERIOS DE PRIORIZACIÓN

Cada Sector del Gobierno Nacional anualmente aprueba y publica en su portal institucional los criterios de priorización para la asignación de recursos a las inversiones que se enmarquen en su responsabilidad funcional, de acuerdo con las medidas sectoriales definidas por los rectores de las políticas nacionales. Dichos criterios son de aplicación obligatoria a las solicitudes de financiamiento que se presenten en el marco de la normatividad vigente y deben sujetarse a la finalidad del Sistema Nacional de Programación Multianual y Gestión de Inversiones y a los instrumentos de planeamiento estratégico aprobados en el marco del Sistema Nacional de Planeamiento Estratégico.

Asimismo, solo pueden recibir transferencias del Gobierno Nacional, los Gobiernos Regionales o Gobiernos Locales cuyas inversiones cumplan con los criterios de priorización que aprueben los Sectores.

Para la determinación de los criterios de priorización de cada Sector del Gobierno Nacional, el Ministerio de Economía y Finanzas y el Centro Nacional de Planeamiento Estratégico, elaboran los criterios de priorización generales, dentro de los cuales están los criterios de priorización de cierre de brechas y de alineamiento al Planeamiento Estratégico, que son de aplicación obligatoria. Asimismo, existen criterios de priorización relacionados con la pobreza, la población, la ejecutabilidad presupuestal y el presupuesto de inversión pública per cápita; los cuales son de aplicación obligatoria salvo que se demuestre que no se adaptan a la naturaleza y particularidad de la intervención del sector, en ese caso deberá sustentarse técnicamente la razón por la cual prescindirían de alguno de ellos.

Complementariamente cada Sector del Gobierno Nacional, propone los criterios sectoriales que se enmarquen en su responsabilidad funcional, teniendo en cuenta que existen particularidades en su intervención.

El Gobierno Regional de Junín para la priorización de sus funciones se ha utilizado las siguientes herramientas:

4.1 EL PLAN ESTRATÉGICO INSTITUCIONAL Y LA RUTA ESTRATÉGICA.

Actualmente se cuenta con el Plan Estratégico Institucional 2018 - 2020, está elaborado con la metodología establecida por CEPLAN convirtiéndose en el principal instrumento de gestión del Gobierno Regional de Junín.

Objetivos Estratégicos Institucionales: Los Objetivos Estratégicos Institucionales, fueron formulados de acuerdo a los criterios metodológicos establecidos, considerado el rol y los fines para promover e impulsar el desarrollo regional.

Los Objetivos Estratégicos Institucionales identificados son:

- ✓ **O.E.I.01:** Mejorar el acceso a la igualdad de oportunidades en el departamento de Junín.
- ✓ **O.E.I.02:** Mejorar la calidad de la Educación en los estudiantes
- ✓ **O.E.I.03:** Mejorar la calidad de los servicios de salud en la población
- ✓ **O.E.I.04:** Mejorar la cobertura de los servicios básicos de la población.
- ✓ **O.E.I.05:** Fortalecer la gestión institucional
- ✓ **O.E.I.06:** Fortalecer la Gestión del Riesgo de Desastres en la Región Junín
- ✓ **O.E.I.07:** Elevar la competitividad de las unidades económicas en el departamento de Junín.
- ✓ **O.E.I.08:** Mejorar la infraestructura del departamento de Junín
- ✓ **O.E.I.09:** Mejorar el aprovechamiento sostenible de los ecosistemas en el departamento de Junín.
- ✓ **O.E.I.10:** Mejorar la gestión de la calidad ambiental en la población

Acciones Estratégicas Institucionales: Las Acciones Estratégicas Institucionales son iniciativas que contribuyen a implementar la estrategia establecida por los Objetivos Estratégicos Institucionales, las cuales se concretan en bienes o servicios que la entidad entrega a sus usuarios, esto deberá estar ligado al que se entrega, cómo se entregará y a quienes se entrega directamente los bienes o servicios (beneficiarios), que permitirá lograr los cambios deseados sobre ellos.

El Gobierno Regional de Junín, se enfocará en cumplir con las metas propuestas para el beneficio del ciudadano y la institución de la cual somos parte importante.

Cuadro N° 01: Objetivos Estratégicos

OBJETIVO ESTRATÉGICO INSTITUCIONAL	CODIGO	ACCIONES ESTRATEGICAS INSTITUCIONALES
Mejorar la calidad de la Educación en los estudiantes	A.E.I.02.01	Enseñanza, aprendizajes fundamentales pertinentes con énfasis en los estudiantes de educación básica regular con bajo rendimiento
	A.E.I.02.02	Acceso al servicio educativo de calidad de los niños, niñas y adolescentes de 3 a 16 años

	A.E.I.02.03	Servicios educativos pertinentes de calidad para la población excluida del sistema educativo.
	A.E.I.02.04	Formacion deportiva de alta competencia en los estudiantes de educación básica regular
	A.E.I.02.05	Formación inicial docente de calidad en los estudiantes de los institutos de educación superior pedagógicos públicos y privados
	A.E.I.02.06	Oferta educativa con estándares de calidad de los estudiantes de los institutos de educación superior no universitaria y educación técnico - productiva
Mejorar la calidad de los servicios de salud en la población	A.E.I.03.01	Atencion integral al niño y la gestante
	A.E.I.03.02	Atencion integral para reducir la desnutrición crónica de niños menores de cinco años.
	A.E.I.03.03	Atencion integral en TBC, VIH/SIDA, Hepatitis y la sífilis en el departamento de Junín.
	A.E.I.03.04	Intervenciones sanitarias focalizadas de las enfermedades Metaxénicas y Zoonosis en el departamento de Junín.
	A.E.I.03.05	Atencion preventiva de riesgos y daños para la salud producidos por enfermedades no transmisibles en el departamento de Junín.
	A.E.I.03.06	Atencion preventiva para la disminución de la morbilidad por cáncer en la población.
	A.E.I.03.07	Atencion oportuna para la disminución de la mortalidad por emergencias y urgencias médicas en el departamento de Junín.
	A.E.I.03.08	Atencion en Prevención y Manejo de condiciones secundarias de salud en Personas con Discapacidad.
	A.E.I.03.09	Atencion integral de Salud Mental a la población.
	A.E.I.03.10	Atencion integral a servicios de salud en el departamento de Junín.
Mejorar la cobertura de los servicios básicos de la población	A.E.I.04.01	Saneamiento básico focalizado a las poblaciones menos desarrolladas
	A.E.I.04.02	Servicio de suministro energético de forma integral a la población
	A.E.I.04.03	Servicio de comunicación mejorado para toda la población
	A.E.I.04.04	Programas de vivienda ejecutadas a través de la inversión pública y privada en favor de la población
Eleva la competitividad de las unidades económicas en el departamento de Junín	A.E.I.07.01	Apoyo a la productividad de las actividades economicas estrategicas de manera integral en el departamento
	A.E.I.07.02	Servicios para la promoción de la formalización implementados para las unidades productivas
	A.E.I.07.03	Acompañamiento tecnico para las exportaciones no tradicionales de manera integral a los productores organizados
Mejorar la infraestructura del departamento de Junín	A.E.I.08.01	Infraestructura basica y especializada por ejes territoriales focalizados para los habitantes de zona rural
Fortalecer la gestión Institucional	A.E.I.05.01	Capacidades Fortalecidas del personal del Gobierno Regional Junín
	A.E.I.05.02	Instrumentos de Gestion actualizados en beneficio del Gobierno Regional Junín

	A.E.I.05.03	Procesos y Procedimientos Administrativos simplificados en el Gobierno Regional Junin.
	A.E.I.05.04	Fortalecimiento de la infraestructura tecnológica implementado en el Gobierno Regional Junin.
	A.E.I.05.05	de fortalecimiento de participacion ciudadana implementado en la gestion Regional
Mejorar el aprovechamiento sostenible de los ecosistemas en el departamento de Junin.	A.E.I.09.01	Ecosistemas conservados con incentivos económicos en comunidades campesinas y nativas
	A.E.I.09.02	Recurso hídrico conservado a través de plantones nativos para las comunidades campesinas
	A.E.I.09.03	Mecanismos de retribución por servicios ecosistemicos promovidos y focalizados para los habitantes de sierra y selva
	A.E.I.09.04	Plan de recuperación de hectáreas forestales degradadas o alteradas implementado en favor de los recursos naturales
	A.E.I.09.05	Acompañamiento técnico integrado para la adaptación y respuesta de la población ante efectos del cambio climático
Fortalecer la Gestion del Riesgo de Desastres en la Region Junin	A.E.I.06.01	Servicios anticipados para la reduccion de riegos de desastres en la poblacion vulnerable
	A.E.I.06.02	Intervenciones oportunas para recuperar los niveles de infraestructura publica y privada de la poblacion y sus medios de vida
	A.E.I.06.03	atenciones inmediatas por eventos ocurridos por fenomenos naturales y antropicos en la poblacion afectada y/o dannificada de la Region Junin
	A.E.I.06.04	Dotacion de informacion de emergencias por eventos de la plataforma regional de defensa civil inmediata para el Centro de Operaciones de Emergencia Nacional – COEN
	A.E.I.06.05	Plan de Contingencia con acciones inmediatas implementadas en el departamento de Junin.
	A.E.I.06.06	Evaluaciones de riesgo en zonas vulnerables del departamento de Junin.
	A.E.I.06.07	Sistema de seguridad ciudadana y defensa nacional fortalecidos para la atención de los ciudadanos
Mejorar el acceso a la igualdad de oportunidades en el departamento de Junin	A.E.I.01.01	Servicio de atención integral que empodere los derechos de niños niñas y adolescentes
	A.E.I.01.02	Servicio y sesibilizacion integral para niñas, niños personas con discapacidad y adulto mayor
	A.E.I.01.03	Servicio de atención integral con derecho a interculturalidad para los pobladores
	A.E.I.01.04	Servicio de atención integral a la población afectadas por la violencia
	A.E.I.01.05	fortalecimiento de desarrollo de capacidades permanente a las mujeres y hombres del Departamento de Junin
Mejorar la gestión de la calidad ambiental en la población	A.E.I.10.01	Sistema regional de gestión ambiental integrado para el departamento de Junin

Fuente: PEI 2018-2020 del GRJ.

[Handwritten signature]

Ruta Estratégica:

La priorización se efectúa en dos niveles: de objetivos estratégicos y de acciones estratégicas.

De esta manera, la entidad primero priorizo los OEI que son más relevantes y tienen una mayor brecha; y luego realiza la vinculación causal entre la AEI y el OEI, es decir, la fuerza de la influencia de la AEI para el logro del OEI.

A continuación se muestra la Ruta Estratégica del PEI:

Cuadro N° 02: Ruta Estratégica Del PEI Del GORE Junín

OEI			AEI		
PRIORIDAD	CODIGO	OBJETIVO ESTRATÉGICO INSTITUCIONAL	PRIORIDAD	CODIGO	ACCIONES ESTRATEGICAS INSTITUCIONALES
1	O.E.I.02	Mejorar la calidad de la Educación en los estudiantes	1	A.E.I.02.01	Enseñanza, aprendizajes fundamentales pertinentes con énfasis en los estudiantes de educación básica regular con bajo rendimiento
			2	A.E.I.02.02	Acceso al servicio educativo de calidad de los niños, niñas y adolescentes de 3 a 16 años
			3	A.E.I.02.03	Servicios educativos pertinentes de calidad para la población excluida del sistema educativo.
			4	A.E.I.02.04	Formación deportiva de alta competencia en los estudiantes de educación básica regular
			5	A.E.I.02.05	Formación inicial docente de calidad en los estudiantes de los institutos de educación superior pedagógicos públicos y privados
			6	A.E.I.02.06	Oferta educativa con estándares de calidad de los estudiantes de los institutos de educación superior no universitaria y educación técnico - productiva
2	O.E.I.03	Mejorar la calidad de los servicios de salud en la población	1	A.E.I.03.01	Atencion integral al niño y la gestante
			2	A.E.I.03.02	Atencion integral para reducir la desnutrición crónica de niños menores de cinco años.
			3	A.E.I.03.03	Atencion integral en TBC, VIH/SIDA, Hepatitis y la sífilis en el departamento de Junín.
			4	A.E.I.03.04	Intervenciones sanitarias focalizadas de las enfermedades Metaxénicas y Zoonosis en el departamento de Junín.
			5	A.E.I.03.05	Atencion preventiva de riesgos y daños para la salud producidos por enfermedades no transmisibles en el departamento de Junín.
			6	A.E.I.03.06	Atencion preventiva para la disminución de la morbilidad por cáncer en la población.
			7	A.E.I.03.07	Atencion oportuna para la disminución de la mortalidad por emergencias y urgencias médicas en el departamento de Junín.
			8	A.E.I.03.08	Atencion en Prevención y Manejo de condiciones secundarias de salud en Personas con Discapacidad.
			9	A.E.I.03.09	Atencion integral de Salud Mental a la población.
			10	A.E.I.03.10	Atencion integral a servicios de salud en el departamento de Junín.
3	O.E.I.04	Mejorar la cobertura de los	1	A.E.I.04.01	Saneamiento básico focalizado a las poblaciones menos desarrolladas

[Handwritten signature]

		servicios básicos de la población	2	A.E.I.04.02	Servicio de suministro energético de forma integral a la población
			3	A.E.I.04.03	Servicio de comunicación mejorado para toda la población
			4	A.E.I.04.04	Programas de vivienda ejecutadas a través de la inversión pública y privada en favor de la población
4	O.E.I.07	Elevar la competitividad de las unidades económicas en el departamento de Junín	1	A.E.I.07.01	Apoyo a la productividad de las actividades económicas estratégicas de manera integral en el departamento
			2	A.E.I.07.02	Servicios para la promoción de la formalización implementados para las unidades productivas
			3	A.E.I.07.03	Acompañamiento técnico para las exportaciones no tradicionales de manera integral a los productores organizados
5	O.E.I.08	Mejorar la infraestructura del departamento de Junín	1	A.E.I.08.01	Infraestructura básica y especializada por ejes territoriales focalizados para los habitantes de zona rural
6	O.E.I.05	Fortalecer la gestión Institucional	1	A.E.I.05.01	Capacidades Fortalecidas del personal del Gobierno Regional Junín
			2	A.E.I.05.02	Instrumentos de Gestión actualizados en beneficio del Gobierno Regional Junín
			3	A.E.I.05.03	Procesos y Procedimientos Administrativos simplificados en el Gobierno Regional Junín.
			4	A.E.I.05.04	Fortalecimiento de la infraestructura tecnológica implementado en el Gobierno Regional Junín.
			5	A.E.I.05.05	de fortalecimiento de participación ciudadana implementado en la gestión Regional
7	O.E.I.09	Mejorar el aprovechamiento sostenible de los ecosistemas en el departamento de Junín.	1	A.E.I.09.01	Ecosistemas conservados con incentivos económicos en comunidades campesinas y nativas
			2	A.E.I.09.02	Recurso hídrico conservado a través de plántones nativos para las comunidades campesinas
			3	A.E.I.09.03	Mecanismos de retribución por servicios ecosistémicos promovidos y focalizados para los habitantes de sierra y selva
			4	A.E.I.09.04	Plan de recuperación de hectáreas forestales degradadas o alteradas implementado en favor de los recursos naturales
			5	A.E.I.09.05	Acompañamiento técnico integrado para la adaptación y respuesta de la población ante efectos del cambio climático
8	O.E.I.06	Fortalecer la Gestión del Riesgo de Desastres en la Región Junín	1	A.E.I.06.01	Servicios anticipados para la reducción de riesgos de desastres en la población vulnerable
			2	A.E.I.06.02	Intervenciones oportunas para recuperar los niveles de infraestructura pública y privada de la población y sus medios de vida
			3	A.E.I.06.03	atenciones inmediatas por eventos ocurridos por fenómenos naturales y antropocénicos en la población afectada y/o damnificada de la Región Junín
			4	A.E.I.06.04	Dotación de información de emergencias por eventos de la plataforma regional de defensa civil inmediata para el Centro de Operaciones de Emergencia Nacional - COEN
			5	A.E.I.06.05	Plan de Contingencia con acciones inmediatas implementadas en el departamento de Junín.

[Handwritten signature]

			6	A.E.I.06.06	Evaluaciones de riesgo en zonas vulnerables del departamento de Junín.
			7	A.E.I.06.07	Sistema de seguridad ciudadana y defensa nacional fortalecidos para la atención de los ciudadanos
9	O.E.I.01	Mejorar el acceso a la igualdad de oportunidades en el departamento de Junín	1	A.E.I.01.01	Servicio de atención integral que empodere los derechos de niños niñas y adolescentes
			2	A.E.I.01.02	Servicio y sensibilización integral para niñas, niños personas con discapacidad y adulto mayor
			3	A.E.I.01.03	Servicio de atención integral con derecho a interculturalidad para los pobladores
			4	A.E.I.01.04	Servicio de atención integral a la población afectadas por la violencia
			5	A.E.I.01.05	fortalecimiento de desarrollo de capacidades permanente a las mujeres y hombres del Departamento de Junín
10	O.E.I.10	Mejorar la gestión de la calidad ambiental en la población	1	A.E.I.10.01	Sistema regional de gestión ambiental integrado para el departamento de Junín

Fuente: PEI 2018-2020 del GRJ.

En ese sentido, teniendo como base la Ruta Estratégica desarrollada en el PEI del Gobierno Regional de Junín, la OPMI ha procedido a la vinculación a cada OEI con las Funciones en las cuales el Gobierno Regional de Junín tiene competencia, de acuerdo a su Ley Orgánica.

En el siguiente cuadro, se muestra la vinculación entre los OEI, AEI y las Funciones en las cuales el Gobierno Regional de Junín tiene competencia, con lo cual se traslada la prioridad del OEI a la Función.

CUADRO N° 03: Ruta Estratégica Del PEI Del Gobierno Regional De Junín Su Vinculación Con Las Funciones

OEI			AEI			FUNCIÓN	
PRIORIDAD	CODIGO	OBJETIVO ESTRATÉGICO INSTITUCIONAL	PRIORIDAD	CODIGO	ACCIONES ESTRATEGICAS INSTITUCIONALES	PRIORIDAD	DESCRIPCIÓN
1	O.E.I.02	Mejorar la calidad de la Educación en los estudiantes	1	A.E.I.02.01	Enseñanza, aprendizajes fundamentales pertinentes con énfasis en los estudiantes de educación básica regular con bajo rendimiento	1	EDUCACION
			2	A.E.I.02.02	Acceso al servicio educativo de calidad de los niños, niñas y adolescentes de 3 a 16 años		
			3	A.E.I.02.03	Servicios educativos pertinentes de calidad para la población excluida del sistema educativo.		
			4	A.E.I.02.04	Formación deportiva de alta competencia en los estudiantes de educación básica regular		
			5	A.E.I.02.05	Formación inicial docente de calidad en los estudiantes de los institutos de educación superior pedagógicos públicos y privados		
			6	A.E.I.02.06	Oferta educativa con estándares de calidad de los estudiantes de los institutos de educación superior no universitaria y educación técnico - productiva		
2	O.E.I.03	Mejorar la calidad de los servicios	1	A.E.I.03.01	Atención integral al niño y la gestante	2	SALUD

		de salud en la población	2	A.E.I.03.02	Atencion integral para reducir la desnutrición crónica de niños menores de cinco años.		
			3	A.E.I.03.03	Atencion integral en TBC, VIH/SIDA, Hepatitis y la sífilis en el departamento de Junin.		
			4	A.E.I.03.04	Intervenciones sanitarias focalizadas de las enfermedades Metaxénicas y Zoonosis en el departamento de Junin.		
			5	A.E.I.03.05	Atencion preventiva de riesgos y daños para la salud producidos por enfermedades no transmisibles en el departamento de Junin.		
			6	A.E.I.03.06	Atencion preventiva para la disminucion de la morbilidad por cáncer en la poblacion.		
			7	A.E.I.03.07	Atencion oportuna para la disminucion de la mortalidad por emergencias y urgencias medicas en el departamento de Junin.		
			8	A.E.I.03.08	Atencion en Prevención y Manejo de condiciones secundarias de salud en Personas con Discapacidad.		
			9	A.E.I.03.09	Atencion integral de Salud Mental a la poblacion.		
			10	A.E.I.03.10	Atencion integral a servicios de salud en el departamento de Junin.		
	O.E.I.04	Mejorar la cobertura de los servicios básicos de la poblacion	1	A.E.I.04.01	Saneamiento básico focalizado a las poblaciones menos desarrolladas	3	SANEAMIENTO
			2	A.E.I.04.02	Servicio de suministro energético de forma integral a la población	4	ENERGIA
			3	A.E.I.04.03	Servicio de comunicación mejorado para toda la población	5	TRANSPORTE
			4	A.E.I.04.04	Programas de vivienda ejecutadas a través de la inversión pública y privada en favor de la población		
4	O.E.I.07	Elevar la competitividad de las unidades económicas en el departamento de Junin	1	A.E.I.07.01	Apoyo a la productividad de las actividades economicas estrategicas de manera integral en el departamento	6	AGROPECUARIA
			2	A.E.I.07.02	Servicios para la promoción de la formalización implementados para las unidades productivas		
			3	A.E.I.07.03	Acompañamiento tecnico para las exportaciones no tradicionales de manera integral a los productores organizados	7	COMERCIO
5	O.E.I.08	Mejorar la infraestructura del departamento de Junin	1	A.E.I.08.01	Infraestructura basica y especializada por ejes territoriales focalizados para los habitantes de zona rural	8	VIVIENDA Y DESARROLLO
6	O.E.I.05	Fortalecer la gestión Institucional	1	A.E.I.05.01	Capacidades Fortalecidas del personal del Gobierno Regional Junin	9	PLANEAMIENTO, GESTION Y RESERVA DE CONTINGENCIA
			2	A.E.I.05.02	Instrumentos de Gestion actualizados en beneficio del Gobierno Regional Junin		
			3	A.E.I.05.03	Procesos y Procedimientos Administrativos simplificados en el Gobierno Regional Junin.		
			4	A.E.I.05.04	Fortalecimiento de la infraestructura tecnologica implementado en el Gobierno Regional Junin.		
			5	A.E.I.05.05	de fortalecimiento de participacion ciudadana implementado en la gestion Regional		

[Handwritten signature]

7	O.E.I.09	Mejorar el aprovechamiento sostenible de los ecosistemas en el departamento de Junín.	1	A.E.I.09.01	Ecosistemas conservados con incentivos económicos en comunidades campesinas y nativas	10	AMBIENTE
			2	A.E.I.09.02	Recurso hídrico conservado a través de plántones nativos para las comunidades campesinas		AGROPECUARIO
			3	A.E.I.09.03	Mecanismos de retribución por servicios ecosistémicos promovidos y focalizados para los habitantes de sierra y selva	10	AMBIENTE
			4	A.E.I.09.04	Plan de recuperación de hectáreas forestales degradadas o alteradas implementado en favor de los recursos naturales		AGROPECUARIO
			5	A.E.I.09.05	Acompañamiento técnico integrado para la adaptación y respuesta de la población ante efectos del cambio climático	10	AMBIENTE
8	O.E.I.06	Fortalecer la Gestión del Riesgo de Desastres en la Región Junín	1	A.E.I.06.01	Servicios anticipados para la reducción de riesgos de desastres en la población vulnerable	11	DEFENSA Y SEGURIDAD NACIONAL
			2	A.E.I.06.02	Intervenciones oportunas para recuperar los niveles de infraestructura pública y privada de la población y sus medios de vida		
			3	A.E.I.06.03	atenciones inmediatas por eventos ocurridos por fenómenos naturales y antropocénicos en la población afectada y/o damnificada de la Región Junín		
			4	A.E.I.06.04	Dotación de información de emergencias por eventos de la plataforma regional de defensa civil inmediata para el Centro de Operaciones de Emergencia Nacional - COEN		
			5	A.E.I.06.05	Plan de Contingencia con acciones inmediatas implementadas en el departamento de Junín.		
			6	A.E.I.06.06	Evaluaciones de riesgo en zonas vulnerables del departamento de Junín.		
			7	A.E.I.06.07	Sistema de seguridad ciudadana y defensa nacional fortalecidos para la atención de los ciudadanos	12	ORDEN PÚBLICO Y SEGURIDAD
9	O.E.I.01	Mejorar el acceso a la igualdad de oportunidades en el departamento de Junín	1	A.E.I.01.01	Servicio de atención integral que empodere los derechos de niños niñas y adolescentes	13	PROTECCIÓN SOCIAL
			2	A.E.I.01.02	Servicio y sensibilización integral para niñas, niños personas con discapacidad y adulto mayor		
			3	A.E.I.01.03	Servicio de atención integral con derecho a interculturalidad para los pobladores		
			4	A.E.I.01.04	Servicio de atención integral a la población afectada por la violencia		
			5	A.E.I.01.05	fortalecimiento de desarrollo de capacidades permanente a las mujeres y hombres del Departamento de Junín		
10	O.E.I.10	Mejorar la gestión de la calidad ambiental en la población	1	A.E.I.10.01	Sistema regional de gestión ambiental integrado para el departamento de Junín		AMBIENTE

Fuente: PEI 2018-2020 del GRJ.

Elaborado: SGIP

4.2 APLICACIÓN DE LOS CRITERIOS DE PRIORIZACIÓN.

El registro de los Criterios de Priorización en el Módulo de Programación Multianual de Inversiones (MPMI), se realizó de acuerdo a lo priorizado en las funciones. La priorización de las funciones sigue un orden ascendente, siendo 1 la función de mayor prioridad para la entidad:

CUADRO N° 04: FUNCIONES PRIORIZADAS EN EL GOBIERNO REGIONAL DE JUNÍN.

PRIORIDAD	FUNCIÓN
1	EDUCACION
2	SALUD
3	SANEAMIENTO
4	ENERGIA
5	TRANSPORTE
6	AGROPECUARIO
7	COMERCIO
8	VIVIENDA Y DESARROLLO
9	PLANEAMIENTO, GESTIÓN Y RESERVA DE CONTINGENCIA
10	AMBIENTE
11	DEFENSA Y SEGURIDAD NACIONAL
12	ORDEN PUBLICO Y SEGURIDAD
13	PROTECCION SOCIAL
14	CULTURA Y DEPORTE
15	TURISMO
16	INDUSTRIA
17	COMUNICACIONES
18	TRABAJO
19	PESCA

Luego que el Gobierno Regional de Junín realizó la priorización de sus funciones, corresponde aplicar los criterios de priorización que cada sector ha aprobado para la priorización de las inversiones que se enmarquen dentro de su responsabilidad funcional.

Los criterios de priorización sectoriales han sido aprobados por los sectores en cumplimiento de lo dispuesto por la Tercera y Cuarta Disposición Complementaria Final y el numeral 5.3 del artículo 5 del Decreto Legislativo N° 1432, y se encuentran publicado en sus respectivos portales institucionales, así como en el portal del MEF en el siguiente enlace: <https://www.mef.gob.pe/es/aplicativos-invierte-pe?id=5863>.

Los criterios de priorización están compuestos por dos criterios obligatorios que son: cierre de brechas y alineamiento al planeamiento estratégico, así como otros dos criterios propios del gobierno regional como Pobreza y Accesibilidad.

A continuación se describen los criterios de priorización:

[Handwritten signature]

4.2.1 CRITERIO DE CIERRE DE BRECHAS

Prioriza las inversiones que están orientadas al cierre de brechas de infraestructura y/o de acceso a servicios públicos, y se determina en función al tamaño de la brecha y el peso que tiene el indicador por ser de cobertura o calidad.

En ese sentido, aquellas inversiones orientadas a cerrar brechas que requieren una mayor intervención deberán tener una mayor prioridad para la asignación de recursos. Este criterio es cancelatorio; por lo tanto, si la inversión no está alineada al cierre de brechas, no califica para la aplicación de los demás criterios.

Para el cálculo del puntaje de criterio 1, se considera lo siguiente:

Cuadro 05: Criterio Cierre de brechas.

Categorías	Peso	Porcentaje del Indicador de Brecha (Entre 0 y 100)	Puntaje del Criterio 1
Indicador de Brecha de Cobertura	P1a	IB1	$P1a * IB1$
Indicador de Brecha de Calidad	P1b	IB2	$P1b * IB2$
TOTAL	$\Sigma = 0.25$		$\Sigma \text{ Máximo} = 25 \text{ puntos}$

Se determina el peso (P1a y P1b) para cada tipo de indicador de brecha (cobertura y calidad), de tal forma que la suma sea 0.25; luego se determina si la inversión está asociada al indicador de brecha de cobertura, de calidad o a los dos tipos de indicadores, y se asigna el valor de la brecha que disponga el sector, según corresponda.

Finalmente, se establece un puntaje por cada indicador de brecha, que resulta de multiplicar el peso asignado al tipo de indicador y el valor del indicador de brecha.

Entonces, la forma de cálculo será como se presenta a continuación:

$$PC1 = (P1a * IB1) + (P1b * IB2)$$

Donde:

PC1 = Puntaje del Criterio 1

P1a = Peso asignado al Indicador de Brecha de Cobertura

P1b = Peso asignado al Indicador de Brecha de Calidad

IB1 = Indicador de Brecha 1 (Cobertura)

IB2 = Indicador de Brecha 2 (Calidad)

Para el caso del Gobierno Regional de Junín, en el siguiente cuadro que muestran los indicadores de brechas de servicios y/o infraestructura, con sus respectivos pesos asignados para el cálculo de este criterio:

Cuadro N°06: Indicadores de brecha del Gobierno Regional de Junín

15

N°	SECTOR	FUNCIÓN	Nombre de la Tipología de Inversiones	Nombre del Indicador de Brecha	Tipo de Indicador	Peso Asignado al Indicador	Valor del IB
1	Agricultura y Riego	Agropecuaria	Inocuidad agraria	Porcentaje de alimentos agropecuarios de producción y procesamiento primario no conforme	Calidad	0.25	100
2	Agricultura y Riego	Ambiente	Apoyo al Desarrollo Productivo Forestal	Porcentaje de superficie con potencial para el desarrollo productivo forestal de cadenas productivas priorizadas sin intervención adecuada.	Calidad	0.25	100
3	Agricultura y Riego	Ambiente	Zonificación Forestal	Porcentaje de territorio nacional que no cuenta con zonificación forestal	Cobertura	0.25	100
4	Agricultura y Riego	Ambiente	Forestación y reforestación en ecosistemas forestales y otros ecosistemas de vegetación silvestre	Porcentaje de Superficie de ecosistema Forestal degradado que requieren de restauración y/o recuperación.	Cobertura	0.25	100
5	Agricultura y Riego	Orden Público y Seguridad	Defensas Ribereñas	Porcentaje de Puntos críticos en Rivera de río no protegidos ante peligros	Cobertura	0.25	99
6	Agricultura y Riego	Orden Público y Seguridad	Servicio de Protección en Quebradas	Porcentaje de Puntos críticos en las quebradas no protegidas ante peligros	Cobertura	0.25	95
7	Agricultura y Riego	Ambiente	Siembra y cosecha de agua	Porcentaje de Superficie sin acondicionamiento para recarga hídrica proveniente de precipitación.	Cobertura	0.25	92.50
8	Agricultura y Riego	Agropecuaria	Riego Tecnificado	Porcentaje de superficie agrícola sin riego tecnificado	Cobertura	0.25	90.50
9	Agricultura y Riego	Planeamiento, Gestión y Reserva de Contingencia	Apoyo al Desarrollo Productivo Agrario	Porcentaje de productores sin servicio de asistencia técnica.	Cobertura	0.25	87.10
10	Agricultura y Riego	Agropecuaria	Infraestructura de riego	Porcentaje de superficie agrícola sin riego	Cobertura	0.11	62.70
11	Agricultura y Riego	Agropecuaria		Porcentaje de sistemas de riego en mal estado	Calidad	0.14	57
12	Agricultura y Riego	Vivienda y Desarrollo Urbano	Catastro, Titulación y Registro de predios Rurales	Porcentaje de predios rurales que no cuentan con título de propiedad registrado.	Cobertura	0.25	48.40
13	Agricultura y Riego	Agropecuaria	Sanidad Vegetal	Porcentaje de superficie agrícola con pérdidas ocasionadas por plagas, no intervenidas	Cobertura	0.25	40
14	Ambiente	Ambiente	Gestión Integral de Residuos Sólidos	Porcentaje de hectáreas de áreas degradadas por residuos sólidos sin	Cobertura	0.15	100

Handwritten signature

15	Ambiente	Ambiente	Municipales (áreas degradadas por residuos sólidos)	intervención.	Calidad	0.10	100
16	Ambiente	Ambiente	Especies	Porcentaje de especies que requieren de recuperación	Cobertura	0.25	100
17	Ambiente	Ambiente	Apoyo al aprovechamiento sostenible de la biodiversidad	Porcentaje de especies con potencial para el apoyo al uso sostenible sin intervención adecuada.	Cobertura	0.25	100
18	Ambiente	Ambiente		Porcentaje de superficie de ecosistemas con potencial para el apoyo al uso sostenible sin intervención adecuada			99.96
19	Ambiente	Ambiente	Desarrollo Institucional	% de superficie con vigilancia y control con capacidad operativa inadecuada en ANP	Cobertura	0.25	98.76
20	Ambiente	Planeamiento, Gestión y Reserva de Contingencia		Porcentaje de entidades que brindan los servicios de Gestión ambiental regional o local con capacidades operativas inadecuadas.	Cobertura	0.25	95.81
21	Comercio Exterior y Turismo	Turismo	Servicio para la productividad y la competitividad de los artesanos	Porcentaje de líneas artesanales departamentales priorizadas no atendidas	Cobertura	0.25	100
22	Comercio Exterior y Turismo	Comercio	Servicio Público en Comercio Exterior	Porcentaje de oficinas comerciales de exportación regional no implementadas	Cobertura	0.25	88.46
23	Comercio Exterior y Turismo	Turismo	Servicios Turísticos públicos	Porcentaje de recursos turísticos inventariados priorizados que no brindan adecuados servicios turísticos públicos	Cobertura	0.25	86.02
24	Comercio Exterior y Turismo	Turismo	Servicio de Innovación tecnológica en artesanía y turismo	Porcentaje de líneas artesanales departamentales no intervenidas mediante CITE	Cobertura	0.25	74.63
25	Cultura	Cultura y Deporte	Servicio de protección a Pueblos Indígenas en situación de Aislamiento y contacto inicial	Porcentaje de RlaPIACI (reservas indígenas categorizadas y aquellas en proceso de categorización) que no cuentan con adecuadas condiciones para la protección territorial de las reservas (áreas intangibles) las cuales son condiciones indispensables para garantizar el derecho a la vida y salud de los pueblos indígenas en situación de aislamiento y contacto inicial (PIACI)	Cobertura	0.25	100
26	Cultura	Cultura y Deporte	Intercambio intercultural	Porcentaje de CNPPI (comunidades nativas y campesinas pertenecientes a pueblos indígenas) que no reciben adecuado servicio de intercambio cultural	Cobertura	0.25	100

Handwritten signature

27	Cultura	Cultura y Deporte	Servicio de Interpretación cultural	Porcentaje de bienes inmuebles virreinales y republicanos declarados patrimonio cultural de la Nación (BIVRPCN) en condiciones inadecuadas y que no prestan un adecuado servicio de interpretación cultural	Calidad	0.25	96.99
28	Cultura	Cultura y Deporte	Servicio de Interpretación cultural	Porcentaje de Instituciones Museales Públicas (IMP) intervenidas y que no cuentan con condiciones para prestar un adecuado servicio de interpretación cultural del patrimonio cultural de la nación (PCN)	Calidad	0.25	95.73
29	Cultura	Cultura y Deporte	Servicios culturales para la participación de la población en las industrias culturales y artes	Porcentaje de distritos que cuentan con mas de 20000 habitantes y que NO tienen infraestructura para servicios culturales	Cobertura	0.25	69.85
30	Educación	Cultura y Deporte	Práctica deportiva y/o recreativa	Porcentaje de instalaciones deportivas y /o recreativas en condiciones inadecuadas	Calidad	0.23	100.00
31	Educación	Cultura y Deporte		Porcentaje de personas que no participan de los servicios deportivos recreativos respecto a la población total	Cobertura	0.02	100.00
	Educación	Cultura y Deporte	Deporte de Competencia	Porcentaje de instalaciones deportivas en condiciones inadecuadas para la práctica de actividades deportivas de competencia	Calidad	0.23	100.00
33	Educación	Cultura y Deporte		Porcentaje de deportistas afiliados que no acceden a los servicios de competencia deportiva respecto a la demanda potencial	Cobertura	0.02	100.00
34	Educación	Cultura y Deporte	Desarrollo Institucional	Porcentaje de servicios operativos o misionales institucionales con capacidad operativa inadecuada.	Calidad	0.25	100.00
35	Educación	Educación	Educación inicial	Porcentaje de locales educativos con el servicio de educación inicial con capacidad instalada inadecuada	Calidad	0.23	89.60
36	Educación	Educación		Porcentaje de personas no matriculadas en el nivel inicial respecto a la demanda potencial	Cobertura	0.02	15.84
37	Educación	Educación	Educación primaria	Porcentaje de locales educativos con el servicio de educación primaria con capacidad instalada inadecuada	Calidad	0.23	96.33
38	Educación	Educación		Porcentaje de personas no matriculadas en el nivel primaria respecto a la demanda potencial	Cobertura	0.02	6.48
39	Educación	Educación	Educación secundaria	Porcentaje de locales educativos con el servicio de educación secundaria con capacidad instalada	Calidad	0.23	89.68

gustavo

				inadecuada			
40	Educación	Educación		Porcentaje de personas no matriculadas en el nivel secundaria respecto a la demanda potencial	Cobertura	0.02	11.62
41	Educación	Educación	Educación básica alternativa	Porcentaje de locales educativos con el servicio de educación básica alternativa con capacidad instalada inadecuada	Calidad	0.23	96.55
42	Educación	Educación		Porcentaje de personas no matriculadas en Educación Básica Alternativa respecto a la demanda potencial	Cobertura	0.02	100
43	Educación	Educación	Educación Básica Especial - CEBE	Porcentaje de Centros de Educación Básica Especial con capacidad instalada inadecuada	Calidad	0.23	86.67
44	Educación	Educación		Porcentaje de personas no matriculadas en los Centros de Educación Básica Especial respecto a la demanda potencial	Cobertura	0.02	100
45	Educación	Educación	Educación Básica Especial - PRITE	Porcentaje de locales educativos con servicio del Programa de Intervención Temprana que contiene capacidad instalada inadecuada	Calidad	0.23	100
	Educación	Educación		Porcentaje de personas no matriculadas en los Programas de Intervención Temprana respecto a la demanda potencial	Cobertura	0.02	100
47	Educación	Educación	Educación Superior Artística	Porcentaje de locales educativos con el servicio de Educación Superior de Formación Artística con capacidad instalada inadecuada	Calidad	0.23	100
48	Educación	Educación		Porcentaje de personas no matriculadas en Educación Superior de Formación Artística respecto a la demanda potencial	Cobertura	0.02	29
49	Educación	Educación	Educación Superior Pedagógica	Porcentaje de locales educativos con el servicio de educación superior pedagógica con capacidad instalada inadecuada	Calidad	0.23	75
50	Educación	Educación		Porcentaje de personas no matriculadas en Educación Superior Pedagógica respecto a la demanda potencial	Cobertura	0.02	30
51	Educación	Educación	Educación Superior Tecnológica	Porcentaje de locales educativos con el servicio de educación superior tecnológica con capacidad instalada inadecuada	Calidad	0.23	91.30
52	Educación	Educación		Porcentaje de personas no matriculadas en Educación Superior Tecnológica respecto a la demanda potencial	Cobertura	0.02	39.49

Handwritten signature

53	Educación	Educación	Educación Superior Tecnológica	Porcentaje de locales educativos con el servicio de educación técnica productiva con capacidad instalada inadecuada	Calidad	0.23	85.71
54	Educación	Educación		Porcentaje de personas no matriculadas en Educación Superior Tecnológica respecto a la demanda potencial	Cobertura	0.02	100
55	Energía y Minas	Energía	Energía Rural	Porcentaje de viviendas en el ámbito rural que no cuentan con servicio eléctrico	Calidad	0.25	33
56	Mujer y Poblaciones vulnerables	Protección Social	Centro de Atención Residencial para personas Adultas Mayores	Porcentaje de Centro de Atención Residencial para personas Adultas Mayores (CARPAM) con inadecuada capacidad instalada	Calidad	0.13	100
57	Mujer y Poblaciones vulnerables	Protección Social		Porcentaje de Centro de Atención Residencial para personas Adultas Mayores (CARPAM) de acogida pública requeridos por implementar	Cobertura	0.12	57.70
58	Mujer y Poblaciones vulnerables	Protección Social	Centro de Acogida Residencial para personas con discapacidad	Porcentaje de Centro de Acogida Residencial (CAR) de acogida pública para niños, niñas y adolescentes en condiciones de discapacidad (PD) con inadecuada capacidad instalada	Calidad	0.13	100
59	Mujer y Poblaciones vulnerables	Protección Social		Porcentaje de Centro de Acogida Residencial (CAR) de acogida pública para niños, niñas y adolescentes en condiciones de discapacidad (PD) requeridos por implementar	Cobertura	0.12	96.20
60	Mujer y Poblaciones vulnerables	Protección Social	Centro de Desarrollo Integral de la Familia	Porcentaje de Centro de Desarrollo Familiar – CEDEF con inadecuada capacidad instalada	Calidad	0.13	94.90
61	Mujer y Poblaciones vulnerables	Protección Social		Porcentaje de Centro de Desarrollo Familiar – CEDIF requeridos no implementados	Cobertura	0.12	88.30
62	Mujer y Poblaciones vulnerables	Protección Social	Hogar de Refugio Temporal	Porcentaje de Hogares de Refugio Temporal de Acogida pública requeridos por implementar	Cobertura	0.12	75.50
63	Mujer y Poblaciones vulnerables	Protección Social		Porcentaje de Hogares de Refugio Temporal de Acogida pública con inadecuada capacidad instalada	Calidad	0.13	63.30
64	Mujer y Poblaciones vulnerables	Protección Social	Centro de Acogida Residencial	Porcentaje de Centro de Acogida Residencial (CAR) de acogida pública para niños, niñas y adolescentes (NNA) con inadecuada capacidad instalada	Calidad	0.13	68
65	Mujer y Poblaciones vulnerables	Protección Social		Porcentaje de Centro de Acogida Residencial (CAR) de acogida pública para niños, niñas y adolescentes	Calidad	0.12	19.20

[Handwritten signature]

				(NNA) requeridos no implementados			
66	Mujer y Poblaciones vulnerables	Protección Social	centros de atención de Día o Noche	Porcentaje de centros de atención de Día o Noche requeridos por implementar	Cobertura	0.25	30.80
67	Producción	Comercio	Camales (Centro de Beneficio de Animales)	% de Camales con capacidad instalada no adecuada	Calidad	0.25	100
68	Producción	Comercio	Mercados de Abastos Minoristas de Gestión Pública	% de Mercados de Abasto Minoristas con Capacidad Instalada en condiciones inadecuadas	Calidad	0.25	100
69	Producción	Industria	Parque Industrial	% de Parques Industriales Priorizados No Creados	Cobertura	0.25	100
70	Salud	Salud	institutos especializados	Porcentajes de institutos especializados con capacidad instalada inadecuada	Calidad	0.25	100
71	Salud	Salud	laboratorios regionales de Salud pública	Porcentajes de laboratorios regionales de Salud pública con capacidad instalada inadecuada	Calidad	0.25	100
72	Salud	Salud	hospitales	Porcentaje de hospitales con capacidad instalada inadecuada	Calidad	0.13	76
73	Salud	Salud		Porcentaje de nuevos hospitales requeridos	Cobertura	0.12	14.50
74	Salud	Salud	establecimiento de salud del primer nivel de atención	Porcentaje de establecimiento de salud del primer nivel de atención con capacidad instalada inadecuada	Calidad	0.13	55
	Salud	Salud		Porcentaje de nuevos establecimientos de salud requeridos del primer nivel de atención.	Cobertura	0.12	5.92
76	Transportes y Comunicaciones	Transportes	Vías departamentales	Porcentaje de la red vial departamental por pavimentar	Cobertura	0.13	90.60
77	Transportes y Comunicaciones	Transportes		Porcentaje de la red vial departamental no pavimentada, con inadecuado nivel de servicio	Calidad	0.12	41
78	Vivienda, Construcción y Saneamiento	Vivienda y Desarrollo Urbano	espacios públicos en zonas urbanas	Déficit de m2 de espacios públicos por habitante en las zonas urbanas	Cobertura	0.25	8.16M2
79	Vivienda, Construcción y Saneamiento	Saneamiento	drenaje pluvial	Porcentaje de áreas urbanas sin servicio de drenaje pluvial	Cobertura	0.25	98.30
80	Vivienda, Construcción y Saneamiento	Saneamiento	alcantarillado rural	Porcentaje de la población rural sin acceso al servicio de alcantarillado u otras formas de disposición sanitaria de excretas	Cobertura	0.25	75.70
81	Vivienda, Construcción y Saneamiento	Transportes	pistas y veredas	Porcentaje de la población urbana sin acceso a los servicios de movilidad urbana a través de pistas y veredas	Cobertura	0.25	52
82	Vivienda, Construcción y Saneamiento	Saneamiento	agua potable rural	Porcentaje de la población rural sin acceso al servicio de agua potable mediante red pública o pileta pública	Cobertura	0.25	27.80

[Handwritten signature]

83	Vivienda, Construcción y Saneamiento	Saneamiento	residuales no tratadas	Porcentaje de volumen de aguas residuales no tratadas	Cobertura	0.25	21.40
84	Vivienda, Construcción y Saneamiento	Saneamiento	alcantarillado urbana	Porcentaje de la población urbana sin acceso a servicios de alcantarillado u otras formas de disposición sanitaria de excretas	Cobertura	0.25	11.10
85	Vivienda, Construcción y Saneamiento	Saneamiento	agua potable urbano	Porcentaje de la población urbana sin acceso al servicio de agua potable mediante red pública o pileta publica	Cobertura	0.25	5.60
86	Vivienda, Construcción y Saneamiento	Ambiente	áreas verdes en las zonas urbanas	Déficit de m2 de áreas verdes por habitante en las zonas urbanas	Cobertura	0.25	6.38 M2

4.2.2 CRITERIO DE ALINEAMIENTO AL PLANEAMIENTO ESTRATÉGICO

Prioriza las inversiones que estén alineadas con los objetivos y acciones estratégicas contenidos en el PEI del Gobierno Regional, y aquellas inversiones que estén vinculadas con la Política General de Gobierno PGG.

Cabe recalcar que de acuerdo a la metodología de CEPLAN las AEI contenidas en la Ruta Estratégica

Estos criterios también son cancelatorios; por lo tanto, si la inversión no está alineada al PEI, no califica para la aplicación de los demás criterios, aun cuando la inversión este alineada a la PGG.

Se aplica en siguientes niveles:

- ✓ Vinculación a los Objetivos Estratégicos Institucionales del Plan Estratégico Institucional (PEI).
Este criterio prioriza las inversiones que están alineadas con los Objetivos Estratégicos Institucionales definidos en la Ruta Estratégica del PEI del Gobierno Regional de Junín.
- ✓ Vinculación a las Acciones Estratégicas Institucionales del PEI.
Este criterio prioriza las inversiones que están alineadas con las Acciones Estratégicas institucionales definidas en la Ruta Estratégica del PEI del Gobierno Regional de Junín.
- ✓ Vinculación con los lineamientos de la Política General de Gobierno (PGG).

Para el cálculo del puntaje del criterio de alineamiento al planeamiento estratégico se considera lo siguiente:

[Handwritten signature]

Cuadro 07: Criterio Alineamiento al Planeamiento Estratégica

Categorías	Peso	Prioridad según la Ruta Estratégica	Puntaje del Criterio 2
Vinculación a los Objetivos Estratégicos Institucionales del PEI	5	Si hay vinculación $P_{OEI} = \frac{(\text{Número Total OEI} - \text{Número Prioridad OEI} + 1)}{\text{Número Total de OEI}}$ Si no hay vinculación, $P_{OEI} = 0$	$P_{OEI} \times 5$
Vinculación a las Acciones Estratégicas Institucionales del	15	Si hay vinculación $P_{AEI} = \frac{(\text{Número Total AEI} - \text{Número Prioridad AEI} + 1)}{\text{Número Total de AEI}}$ Si no hay vinculación, $P_{AEI} = 0$	$P_{AEI} \times 15$
Vinculación con los lineamientos de la PGG	5	Si hay vinculación, $P_{PGG} = 5$ Si no hay vinculació, $P_{PGG} = 0$	P_{PGG}
TOTAL	25		$\Sigma \text{ Máximo} = 25$

Una iniciativa de inversión es descalificada si no está alineada al PEI, es decir, no está vinculada a ningún OEI ni a ninguna AEI ($P_{OEI} + P_{AEI} = 0$).

Finalmente, el puntaje de este criterio se determina de la siguiente forma:

$$PTC2 = (P_{OEI} \times 5) + (P_{AEI} \times 15) + P_{PGG}$$

Los Objetivos Estratégicos Institucionales y las Acciones Estratégicas Institucionales del Plan Estratégico Institucional (PEI) vigente del Gobierno Regional de Junín, y su respectiva priorización (de acuerdo a la Ruta Estratégica) se muestran en la siguiente cuadro:

Cuadro N°08: Objetivos y Acciones Estratégicas.

PRIORIZACIÓN OEI	OBJETIVO ESTRATÉGICO INSTITUCIONAL	PRIORIZACIÓN AEI	ACCIONES ESTRATEGICAS INSTITUCIONALES
1	Mejorar la calidad de la Educación en los estudiantes	1	Enseñanza, aprendizajes fundamentales pertinentes con énfasis en los estudiantes de educación básica regular con bajo rendimiento
		2	Acceso al servicio educativo de calidad de los niños, niñas y adolescentes de 3 a 16 años
		3	Servicios educativos pertinentes de calidad para la población excluida del sistema educativo.
		4	Formacion deportiva de alta competencia en los estudiantes de educación básica regular
		5	Formación inicial docente de calidad en los estudiantes de los institutos de educación superior pedagógicos públicos y privados
		6	Oferta educativa con estándares de calidad de los estudiantes de los institutos de educación superior no universitaria y educación técnico - productiva
2	Mejorar la calidad de los servicios de salud en la	7	Atencion integral al niño y la gestante
		8	Atencion integral para reducir la desnutrición crónica de niños menores de cinco años.

	población	9	Atencion integral en TBC, VIH/SIDA, Hepatitis y la sífilis en el departamento de Junín.
		10	Intervenciones sanitarias focalizadas de las enfermedades Metaxénicas y Zoonosis en el departamento de Junín.
		11	Atencion preventiva de riesgos y daños para la salud producidos por enfermedades no transmisibles en el departamento de Junín.
		12	Atencion preventiva para la disminución de la morbilidad por cáncer en la poblacion.
		13	Atencion oportuna para la disminución de la mortalidad por emergencias y urgencias médicas en el departamento de Junin.
		14	Atencion en Prevención y Manejo de condiciones secundarias de salud en Personas con Discapacidad.
		15	Atencion integral de Salud Mental a la poblacion.
		16	Atencion integral a servicios de salud en el departamento de Junín.
3	Mejorar la cobertura de los servicios básicos de la poblacion	17	Saneamiento básico focalizado a las poblaciones menos desarrolladas
		18	Servicio de suministro energético de forma integral a la población
		19	Servicio de comunicación mejorado para toda la población
		20	Programas de vivienda ejecutadas a través de la inversión pública y privada en favor de la población
4	Elevar la competitividad de las unidades económicas en el departamento de Junin	21	Apoyo a la productividad de las actividades economicas estrategicas de manera integral en el departamento
		22	Servicios para la promoción de la formalización implementados para las unidades productivas
		23	Acompañamiento tecnico para las exportaciones no tradicionales de manera integral a los productores organizados
5	Mejorar la infraestructura del departamento de Junín	24	Infraestructura basica y especializada por ejes territoriales focalizados para los habitantes de zona rural
6	Fortalecer la gestión Institucional	25	Capacidades Fortalecidas del personal del Gobierno Regional Junín
		26	Instrumentos de Gestion actualizados en beneficio del Gobierno Regional Junin
		27	Procesos y Procedimientos Adminstrativos simplificados en el Gobierno Regional Junin.
		28	Fortalecimiento de la infraestructura tecnológica implementado en el Gobierno Regional Junin.
		29	de fortalecimiento de participacion ciudadana implementado en la gestion Regional
7	Mejorar el aprovechamiento sostenible de los ecosistemas en el departamento de Junín.	30	Ecosistemas conservados con incentivos económicos en comunidades campesinas y nativas
		31	Recurso hídrico conservado a través de plántones nativos para las comunidades campesinas
		32	Mecanismos de retribución por servicios ecosistemicos promovidos y focalizados para los habitantes de sierra y selva

61

[Handwritten signature]

		33	Plan de recuperación de hectáreas forestales degradadas o alteradas implementado en favor de los recursos naturales
		34	Acompañamiento técnico integrado para la adaptación y respuesta de la población ante efectos del cambio climático
8	Fortalecer la Gestión del Riesgo de Desastres en la Region Junin	35	Servicios anticipados para la reducción de riegos de desastres en la población vulnerable
		36	Intervenciones oportunas para recuperar los niveles de infraestructura pública y privada de la población y sus medios de vida
		37	atenciones inmediatas por eventos ocurridos por fenómenos naturales y antropicos en la población afectada y/o damnificada de la Region Junin
		38	Dotación de información de emergencias por eventos de la plataforma regional de defensa civil inmediata para el Centro de Operaciones de Emergencia Nacional - COEN
		39	Plan de Contingencia con acciones inmediatas implementadas en el departamento de Junin.
		40	Evaluaciones de riesgo en zonas vulnerables del departamento de Junin.
		41	Sistema de seguridad ciudadana y defensa nacional fortalecidos para la atención de los ciudadanos
9	Mejorar el acceso a la igualdad de oportunidades en el departamento de Junín	42	Servicio de atención integral que empodere los derechos de niños niñas y adolescentes
		43	Servicio y sensibilización integral para niñas, niños personas con discapacidad y adulto mayor
		44	Servicio de atención integral con derecho a interculturalidad para los pobladores
		45	Servicio de atención integral a la población afectadas por la violencia
		46	fortalecimiento de desarrollo de capacidades permanente a las mujeres y hombres del Departamento de Junin
10	Mejorar la gestión de la calidad ambiental en la población	47	Sistema regional de gestión ambiental integrado para el departamento de Junín

4.2.3 CRITERIO DE POBREZA.

Tiene por finalidad priorizarlas inversiones cuyo ámbito geográfico de intervención se encuentre en situación de mayor pobreza, medida por la tasa de pobreza monetaria y no monetaria.

Es importante tamizar este criterio en función a la población objetivo; es decir se considera como pobres monetarios a las personas que residen en hogares cuyo gasto per cápita es insuficiente para adquirir una canasta básica de alimentos y no alimentos (vivienda, vestido, educación, salud, transporte, etc.). Son pobres extremos aquellas personas que integran

quinta

hogares cuyos gastos per cápita están por debajo del costo de la canasta básica de alimentos.

25

Para el cálculo del puntaje del criterio de pobreza (Criterio 3), se asigna el valor máximo de 15 puntos y se considera lo siguiente:

Cuadro N°09: Criterio Pobreza

Categorías	Peso	Prioridad Pobreza	Puntaje del Criterio 3
Insidencia de pobreza Total	15	$P_{IPT} = \% \text{ de IPT}$	$P_{IPT} \times 15$
Con al menos una NBI	2	$P_{NBI1} = \% \text{ de al menos una NBI}$	$P_{NBI1} \times 2$
Con 2 o mas NBI	8	$P_{NBI2} = \% \text{ de 2 o más NBI}$	$P_{NBI2} \times 8$
TOTAL	25		$\Sigma \text{ Máximo} = 25$

Para cada inversión se elige el distrito del ámbito geográfico de intervención. Si la inversión en caso que el ámbito de influencia de la inversión involucre más de un distrito, se toma como referencia la tasa de pobreza de la unidad geográfica inmediata superior (provincia, región o país). Los datos de pobreza monetaria corresponden al Mapa de pobreza 2007 - INEI.

4.2.4 CRITERIO DE ACCESIBILIDAD.

Tiene por finalidad priorizarlas inversiones cuyo el tiempo de traslado del distrito de influencia de la inversión hasta el mercado más cercano, medida por el Tiempo de viaje.

Para el cálculo del puntaje del criterio de accesibilidad (Criterio 4), se asigna el valor máximo de 25 puntos y se considera lo siguiente:

Cuadro N°10: Criterio Accesibilidad

Categorías	Peso	Prioridad Accesibilidad	Puntaje del Criterio 4
Distancia y Tiempo de traslado de un determinado distrito hasta el mercado más cercano	25	Mayor tiempo de viaje, $P_{AMT} = 25$	P_{AMT}
		Menor tiempo de viaje, $P_{AmT} = 0$	
TOTAL	25		$\Sigma \text{ Máximo} = 25$

Para cada inversión se elige el distrito del ámbito geográfico de intervención. Verificar el tiempo de traslado del distrito de influencia de la inversión hasta el mercado más cercano.

Amiraf

Tiempo máximo de viaje -> 25 puntos

Tiempo mínimo de viaje -> 0 puntos

Con el tiempo máximo y mínimo de viaje se construye una escala, cada tiempo de viaje recibe un puntaje diferente.

TABLA PARA DETERMINAR ORDEN DE PRIORIZACIÓN DE INVERSIONES

La siguiente tabla se utilizará para asignar la puntuación correspondiente a cada inversión, de acuerdo a su nivel de cumplimiento de los Criterios de Priorización, obteniéndose un puntaje de 1 a 100 puntos.

Una vez determinado el puntaje de cada inversión se deberá ordenar el listado de mayor a menor. En caso de empate entre dos o más inversiones, se utilizará como criterio adicional el número de beneficiarios de cada inversión, obteniendo una mejor posición aquella inversión con mayor número de beneficiarios.

Cuadro N°11: Criterio de Priorización de Inversiones del Gobierno Regional de Junín

INVERSIONES	CRITERIOS GENERALES		CRITERIOS DEL GOBIERNO REGIONAL DE JUNÍN		PUNTAJE TOTAL
	CRITERIO 1	CRITERIO 2	CRITERIO 3	CRITERIO 4	
	Cierre de Brechas	Alineamiento al Planeamiento Estratégico	Pobreza	Accesibilidad	
	25	25	25	25	
Inversión 1					
Inversión 2					
Inversión 3					
Inversión 4					
...					
Inversión n					

[Handwritten signature]