

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

2

INTRODUCCIÓN

En los últimos años, el crecimiento económico ha permitido que los recursos del Estado se
incrementen significativamente, lo cual se evidencia en el aumento del Presupuesto Público
asignado a las distintas entidades del sector público. No obstante, este crecimiento no se ha
visto reflejado en una mejor calidad, oportunidad, eficacia, eficiencia y equidad en la provisión
de bienes y servicios del Estado.

En este contexto, desde el año 2007, el Perú ha empezado a diseñar e implementando la
reforma del Presupuesto por Resultados (PpR) con la finalidad de asegurar que la población
reciba estos bienes y servicios con los atributos deseados, y así contribuir a la mejora de sus
condiciones de vida.

El Presupuesto por Resultados rompe el esquema tradicional de enfoque institucional de
intervenciones que generan aislamiento y nula articulación de la intervención del Estado, a
través de acciones para la resolución de problemas críticos que afectan a la población.

Con la finalidad de poder comprender los contenidos del presente documento pasamos a
desarrollar que se entiende Presupuesto por Resultados (PpR), cuáles son sus instrumentos,
cómo se da este proceso de articulación territorial de los programas presupuestales:

Presupuesto por Resultados (PpR)

El Presupuesto por Resultados es una estrategia de gestión pública que vincula la asignación de
recursos a productos y resultados medibles a favor de la población, que requiere de la
existencia de una definición de los resultados a alcanzar, el compromiso para alcanzar, el
compromiso para alcanzar dichos resultados por sobre otros objetivos secundarios o
procedimientos internos, la determinación de responsables, los procedimientos de generación
de información de los resultados, productos y de las herramientas de gestión institucional, así
como la rendición de cuentas.

Instrumentos del PpR

El PpR cuenta con cuatro instrumentos para su aplicación:

� Los Programas Presupuestales (PP),
� Las acciones de seguimiento del desempeño sobre la base de indicadores,
� Las evaluaciones; y,
� Los incentivos a la gestión.

Entre otros instrumentos que pueda determinar el Ministerio de Economía y Finanzas, a través
de la Dirección General de Presupuesto Público (DGPP), en colaboración con otras entidades.

¿Cómo se incorpora el PpR en el proceso presupuestario?

Con el Presupuesto por Resultados se busca enfatizar que todo el proceso presupuestario
tenga como eje articulador el logro de resultado a favor de la población.

Articulación Territorial de los Programas Presupuestales

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

3

La articulación territorial se define como la integración de dos o más entidades de distintos
niveles de gobierno en las distintas fases del proceso presupuestario asociados a un Programa
Presupuestal.

Dado que el PP es diseñado tomando como punto de partida un resultado específico, su
estructura lógica puede ser aplicable a las entidades de los tres niveles de gobierno. De esa
forma, las actividades y los productos de un PP pueden ser ejecutadas tanto por entidades del
Gobierno Nacional como por los Gobiernos Regionales y Locales en el marco de sus
competencias.

En ese sentido, el responsable de la identificación y diseño de un PP es el Gobierno Nacional,
mientras que los Gobiernos Regionales y Locales participan en la programación, formulación y
ejecución de productos de un PP, en el marco de sus competencias.

En ese contexto, la Directiva para el diseño, revisión y articulación territorial de los Programas
Presupuestales 2014 estableció la implementación de los Planes de Trabajo de Articulación
Territorial de los PP los cuales establecen las pautas e hitos para la articulación territorial de
los PP que deben aplicar las entidades de los tres niveles de gobierno, según sus
intervenciones en el marco de sus competencias.

Dicho Plan de Trabajo incluye 10 acciones que se llevan a cabo en las diferentes fases del
proceso presupuestario (programación, formulación, aprobación, ejecución y evaluación). Esta
publicación se realiza, en el marco de la acción 3 Difusión de los modelos operativos y tipología
de proyectos validados.

A través de las Tablas N° 10 y 12 de la citada directiva se trabajo cada producto y actividad
dentro de cada PP:

Tabla # 10

Denominación del
producto

La identificación del producto deberá considerar su unidad de medida.

Grupo poblacional
que recibe el
producto

Responsable del
diseño del producto

Responsable de la
entrega del producto

Identifique los niveles
de Gobierno que
entregan el producto
completo
(Marque con un aspa)

GN

GR

GL

Indicador de
producción física de
producto

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

4

Indicadores de
desempeño del
producto

Modelo operacional del producto

1. Definición
operacional

Es el procedimiento mediante el cual se estandariza, precisa y
describen los contenidos del producto (bienes y servicios) entregados
al grupo poblacional que recibe el producto. Deberá responder a las
siguientes preguntas:
� ¿Qué bienes y/o servicios – específicos recibirá el grupo

poblacional que recibe el producto?
� ¿Cuál es la modalidad de entrega del producto al grupo

poblacional que recibe el producto?
� ¿Quién realiza la entrega del producto?
� ¿Dónde se entrega el producto?

2. Organización para
la entrega del
producto

Identifica las unidades orgánicas (actores) con sus respectivos roles y
funciones en la entrega del producto.
Si un producto es ejecutado conjuntamente por más de una entidad,
identificar actores y sus respectivos roles para la entrega del
producto.

3. Criterios de
programación

Es la norma o estándar que establece cómo se determinan las metas
de producción física del producto. Se debe señalar la fuente de
información empleada para establecer los criterios.

4. Método de
agregación de
actividades a
producto

La realización del conjunto de las actividades permite obtener el
producto, por lo tanto, se debe proponer un método que permita
obtener de las metas físicas planteadas para las actividades y de la
ejecución de dichas metas, las metas físicas de producto tanto
programadas como ejecutadas.
Se proponen como métodos de agregación:
� La suma de las metas físicas de las actividades (garantizando que

las unidades de medida del producto y de las actividades es la
misma).

� La meta física de la actividad más relevante
� La meta física más alta alcanzada en las actividades
� La meta física más baja alcanzada en las actividades
� Una combinación de las anteriores

5. Flujo de procesos Es la representación gráfica (simple) de los procesos para llegar a la
entrega del producto, identificando roles y actores. Adjunte, de
manera opcional, su flujo de procesos completo.

Tabla # 12

Denominación de la
actividad

Copie la actividad a describir de la tabla # 11.

Identifique los niveles
de Gobierno que

GN

GR

GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

5

ejecutan la actividad
(Marque con un aspa)

Unidad de medida del
indicador de
producción física

Modelo operacional de la actividad

1. Definición
operacional

Es el procedimiento mediante el cual se estandariza, precisa y
describe cómo se ejecutará la actividad (acción sobre una lista
específica de insumos).

2. Organización para
la ejecución de la
actividad

Identifica las unidades orgánicas (actores) o entidades con sus
respectivos roles y funciones en la ejecución de la actividad.
Si una actividad es ejecutada conjuntamente por más de una entidad,
identificar actores y sus respectivos roles para la ejecución de la
actividad, así como las tareas que corresponden a cada entidad.

3. Criterios de
programación

Es la norma o estándar que establece cómo se determinan las metas
de producción física del producto. Se debe señalar la fuente de
información empleada para establecer dichos criterios.

4. Flujo de procesos Es la representación gráfica (simple) de los procesos para llegar a la
entrega del producto, identificando roles y actores. Adjunte, de
manera opcional, su flujo de procesos completo.

5. Diagrama de Gantt De acuerdo a lo señalado en el punto previo, adjunte una tabla con la
planificación de la ejecución de procesos según un Diagrama de Gantt
por meses, que contenga mínimamente los siguientes ítems:
� Identificador de tarea / proceso / acción
� Tarea / proceso / acción
� Unidad de medida
� Cantidad
� Fecha de inicio
� Fecha de término
� Responsable
� Identificar los meses de ejecución, según el Diagrama de Gantt

* Esta información será remitida en formato electrónico.

6. Listado de
insumos

Liste los procesos detallados previamente e identifique los insumos
(enfatizando aquellos que resultan críticos) para cada uno de ellos, de
acuerdo a los siguientes ítems:
� Proceso
� Subproceso
� Descripción del insumo (ver Catálogo de bienes y servicios del

MEF)
� Cantidad por vez
� Número de veces de uso
� Cantidad por caso

Adjunte una tabla que contenga mínimamente la información que
establezca la DGPP en su portal institucional para tal fin.
Aquellos que manejen SIGA – PpR, adjuntar su reporte de insumos y/o
base de datos en formato electrónico.

Programa Presupuestal

“0030. Reducción de los delitos y faltas que afectan la seguridad ciudadana”

Aspectos generales del diseño del Programa Presupuestal

Problema identificado
Incremento de los delitos y faltas que afectan la seguridad ciudadana.

Población objetivo
Intervención Universal

Resultado específico
Reducción de los delitos y faltas que afectan la seguridad ciudadana.

Sector
Interior

Entidad responsable del PP
Ministerio del Interior

Niveles de gobierno que participan en la ejecución del PP
Gobierno Nacional, Regional y Local.

Responsables del PP

Responsable técnico del PP
General PNP César Cortijo Arrieta
Director Nacional de Operaciones Policiales
Diseño y resultados del Programa Presupuestal

E-mail: direop.ceopol@pnp.gob.pe

Teléfono: 225 0764 / 330 2052

Coordinador Territorial
General PNP Aldo Guillermo Miranda Soria
Director Ejecutivo de Seguridad Ciudadana
Producto: Patrullaje por sector

E-Mail: dirfapasecpnp@gamil.com

Teléfono: 372 1346 / 372 5302

General PNP (r) Roberto Villar Amiel
Secretario Técnico del Consejo Nacional de Seguridad Ciudadana
Producto: Comunidad organizada a favor de la seguridad ciudadana

Coordinador de seguimiento y evaluación
Coronel PNP Manuel Tolentino Carriedo
Jefe de la División de Estadística
Dirección Ejecutiva de Tecnología de la Información, Comunicación y Estadística
Dirección Nacional en Gestión Institucional de la Policía Nacional del Perú

Matriz lógica

Descripción Indicadores Medios de verificación Supuestos

RESULTADO ESPECÍFICO

Reducción de los delitos y faltas que
afectan la seguridad ciudadana

Porcentaje de la población que ha sido víctima de
algún evento que atentó contra su seguridad en los
últimos doce meses (Tasa de victimización por
personas)

� ENAPRES – INEI
� Encuestas de opinión sobre

Seguridad Ciudadana

� Participación articulada de
otros sectores y niveles de
gobierno

� Normas legales aplicadas
efectivamente

� Mayor aplicación y criterio
técnico para el Programa
Presupuestal y menor
injerencia política

� Mayor seguimiento y
control al Programa
Presupuestal

� Voluntad política
� Limitados o nulos

conflictos sociales
� Adecuado cumplimiento

de las funciones y
competencias de las
entidades del gobierno
central, gobierno regional
y gobierno local

Porcentaje de hogares que han sido víctima de algún
evento que atentó contra su seguridad en los
últimos 12 meses (Tasa de victimización por
hogares)

� ENAPRES – INEI
� Encuestas de Opinión sobre

Seguridad Ciudadana
� Registros administrativos de la

PNP

Tasa de delitos por cada 100 mil habitantes � Registros administrativos de la
PNP

Tasa de faltas por cada 100 mil habitantes � Registros administrativos de la
PNP

Tasa de homicidios por 100 mil habitantes

PRODUCTOS

3000355 Patrullaje por sector

Porcentaje de sectores patrullados

� Informes
� Hojas de Ruta
� Partes
� Estadísticas
� Registros

� Convulsión social
� Creciente interacción

entre la policía y la
población

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

8

3000520 Comisarías con las condiciones
básicas para el servicio a la comunidad

Porcentaje de comisarías con infraestructura
adecuada y en buen estado

� ENAPRES
� Informes estadísticos de la Policía

Nacional del Perú

� Creciente interacción
entre la policía y la
población

� Que se modifique la
normatividad a las
contrataciones y al
sistema de inversión
pública

3000521 Intervenciones policiales de
seguridad ciudadana de las comisarías

Porcentaje de intervenciones policiales ejecutadas

N.D.

� Convulsión social
� Voluntad municipal y

comunidad organizada

3000522 Sub Unidades Especializadas
con las condiciones básicas para
intervenciones policiales

Porcentaje de Sub Unidades Especializadas con
infraestructura adecuada y en buen estado

N.D.

� Que se modifique la

normatividad a las
contrataciones y al
sistema de inversión
pública

3000356 Comunidad organizada a favor
de la seguridad ciudadana

Porcentaje de municipios que ejecutan acciones de
seguridad ciudadana
 N.D.

� Creciente interacción

entre la policía y la
población

PRODUCTOS DEL PROGRAMA

1. Producto Nº 3000355 – Patrullaje por sector

Denominación del
producto

3000355. PATRULLAJE POR SECTOR

Grupo poblacional que
recibe el producto

Población nacional, estimada en 30 millones 814 mil 175 habitantes en
el 2014.

Responsable del diseño
del producto

MININTER, Dirección Nacional de Operaciones Policiales

Responsable de la
entrega del producto

Las Comisarías y Sub-Unidades Especializadas de las Direcciones
Territoriales, Gobiernos Locales.

Identifique los niveles
de Gobierno que
entregan el producto
completo
(Marque con un aspa)

GN

X

GR

GL

X

Indicador de
producción física de
producto

SECTOR PATRULLADO

Indicadores de
desempeño del
producto

Porcentaje de sectores patrullados

Modelo operacional del producto

6. Definición
operacional

La población recibirá el servicio de patrullaje por sector a fin de evitar la
comisión de actos delictivos. El servicio de patrullaje puede ser policial,
integrado (policial – municipal) o municipal (a través del serenazgo y
coordinado con la PNP). Independientemente del agente que realiza el
patrullaje, éste se planifica por distrito y en forma coordinada entre
la(s) comisaría(s) y el gobierno local, estando a cargo de la PNP el
control operativo del mismo.

Para la adecuada ejecución del patrullaje, el producto considera un
proceso de planificación mediante el cual se elabora el diagnóstico
situacional de la seguridad ciudadana del distrito (que incluye el mapa
del delito) teniendo en cuenta la siguiente información:

1. Densidad demográfica
2. Incidencia delictiva (informes de inteligencia y estadísticas de

denuncias y ocurrencias)
3. Puntos críticos y vulnerables

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

10

4. Zonas comerciales, industriales y de gran confluencia ciudadana
5. Características geográficas
6. Condiciones viales y de circulación
7. Población Económicamente Activa (PEA) y
8. Recursos humanos y logísticos.

A partir del diagnóstico, se zonifica el distrito en sectores teniendo en
cuenta las zonas de mayor incidencia delictiva y de alto riesgo, se
elabora el plan de patrullaje anual y la programación mensual.

Un sector de patrullaje es una porción de área geográfica bajo la
jurisdicción de una comisaría que se define al interior de un distrito. Los
sectores no tienen una medida estándar (m2, km2, etc.).

El patrullaje se planifica de acuerdo a las necesidades de cada sector. A
partir del tipo e incidencia delictiva se determina la modalidad, la
frecuencia, la ruta y el recorrido (en km) del patrullaje; todo lo cual
permite estimar el número de unidades y de efectivos, combustible,
lubricantes, mantenimiento y otros bienes y servicios necesarios para
prestar el servicio.

El patrullaje se realiza las 24 horas del día, en intervalos y frecuencias
de acuerdo al plan anual de patrullaje, la programación mensual y la
hoja de ruta semanal o los roles de servicio. Se trabaja en turnos
ininterrumpidos de 6 u 8 horas con vehículos y personal, debidamente
equipados, asignados en forma exclusiva para patrullaje. Los vehículos
asignados para el patrullaje no pueden ser utilizados para diligencias
administrativas u otros fines. Cuando se produce una ocurrencia, el
patrullaje se interrumpe para su atención, debiendo la unidad ser
reemplazada por una unidad de retén. La atención de ocurrencias
culmina con la entrega del parte policial en la comisaría, luego de lo
cual la unidad debe de retomar su ruta de patrullaje liberando a la
unidad de retén.

El seguimiento se hace a través de los procedimientos y directivas
establecidos para el patrullaje con el apoyo de sistemas de
posicionamiento global (GPS) que permiten ubicar a los vehículos y/o
efectivos.

La modalidad de entrega del producto a la población será de la
siguiente manera:

� Patrullaje Policial: Patrullaje a pie, patrullaje motorizado, patrullaje

fluvial y patrullaje montado.
� Una modalidad de patrullaje es la que se realiza cuando el

MININTER compra días de franco a los efectivos policiales para la
realización de patrullaje. El Plan Cuadrante Seguro se inscribe
dentro de esta modalidad.

� Patrullaje Municipal-Serenazgo: Patrullaje a pie, patrullaje
motorizado, patrullaje en bicicleta, patrullaje guía can y patrullaje
aéreo.

� Patrullaje integrado (Policía-Serenazgo): Es una modalidad de

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

11

entrega del servicio de patrullaje, sustentado en un acuerdo o
convenio de cooperación técnica entre el Gobierno Local y el
Ministerio del Interior / Región Policial. El Comisario es el
responsable de la organización y dirección del servicio de patrullaje
integrado a nivel de su jurisdicción, coordinando con las autoridades
correspondientes de los gobiernos locales (Gerencia de Seguridad
Ciudadana o la que haga sus veces). El servicio involucra al personal
y unidades móviles de los servicios de los gobiernos locales
(serenazgo) y de la Policía Nacional del Perú.

� Una variante de patrullaje integrado es la que se realiza cuando los
gobiernos locales (en virtud a un convenio con la PNP-MININTER)
compran días de franco a los efectivos policiales para la realización
de patrullaje.

El patrullaje municipal (serenazgo) se realiza a pie o motorizado, en los
puntos críticos determinados por las áreas de seguridad ciudadana de
los GL de acuerdo al mapa del delito del distrito y al plan de patrullaje
elaborado por el (los) comisario(s) que tiene(n) jurisdicción en el
distrito y aprobado por el CSC distrital.

La entrega del producto será realizado a nivel del Gobierno Nacional
por la Policía Nacional del Perú a través de las Comisarías PNP y
Subunidades Especializadas de las Direcciones Territoriales (“Los
invencibles” – DEPATPIE, División de Escuadrón de Emergencias -
DIVEME, Águilas Negras, DEPATMOT y los Halcones– exclusivos en
realizar Patrullaje Motorizado “Motos”) que prestan servicio en
patrullaje preventivo en apoyo a las Comisarías PNP. A nivel Local, por
las Gerencias de Seguridad Ciudadana o áreas equivalentes de los
Gobiernos Locales.

7. Organización para la
entrega del
producto

1. La Oficina de Planeamiento Operativo de la Dirección Nacional de
Operaciones Policiales y la Dirección de Asesoramiento Operativo
del Estado Mayor General, actualizan anualmente la Directiva,
Guías, procedimientos (Directivas de patrullaje, patrullaje
integrado, guías de procedimientos para el patrullaje por sector).

2. El MININTER, a través de la DIRGEN, las Regiones policiales y
DIRTEPOL suscriben convenios para patrullaje integrado con los
gobiernos locales (actualmente Distrito de los Olivos,
Independencia, Municipalidad Metropolitana de Lima, etc.).

3. La OFIPLO-DIRNAOP PNP formula el Plan de Operaciones a nivel
macro para el Patrullaje. Este plan de operaciones determina las
tareas que cada unidad debe realizar como unidad patrullaje,
quiénes son responsables del control, supervisión, cantidad de
fuerza policial (personal policial) que intervienen, las fuerzas de
apoyo: División de Escuadrón de Emergencia, Escuadrón Verde,
Águilas Negras (protección de bancos), Departamento de Patrullaje
Motorizados “Motos”.

4. El Estado Mayor de las Regiones Policiales y FRENTES POLICIALES
(zonas de riesgo – conflictos sociales, narcotráfico, terrorismo)
formulan la Orden de Operaciones que consiste en un Diagnóstico

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

12

situacional, mapa del delito, recursos logísticos requeridos y
lineamientos para las fuerzas amigas de apoyo (serenazgo) para el
Patrullaje en su demarcación territorial.

5. Las Unidades Ejecutoras PNP (028: II DTP Chiclayo, 005: III DTP
Trujillo, 022: XI DTP Arequipa, 010 VIII DTP Huancayo, 012: X DTP
Cusco, 009 VII DTP Lima, y 002: DIRECFIN) financian los recursos
necesarios para la realización del patrullaje policial.

6. La Dirección de Logística PNP o las que hagan sus veces, atienden
los requerimientos logísticos (insumos que se detallan en las
respectivas actividades).

7. Las Oficinas de Recursos Humanos de cada Región Policial, asigna el
Personal PNP, tanto la fuerza policial como la fuerza de apoyo.

8. Las Comisarías ejecutan el Patrullaje.

9. El Estado Mayor de las Regiones Policiales y FRENTES POLICIALES
(zonas de riesgo – conflictos sociales, narcotráfico, terrorismo)
realizan el Planeamiento del Patrullaje, que consiste en ejecutar el
Plan de Operaciones (plan marco) que formula la DIRNAOP. Para
ello deberán formular sus respectivas órdenes de operaciones de
patrullaje que será realizado por las Oficinas de planeamiento de
las Direcciones Territoriales (Comisarías y Subunidades
Especializadas).

10. Las Comisarías y Subunidades Especializadas de las Direcciones
Territoriales ejecutan el Patrullaje de acuerdo a lo programado en
las hojas de ruta por el Oficial de Patrullaje de las Comisarías.

11. El patrullaje integrado es ejecutado en forma conjunta por los
efectivos policiales de las comisarías con el serenazgo municipal
dirigido por el comisario.

12. La DIRNAOP y la Inspectoría PNP se encargan de la supervisión y
control del servicio de patrullaje a nivel nacional, en caso de
patrullaje integrado además es supervisado por las Gerencias de
Seguridad ciudadana o la que haga sus veces.

13. La DIRNAOP y la DIREPLAP PNP, se encargan de la evaluación del
Patrullaje a nivel nacional, en caso de patrullaje integrado además
es evaluado por las Gerencias de Planificación y Presupuesto o la
que haga sus veces.

14. En caso de los gobiernos municipales con los cuales no se ha
suscrito convenios interinstitucional para el servicio de patrullaje
integrado, el patrullaje es realizados acorde a sus respectivos
Planes de Seguridad Ciudadana formulados por los Comités de SC y
ejecutados por la Gerencia de Seguridad Ciudadana o la que haga
sus veces.

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

13

8. Criterios de
programación

En el caso del patrullaje policial, la meta nacional se distribuirá por
región de acuerdo a un factor calculado a partir de la incidencia
delictiva (ENAPRES) y de la población por cada región. Al interior de la
región la DIRTEPOL, se priorizará los sectores dónde se realiza patrullaje
integrado y los sectores con mayor índice delictivo utilizando la
información de las comisarias a su cargo.

En el caso del patrullaje integrado y municipal se priorizará los sectores
de alto riesgo y de mayor incidencia delictiva.

La cantidad de sectores se obtiene de la DIRNAOP PNP.
La Estadística de Comisarías que realiza patrullaje integrado (Policía-
Serenazgo), se obtiene de CENACOM-INEI.

9. Método de
agregación de
actividades a
producto

Las actividades relevantes son el Patrullaje por Sector (se toma la
mayor ejecución entre patrullaje policial y municipal), mediante el cual
la Policía Nacional del Perú y los gobiernos locales entregan el servicio
de patrullaje a la población en los sectores identificados en el Mapa del
Delito.

10. Flujo de procesos Flujo de procesos completo (se adjunta al final de la tabla).

FLUJO DE PROCESOS DEL PRODUCTO PATRULLAJE POR SECTOR

s
para el desarrollo del producto 1 del Programa Presupuestal.

SUSCRIPCIÒN
CONVENIOS

ACTUALIZACIÓN

DIRECTIVA,
PUBLICACIÓN Y

DIFUSIÓN

- MININTER
- REGIONES POLICIALES
- DIRECIONES

TERRITORIALES

- OFIPLO DIRNAOP
PNP

- DIRTEPOLES
- UNIDADES

EJECUTORAS PNP

- COMISARÍAS PNP
- SUBUNIDADES

ESPECIALIZADAS
DIRECCIONES
TERRITORIALES

GOB.LOCALES

GOB.LOCALES

- GERENCIAS DE SEGURIDAD
CIUDADANA GOB.LOCALES

- DIRTEPOLES
- REGIONES POLICIALES
- COMISARIAS

GOB.LOCALES

- SERENAZGO

SUPERVISIÓN Y
CONTROL DEL
PATRULLAJE

- DIRNAOP
- INSPECTORIA

EVALUACIÓN
SERVICIO

PATRULLAJE

- DIRNAOP
- DIREPLAP

- GERENCIAS DE SEGURIDAD
CIUDADANA GOB.LOCALES

- GERENCIAS DE
SEGURIDAD CIUDADANA
GOB.LOCALES

DOTACIÓN DE
RECURSOS
HUMANOS Y
LOGISTICOS

EJECUCION DEL
SERVICIO DE
PATRULLAJE

- DIRNAOP PNP
- DIRASOPE-EMG

PNP

- GERENCIA
SEGURIDAD
CIUDADANA

PLANIFICACIÓN DEL
PATRULLAJE

ELABORACIÓN DE
PLAN DE

OPERACIONES /
ORDENES DE

OPERACIONES

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

15

2. Producto Nº 3000356 – Comunidad organizada a favor de la seguridad
ciudadana

Denominación
del producto

3000356 COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA

La identificación del producto deberá considerar su unidad de medida.

Grupo
poblacional
que recibe el
producto

30 475 144 habitantes del territorio peruano.

Responsable
del diseño del
producto

Secretaria Técnica del Consejo Nacional de Seguridad Ciudadana (ST-CONASEC) y
la Dirección Nacional de Operaciones Policiales (a través de la Dirección Ejecutiva
de Seguridad Ciudadana - DIREJESEGCIU PNP).

Responsable
de la entrega
del producto

Comisarias (OPC) y Gobiernos Locales.

Identifique los
niveles de
Gobierno que
entregan el
producto
completo
(Marque con
un aspa)

GN

X

GR

GL

X

Indicador de
producción
física de
producto

Municipio distrital que ejecuta las acciones de seguridad ciudadana incluidas en
su plan de seguridad ciudadana.

Indicadores de
desempeño
del producto

% de municipios distritales que ejecutan las acciones de seguridad ciudadana
incluidas en su plan de seguridad ciudadana.

% de comisarías que ejecutan programas de prevención.

Modelo operacional del producto

1. Definición
operacional

Modelo operativo

COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA

El producto tiene por objeto incrementar la participación organizada de la
ciudadanía y de las autoridades involucradas (instituciones púbicas) en acciones
de prevención a fin de contribuir a la reducción de los niveles de inseguridad
ciudadana.

La población beneficiaria recibirá, en cada ámbito territorial según corresponda

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

16

(jurisdicción de cada municipio), los siguientes servicios en seguridad ciudadana:

1. Iluminación y vigilancia de vías / calles peligrosas.
2. Recuperación de espacios públicos.
3. Información acerca de puntos críticos, zonas inseguras y/o de riesgo dentro

del distrito.
4. Empadronamiento, organización y formalización de moto-taxistas.
5. Capacitación mensual a la comunidad en temas de:

� Prevención de Violencia juvenil (3 horas por sesión).
� Prevención de Violencia familiar y sexual (2 horas por sesión).
� Prevención de Violencia en niños(as) y adolescentes (2 horas por sesión).
� Prevención de trata de personas, en niños(as) y adolescentes (2 horas por

sesión).
� Convivencia social y prevención de los delitos y faltas contra la vida, el

cuerpo y la salud, y contra el patrimonio (3 horas por sesión).
� Prevención de Consumo de drogas y alcoholismo (2 horas por sesión).
� Prevención de Acoso y violencia escolar - bullying (1 hora por sesión).
� Seguridad vial (1 hora por sesión).

6. Organización, promoción y coordinación del funcionamiento de grupos de
menores para fortalecer sus valores ciudadanos y cívicos, prevenir su
participación en situaciones de riesgo/violencia o recuperarlos de ellas:
� Club de Menores, se conforma por lo menos uno por cada distrito.
� Policía Escolar, se conforman en instituciones educativas públicas o

privadas.
� Patrullas juveniles, se conforman de acuerdo a las zonas de incidencia de

pandillaje.
A los jóvenes se les brinda atención psicológica, apoyo social y motivación
para que retomen sus estudios; formación en valores, ciudadanía y
convivencia social; orientación vocacional y capacitación laboral;
academias deportivas y artísticas; asesoría y apoyo para su inserción
laboral.

Los grupos de menores recibirán capacitación 01 vez por año, según
corresponda, en:

- Prevención de Violencia juvenil (2 horas por sesión).
- Prevención de Violencia familiar y sexual (2 horas por sesión).
- Prevención de Violencia en niños(a) y adolescentes (1 horas por

sesión).
- Prevención de trata de personas, en niños(as) y adolescentes (1 horas

por sesión).
- Prevención de Consumo de drogas y alcoholismo (1 horas por sesión).
- Seguridad vial (1 hora por sesión).
- Convivencia social, normas y valores (1 hora por sesión).
- Prevención de Acoso y violencia escolar (bullying) (1 hora por sesión).

7. Asesoría integral (20 horas lectivas) y apoyo (dotación de medios de
identificación e implementos) para la organización y funcionamiento de las
siguientes instancias de participación:
� Juntas Vecinales, se conforman por cada urbanización y/o centro

poblado, prioritariamente en aquellos lugares identificados como
peligrosos o con alta incidencia de actos delictivos.

� Red de Cooperantes, se conforman en aquellos lugares identificados
como peligrosos o con alta incidencia de actos delictivos.

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

17

� Brigadas de Autoprotección Escolar (BAPES), se conforman por institución
educativa.

Las instancias de participación recibirán capacitación trimestralmente en:
- Prevención de Violencia juvenil (3 horas por sesión).
- Prevención de Violencia familiar y sexual (2 horas por sesión).
- Prevención de Violencia en niños(a) y adolescentes (2 horas por

sesión).
- Prevención de trata de personas, en niños(as) y adolescentes (2 horas

por sesión).
- Prevención de Consumo de drogas y alcoholismo (2 horas por sesión).
- Seguridad vial (1 hora por sesión).
- Convivencia social, normas y valores (1 hora por sesión)
- Prevención de Acoso y violencia escolar (bullying) (1 hora por sesión).
- Funciones y responsabilidades de las juntas vecinales y redes de

cooperantes. (3 horas por sesión)
- Procedimientos en prevención de delitos y faltas (contra la vida, el

cuerpo y la salud, y contra el patrimonio) (3 horas por sesión).
Asimismo, recibirán:
01 Carnet de identificación expedido por la PNP para cada miembro.
01 Gorro, 01 chaleco, 01 silbato y 01 linterna para cada miembro.
02 radios portátiles (walkie talkie) y un megáfono por cada junta vecinal.

8. Acciones de prevención de la comunidad organizada:
� Rondas / Patrullaje y vigilancia de zonas inseguras en coordinación con la

Policía Nacional y el GL.
� Alarma y aviso a la Policía / GL en caso de ocurrencia de infracciones,

faltas y/o hechos delictivos que atenten contra la seguridad ciudadana.
� Identificación y notificación de situaciones y/o personas sospechosas.
� Identificación y comunicación a la PNP y GL de zonas peligrosas.
� Reuniones de coordinación y socialización de la situación de seguridad

ciudadana en la comunidad.
� Actividades cívicas de participación comunal.

Complementariamente, el producto considera lo siguiente:
9. Asistencia técnica (16 horas) a los gobiernos sub-nacionales (regionales y

locales) en lo concerniente a la conformación y funcionamiento de los
Comités de Seguridad Ciudadana, la implementación de la secretaría técnica;
así como, en la formulación, ejecución seguimiento y evaluación de los
planes de seguridad ciudadana.

10. Capacitación a los comités de seguridad ciudadana (16 horas) en:
� Marco normativo, funciones, responsabilidades y prerrogativas del

consejo de seguridad ciudadana.
� Formulación de los planes de seguridad ciudadana.
� Ejecución de los planes de seguridad ciudadana.
� Seguimiento y evaluación de los planes de seguridad ciudadana.

11. Capacitación (16 horas) al personal policial de las Oficinas de Participación
Ciudadana (OPC) de las DIRTEPOLES, DIVTER PNP y comisarías por la
DIREJESEGCIU PNP; y, por intermedio de las comisarías, al personal de las
áreas responsables de la seguridad ciudadana de los gobiernos locales en la
organización de la comunidad en instancias de participación y en el
desarrollo de actividades preventivas a través de dichas instancias. Estos
programas consideran lo siguiente:

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

18

� Estrategias para la constitución de clubs de menores, policía escolar,
BAPES, patrullas juveniles, juntas vecinales y redes de cooperantes.

� Formulación del plan de trabajo de las instancias de participación
ciudadana en el marco del Plan de Seguridad Ciudadana.

� Organización, operación y sostenibilidad de las instancias de participación
de la comunidad.

� Diseño e implementación de acciones de prevención específicas para
instancias de participación ciudadana.

El producto será entregado anualmente por los Gobiernos Locales (1,2, 3 y 4); por
los Gobiernos Locales y las Comisarías PNP en conjunto (5, 6 y 7); por las
instancias de participación ciudadana JV, RC, BAPES, PJ, PE y CM (8); por la ST-
CONASEC (9 y 10); y por la DIREJESEGCIU PNP y Comisarías PNP (11).

Es el procedimiento mediante el cual se estandariza, precisa y describen los
contenidos del producto (bienes y servicios) entregados al grupo poblacional que
recibe el producto. Deberá responder a las siguientes preguntas:

� ¿Qué bienes y/o servicios – específicos recibirá el grupo poblacional que
recibe el producto?

� ¿Cuál es la modalidad de entrega del producto al grupo poblacional que
recibe el producto?

� ¿Quién realiza la entrega del producto?

� ¿Dónde se entrega el producto?

2.
Organización
para la
entrega del
producto

Para la entrega del Producto, se identifican las siguientes Entidades /
dependencias:

Secretaría Técnica del Consejo Nacional de Seguridad Ciudadana (ST-CONASEC):
Es responsable de la asistencia técnica, capacitación, asesoría a los GR y a los GL
en los aspectos ligados a la constitución y funcionamiento de los CSC; así como, a
los CSC en lo relativo a la formulación, ejecución, seguimiento y evaluación de los
planes de seguridad ciudadana. Asimismo, es responsable del seguimiento y
evaluación de la ejecución de los planes, programas y proyectos de seguridad
ciudadana.

Dirección Ejecutiva de Seguridad Ciudadana PNP (DIREJESEGCIU) :
Es responsable de capacitar al personal de las OPC de las DIRTEPOLES,
DIVISIONES PNP y Comisarias a nivel nacional, a fin de proporcionales los
procedimientos que le permitan la organización y desarrollo de los Programas
Preventivos de la PNP (Juntas Vecinales, Red de Cooperantes, Club de Menores,
Policía Escolar, Patrulla Juvenil y Brigadas de Auto Protección Escolar) de acuerdo
a la realidad de cada jurisdicción. Así mismo se encarga de la supervisión y
evaluación de dichos programas.

Direcciones Territoriales PNP (DIRTEPOLES):
La Oficina de Participación Ciudadana (OFIPACIU-DIRTEPOL) efectúa el
seguimiento de la ejecución de los Programas Preventivos PNP, en las Comisarías
de su jurisdicción.

Comisarías:
A través de sus Oficinas de Participación Ciudadana (OPC) capacitan a las áreas de
seguridad ciudadana de los GL y en coordinación con éstos, organizan y capacitan

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

19

a la población en instancias de participación para el desarrollo de acciones de
prevención.

Municipio :
El Municipio, es responsable de la Seguridad Ciudadana en su jurisdicción, de
conformar el Comité de Seguridad Ciudadana, formular, ejecutar y evaluar su
PSC. Asimismo, es responsable, en coordinación con la policía nacional, de
organizar a la población en instancias de participación, de capacitarlos y dotarlos
de medios de identificación e implementos necesarios, y de desarrollar, a través
de ellas, acciones de prevención.

Instancias de Participación:
Son responsables de contribuir a la seguridad ciudadana de su localidad
desarrollando acciones de prevención en coordinación con la PNP y el Gobierno
Local.

La entrega del producto se desarrolla a través de las siguientes etapas:

1. Asistencia técnica a los gobiernos regionales y locales para la conformación y

funcionamiento de los Comités de Seguridad Ciudadana (CSC), con la
finalidad de asegurar que todas las instancias de gobierno sub-nacional
cuenten con sus CSC constituidos y en operación. A cargo de la ST-CONASEC.

2. Capacitación y asesoría a los Comités de Seguridad Ciudadana en la
elaboración, ejecución, seguimiento y evaluación de su Plan de Seguridad
Ciudadana. A cargo de la ST-CONASEC.

3. Capacitación al personal policial de las OPC de las DIRTEPOLES, DIVTER PNP,
Comisarios y promotores OPC; yal personal de las áreas de seguridad
ciudadana de los gobiernos locales, la cual estará orientada al desarrollo de
estrategias para la constitución, operación y sostenibilidad de las instancias
de participación de la comunidad; así como, al diseño e implementación de
programas de prevención específicos que se desarrollarán como parte del
trabajo de las instancias de participación en el marco del Plan de Seguridad
Ciudadana. A cargo de la PNP (DIREJESEGCIU PNP y Comisarías PNP).

4. Organización de las instancias de participación ciudadana, a cargo de las
comisarías y de los gobiernos locales.

5. Desarrollo de actividades de capacitación a las instancias de participación en
el marco del plan de seguridad ciudadana. A cargo de las comisarías y
gobiernos locales.

6. Elaboración del plan de trabajo de instancias de participación. A cargo de
instancias de participación ciudadana con el apoyo de GL y PNP.

7. Ejecución de acciones de prevención previstas en los planes de seguridad
ciudadana por los gobiernos locales e instancias de participación ciudadana.

8. Seguimiento y evaluación del funcionamiento de los programas preventivos y
de la ejecución de las acciones de prevención por las instancias de
participación ciudadana. A cargo de las DIRTEPOLES PNP, DIREJESEGCIU PNP
y gobiernos locales.

9. Seguimiento y evaluación de la ejecución de los planes de seguridad
ciudadana. A cargo de la ST-CONASEC.

3. Criterios de
programación

Se priorizará la programación de los Municipios distritales tipo “A” (40), tipo “B”
(209) y distritos con más de 500 viviendas urbanas (556). Al interior de este
grupo se priorizará los distritos que cuenten con los mayores índices de

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

20

inseguridad e incidencia delictiva y aquellos que cuenten con comisarías tipo “A”
(127) o tipo “B” (311).
La información se obtiene de:
INEI
INEI - ENAPRES
Estadísticas contenidas en los registros administrativos de la ST CONASEC y
DIREJESEGCIU PNP.

4. Método de
agregación de
actividades a
producto

Se considerará a los Municipios que desarrollen por lo menos el 75% de las
actividades incluidas en su Plan Local de Seguridad Ciudadana, entre las cuales
obligatoriamente deben estar:
� Iluminación y vigilancia de vías / calles peligrosas.
� Recuperación de espacios públicos.
� Información acerca de puntos críticos, zonas inseguras y/o de riesgo dentro

del distrito.
� Empadronamiento, organización y formalización de moto-taxistas.
� Programas de capacitación a la comunidad en seguridad ciudadana.
� Trabajo con:

- Club de Menores.
- Patrullas juveniles.
- Juntas Vecinales.
- Redes de Cooperantes.

5. Flujo de
procesos

Se adjunta al final de la tabla.

Conformación de CSC, acciones de
capacitación, asesoría y apoyo, y

formulación del PSC

INICIO

Seguimiento a los

Comités de
Seguridad

Informe de
evaluación del PSC

Seguimiento y evaluación
a las instancias de

participación ciudadana

F I N

Capacitación al personal de las OPC y
personal de las Áreas de Seguridad

Ciudadana de los GL

Capacitación a las
instancias de

participación ciudadana

Evaluación de los
planes de Seguridad

Ciudadana

Ejecución de acciones
de prevención GL

Plan de Seguridad
Ciudadana

Información acerca
de puntos críticos,

zonas inseguras y/o
de riesgo dentro

del distrito

Iluminación y
vigilancia de vías /
calles peligrosas

Recuperación
de espacios

públicos

Programas de
capacitación a
la comunidad

Organización de
instancias de

participación ciudadana

Elaboración del plan de
trabajo de instancias de
participación ciudadana

FLUJO DE PROCESOS DEL PRODUCTO: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA

- Juntas Vecinales.
- Redes de Cooperantes.
- Patrullas Juveniles.

- Club de Menores.
- Brigadas de

Autoprotección Escolar.
- Policía Escolar.

Ejecución de acciones de
prevención JV, RC,
BAPES, PE, CM, PJ

1

1

Empadronamiento,
organización y

formalización de
mototaxistas

ACTIVIDADES DE LOS PRODUCTOS

1. Actividad Nº 5004156 – Patrullaje municipal por sector serenazgo
(corresponde al Producto Nº 3000355 - Patrullaje por sector)

Denominación de la
actividad

5004156. PATRULLAJE MUNICIPAL POR SECTOR-SERENAZGO

Identifique los niveles de
Gobierno que ejecutan
la actividad (Marque con
un aspa)

GN

x

GR

GL

x

Unidad de medida del
indicador de producción
física

Sector Patrullado

Modelo operacional de la actividad

1. Definición
operacional

Consiste en el patrullaje que realiza o ejecuta el serenazgo municipal
integrado con la policía o solo, mediante rondas de vigilancia con el
objeto de prevenir delitos, faltas e infracciones en el ámbito territorial
asignado.

Las modalidades de patrullaje son similares a las utilizadas por la
policía, siendo el patrullaje en bicicleta una modalidad adicional que
utiliza el serenazgo.

La actividad considera la programación (hoja de ruta semanal o rol de
servicios), ejecución, supervisión y evaluación del patrullaje.

El patrullaje municipal se clasifica en:

Patrullaje integrado es una modalidad de entrega del servicio de
patrullaje, sustentado en un acuerdo o convenio de cooperación
técnica entre el Gobierno Local y el Ministerio del Interior / Policía
Nacional del Perú, realizado por un efectivo policial y un sereno. En el
caso de la policía los turnos y el equipamiento es el indicado en el
patrullaje policial. En el caso de los serenos estos deben de estar
debidamente uniformados y equipados de acuerdo a la estación y
zona geográfica (camisa y pantalón, casaca, chaleco reflectante, botas,
gorro o casco, poncho impermeable para la lluvia, vara de ley, linterna
y radio portátil). Asimismo, los vehículos del serenazgo deben contar
con sirena, circulinas, dispositivos de seguridad y un sistema de
comunicación.

Una variante de patrullaje integrado es la que se realiza cuando los
gobiernos locales (en virtud a un convenio con la PNP-MININTER)
compran días de franco a los efectivos policiales para la realización de
patrullaje.

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

23

El Comisario es el responsable de la organización y dirección del
servicio de patrullaje integrado a nivel de su jurisdicción, coordinando
con las autoridades correspondientes de los gobiernos locales (Sub-
Gerencia de Seguridad Ciudadana o la que haga sus veces). El servicio
involucra al personal y unidades móviles de los servicios de los
gobiernos locales (serenazgo) y de la Policía Nacional del Perú. Este
tipo de patrullaje se sustenta en la Ley Nº27933 “Ley del Sistema
Nacional de Seguridad Ciudadana”. En el patrullaje integrado el
personal de serenazgo se ajusta a los procedimientos policiales.

Patrullaje Municipal, coordinado con la policía (se recomienda un
acuerdo o convenio de cooperación técnica entre el Gobierno Local y
el Ministerio del Interior / Policía Nacional del Perú) y realizado por el
serenazgo con sus propios recursos (humanos y logísticos). Efectuado
a pie, motorizado, en bicicleta y/o guía can, de acuerdo a lo
establecido en el Plan Anual de Patrullaje elaborado por el (los)
comisario(s) que tiene(n) jurisdicción en el distrito y aprobado por el
Comité de Seguridad Ciudadana ya sea provincial o distrital.

El patrullaje municipal se realiza de acuerdo a las siguientes etapas:

1. Emisión de directivas / formulación de procedimientos para el

patrullaje municipal.
2. Dotación de recursos materiales y humanos para el patrullaje.

Dirección de Logística del Gobierno local.
3. Ejecución del patrullaje

3.1. Elaboración de hoja de ruta y rol de servicios (semanal), a
partir del plan anual de patrullaje, aprobado por el Comité de
Seguridad Ciudadana del gobierno local. A cargo del jefe del
área de seguridad ciudadana o jefe de operaciones.
3.1.1. Elaboración de la hoja de ruta por vehículo disponible y

rol de servicio por pareja de serenos. A cargo del Jefe del
jefe del área de seguridad ciudadana.

3.1.2. Publicación y difusión al personal de servicio. A cargo del
Jefe del área de seguridad ciudadana.

3.2. Acciones previas al servicio diario. A cargo del jefe del área de
seguridad ciudadana o jefe de operaciones.
3.2.1. Formación, toma de lista de presencia física del

personal.
3.2.2. Nombramiento del sector o puesto de servicio de

patrullaje.
3.2.3. Instrucciones y recomendaciones del servicio.

3.3. Relevo del vehículo (en el caso de vehículos motorizados). A
cargo de los serenos patrulleros.
3.3.1. Revisión del estado y operatividad del vehículo.
3.3.2. Recepción del cuaderno y tarjeta de abastecimiento, y

cuaderno de comisiones del vehículo.
3.3.3. Abastecimiento de combustible.

3.4. Ejecución del servicio de patrullaje de acuerdo a hoja de ruta.
A cargo de los serenos patrulleros.

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

24

3.5. Atención de requerimientos del ciudadano y diligencias
extraordinarias. A cargo de los serenos patrulleros.
3.5.1. Identificación o requerimiento de intervención de la

ciudadanía.
3.5.2. Asignación de vehículo o personal de reten para cubrir

ruta de patrullaje.
3.5.3. Atención de requerimiento.
3.5.4. Retorno a labores de patrullaje según hoja de ruta o rol

de servicio.
3.6. Elaboración y presentación al jefe del área de seguridad

ciudadana del informe del servicio. A cargo de los serenos
patrulleros.

4. Evaluación del patrullaje municipal. A cargo del jefe del área de
seguridad ciudadana del gobierno local.
4.1. Supervisión diaria de cumplimiento de rutas vía GPS.
4.2. Ejecución de rondas de supervisión por lo menos tres veces

por semana.
4.3. Elaboración de informes de supervisión y evaluación del

patrullaje semanal.

2. Organización
para la ejecución
de la actividad

Patrullaje integrado:

1. Los gobiernos locales suscriben convenios con el MININTER, a

través de la DIRGEN-PNP, las Regiones Policiales y Direcciones
Territoriales para el patrullaje integrado (Policía-Serenazgo)

2. Las Oficinas o Sub gerencias de Seguridad Ciudadana de los
Gobiernos Locales (Provinciales y Distritales), establecen
Directivas de Seguridad Ciudadana en forma conjunta con la
unidad policial de la PNP de su jurisdicción.

3. El serenazgo, ejecuta el servicio de Patrullaje con el apoyo de la
Policía Nacional del Perú.

4. Las Oficinas o Sub Gerencias de Seguridad Ciudadana de los
gobiernos locales, supervisan y controlan el servicio del patrullaje
integrado de su jurisdicción en coordinación con la Policía
Nacional del Perú.

5. Las Oficinas o Sub Gerencias de Seguridad Ciudadana, en
coordinación con la Policía Nacional del Perú, evalúan el Servicio
del Patrullaje en su jurisdicción, cuyos informes de evaluación
obran tanto en las Comisarías como en las Oficinas o Sub
Gerencias de Seguridad Ciudadana.

Patrullaje Municipal:

1. Las Oficinas o Sub gerencias de Seguridad Ciudadana de los
Gobiernos Locales (Provinciales y Distritales), establecen
Directivas de Seguridad Ciudadana en forma conjunta con la
unidad policial de la PNP de su jurisdicción.

2. El serenazgo, ejecuta el servicio de Patrullaje.
3. Las Sub Gerencias de Seguridad Ciudadana de los gobiernos

locales, supervisan y controlan el servicio del patrullaje.
4. Las Sub Gerencias de Seguridad Ciudadana, evalúan el Servicio del

Patrullaje en su jurisdicción, formulando sus informes evaluativos

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

25

que obran en las Oficinas de Sub Gerencias de Seguridad
Ciudadana.

5. Criterios de
programación

Se priorizará en primer término los sectores con mas alta incidencia
delictiva. En caso sea necesario un acotamiento mayor se priorizará
los sectores más poblados de entre aquellos que tienen mayor
incidencia delictiva.

� Estadística de los Gobiernos Regionales/Locales
� La Estadística de Comisarías que realiza patrullaje integrado

(Policía-Serenazgo), se obtiene de CENACOM-INEI.

6. Flujo de procesos Se adjunta al final de la tabla

7. Diagrama de Gantt Diagrama
Se remite archivo electrónico en CD

8. Listado de insumos Se adjunta al final de la tabla

FLUJO DE PROCESOS PATRULLAJE /MUNICIPAL POR SECTOR-SERENAZGO

AREA DE
SEGURIDAD

CIUDADANA DEL
GOB. LOCAL

EMISIÒN DE
DIRECTIVA/

PROCEDIMIENTOS
PARA EL PATRULLAJE

MUNICIPAL

DOTACIÓN DE
RECURSOS HUMANOS

Y MATERIALES

- DIRECCIÓN DE
LOGISTICA Y
RECURSOS HUMANOS
GOB.LOCAL

EJECUCION DEL

SERVICIO DE
PATRULLAJE

- JEFE DEL ÁREA DE SEGURIDAD
CIUDADANA O JEFE DE
OPERACIONES GOB. LOCAL

- COMITÉ DE SEGURIDAD
CIUDADANA

- SERENOS PATRULLEROS

EVALUACIÓN DEL

PATRULLAJE
MUNICIPAL

JEFE DEL ÁREA DE
SEGURIDAD CIUDADANA DEL

GOBIERNO LOCAL

Acciones previas al servicio diario
.

Elaboración y aprobación de hoja
de ruta y rol de servicios

Relevo del vehículo (en el caso de
vehículos motorizados).

.

Elaboración del parte de servicio
y presentación al Jefe del Área de

Seguridad Ciudadana

Plan de
Patrullaje Anual

Patrullaje
.

OCT NOV DIC ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC

1
EMISIÓN DE DIRECTIVAS /
PROCEDIMIENTOS PARA EL
PATRULLAJE

Directivas y guías DOCUMENTO 1 01-Oct-13 30-Nov-13
AREA DE SEGURIDAD
CIUDADANA GOB. LOCAL

Dotación Recursos Humanos ACCIÓN 1 01-Dic-13 15-Ene-14
AREA DE PERSONAL
GOB.LOCAL

Dotación Recursos Logísticos ACCIÓN 12 01-Ene-14 31-Dic-14 AREA LOGÍSTICA GOB.LOCAL

Elaboración y aprobación de la
Hoja de Ruta y Rol de Servicios

DOCUMENTO 104 01-Ene-14 27-Dic-14
AREA DE SEGURIDAD
CIUDADANA GOB. LOCAL

Acciones previas al servicio
diario

ACCIÓN 365 01-Ene-14 31-Dic-14
AREA DE SEGURIDAD
CIUDADANA GOB. LOCAL

Relevo del vehículo (en el caso
de vehículos motorizados).

ACCIÓN
365*#turnos*#

vehículos
01-Ene-14 31-Dic-14 PERSONAL DE SERENAZGO

Patrullaje SECTOR n 01-Ene-14 31-Dic-14 PERSONAL DE SERENAZGO

Elaboración y presentación al
Jefe del Area de Seguridad
Ciudadana, informe del servicio.

INFORME
365*#parejas
de patrullaje

01-Ene-14 31-Dic-14 PERSONAL DE SERENAZGO

4
SUPERVISIÓN Y EVALUACIÓN
DEL SERVICIO DE PATRULLAJE

Supervisión del servicio de
patrullaje

INFORME 52 01-Ene-14 31-Dic-14
AREA DE SEGURIDAD
CIUDADANA GOB. LOCAL

DIAGRAMA DE GANTT ACTIVIDAD : PATRULLAJE MUNICIPAL POR SECTOR

3
EJECUCIÓN DEL SERVICIO DE
PATRULLAJE

FECHA
FIN

RESPONSABLE
2013 2014

2
DOTACIÓN RECURSOS
MATERIALES Y HUMANOS
PARA EL PATRULLAJE

PROCESO TAREAS UM CANT
FECHA
INICIO

Listado de Insumos

Patrullaje Integrado en Auto/Camioneta

CLASIFICACIÓN INSUMO

Recurso humano Efectivo de Serenazgo

Suboficial Operador

Equipo, mobiliario e instrumental

Auto/camioneta

Chaleco antibalas

Radio Portátil

Pistola con 02 cacerinas

Materiales y/o Insumos

Uniforme Completo

Chaleco táctico

Vara de Ley

Porta vara

Kit de primeros auxilios

Vara reflectante

Silbato

Alimentos para Consumo Humano

Combustible

Aceites y Lubricantes

Llantas

Linterna

Batería

Guía de Calles

Tiza para señalar huellas importantes en los accidentes de
tránsito,

Tablero de madera con sujetador de papel

Lapicero, lápiz y borrador.

Servicios Mantenimiento cada 10,000 km

Libreta de Control de bolsillo x 50 hojas

Talonario de formularios de informes

* 8 horas x 02 turnos menos 2 horas (una de refrigerio y una abastecimiento combustible)

Patrullaje Serenazgo en Auto/Camioneta

CLASIFICACIÓN INSUMO

Recurso humano Efectivo de Serenazgo Conductor

Efectivo de Serenazgo Operador

Equipo, mobiliario e instrumental

Auto/camioneta

Chaleco antibalas

Radio Portátil

Pistola con 02 cacerinas

Materiales y/o Insumos

Uniforme Completo

Chaleco táctico

Vara de Ley

Porta vara

Kit de primeros auxilios

Vara reflectante

Silbato

Alimentos para Consumo Humano

Combustible

Aceites y Lubricantes

Llantas

Linterna

Batería

Guía de Calles

Tiza para señalar huellas importantes en los accidentes de
tránsito,

Tablero de madera con sujetador de papel

Lapicero, lápiz y borrador.

Servicios Mantenimiento cada 10,000 km

Libreta de Control de bolsillo x 50 hojas

Talonario de formularios de informes

* 8 Horas. X 02 turnos menos 2 horas (una de refrigerio y una abastecimiento combustible)

Patrullaje a Pie Serenazgo

CLASIFICACIÓN INSUMO

Recurso humano Personal de Serenazgo

Equipo, mobiliario e instrumental
Chaleco antibalas

Radio Portátil

Materiales y/o Insumos

Uniforme Completo

Silbato

Vara de ley

Vara reflectante

Porta vara

Alimentos para Consumo Humano

Linterna

Guía de Calles

Tiza para señalar huellas importantes en los accidentes de
tránsito,

Lapicero, lápiz y borrador.

Servicios Libreta de Control de bolsillo x 50 hojas

Talonario de formularios de informes

* 6 Horas x 02 turnos

2. Actividad Nº 5002753 – Reposición de vehículos para patrullaje por

sector (corresponde al Producto Nº 3000355 - Patrullaje por sector)

Denominación de la
actividad

5002753. REPOSICIÓN DE VEHÍCULOS PARA PATRULLAJE POR SECTOR

Identifique los niveles
de Gobierno que
ejecutan la actividad
(Marque con un aspa)

GN X GR X GL X

Unidad de medida del
indicador de
producción física

Vehículos

Modelo operacional de la actividad

1. Definición
operacional

La reposición de vehículos, consiste en la adquisición de vehículos (autos,
camionetas y motos) en reemplazo de aquellas móviles que se
encuentran inoperativas y que han cumplido su vida útil.

Las etapas para la reposición de vehículos se desarrolla en base a la Ley de

Contrataciones del Estado, según el siguiente detalle:

� Elaboración del Cuadro de Requerimiento y EETT de la Unidad Usuaria
del vehículo a reponer.

� Consolidación, definición de condiciones de entrega, revisión de EETT
y gestiones para su inclusión en la Demanda Global de Gasto.

� Inclusión del requerimiento en el proyecto de presupuesto del año de
adquisición.

� Aprobación del Plan Anual de Contrataciones en base al Presupuesto
Institucional de Apertura aprobado.

� Actualización del requerimiento, especificaciones técnicas y
condiciones de entrega y remisión de la solicitud de adquisición.

� Actos preparatorios (Estudio del Mercado, certificación presupuestal,
aprobación del expediente técnico, nombramiento comité especial
para el proceso, elaboración de bases, aprobación de bases),

� Proceso de selección (convocatoria, consultas, observaciones,
presentación de propuestas, evaluación, adjudicación, impugnaciones
y consentimiento).

� Ejecución contractual
� Entrega del bien a la unidad usuaria.

2. Organización para la
ejecución de la
actividad

Área Usuaria

Formula el requerimiento y las EETT de los vehículos.

Área de Logística

Consolida el requerimiento, coordina con el área usuaria EETT y

condiciones de entrega y realiza las gestiones administrativas para la

adquisición.

Área de Presupuesto

Provee los fondos y emite la certificación presupuestal para la

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

32

adquisición.

3. Criterios de
programación

Se priorizará la reposición de los vehículos destinados exclusivamente al
patrullaje con más de 5 años de antigüedad o 300,000 km de recorrido.

4. Flujo de procesos Gráfico adjunto

5. Diagrama de Gantt Diagrama
Se remite archivo electrónico en CD

6. Listado de insumos Se adjunta al final de la tabla.

FLUJO DE PROCESOS DE LA REPOSICIÓN DE VEHÍCULOS PARA EL PATRULLAJE POLICIAL POR
SECTOR

CONSOLIDACIÓN,
EETT E INFORME
REQUERIMIENTO

APROBACIÓN
PLAN ANUAL

- COMISARÍAS PNP
- SUB UNIDADES

ESPECIALIZADAS PNP

REQUERIMIENTO

- DIRLOG PNP

- UE.002:DIRECFIN PNP

ACTOS
PREPARATORIOS Y

PROCESO
SELECCIÓN.

- DIRLOG PNP

EJECUCIÓN
CONTRACTUAL

- UE.002:DIRECFIN PNP

RECEPCIÓN Y
ENTREGA DEL

BIEN

- DIRLOG PNP
- COMISARÍAS PNP
- SUB UNIDADES

ESPECIALIZADAS PNP

INCLUSIÓN DEL
REQ. EN EL

PROYECTO DE
PRESUPUESTO

- UE.002:DIRECFIN PNP

APROBACIÓN
DEL PIA

- UE.002:DIRECFIN PNP

ACTUALIZACIÓN
Y SOLICITUD
FORMAL DEL

REQUERIMIENTO

- DIRLOG PNP

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC

1
Formulación del requerimiento de
la Unidad Usuaria

DOCUMENTO 1 01-Feb-13 31-Mar-13

COMISARÍAS, UNIDADES
ESPECIALIZADAS
DIRTEPOLES / ÁREAS DE
SEG CIUDADANA GL /
ÁREA EQUIVALENTE GR

2

Consolidación, elaboración de
EETT y definición de condiciones
de entrega, e informe de
requerimientos de vehículos que
requieren ser repuestos de
acuerdo a los requerimientos de la
unidad usuaria.

DOCUMENTO 1 01-Abr-13 30-Abr-13
DIRLOG PNP / ÁREA DE
SEG CIUDADANA GL /
ÁREA EQUIVALENTE GR

3
Inclusión del requerimiento en el
proyecto de presupuesto PNP / GL

ACCIÓN 1 01-Abr-13 30-Abr-13
OF. PPTO PNP - DGPP
MININTER / OF PPTO GL /
OF PPTO GR

4
Aprobación Presupuesto
Institucional de Apertura

ACCIÓN 1 01-Dic-13 31-Dic-13 MININTER / GL /GR

5

Aprobación del Plan Anual de
Contrataciones en base al
Presupuesto Institucional de
Apertura

ACCIÓN 1 01-Ene-14 15-Ene-14 DIRLOG PNP / GL / GR

6

Actualización del requerimiento,
especificaciones técnicas y
condiciones de entrega y remisión
de la solicitud de adquisición

DOCUMENTO 1 01-Ene-14 31-Ene-14
DIRLOG PNP / ÁREA DE
SEG CIUDADANA GL /
ÁREA EQUIVALENTE GR

7 Actos preparatorios DOCUMENTO 5 01-Feb-14 15-May-14

7.1 Elaboración de estudio de mercado DOCUMENTO 1 01-Feb-14 28-Feb-14
DIRLOG PNP / OF DE
ABAST GL / OF ABAST GR

7.2
Emisión de la certificación
presupuestal

DOCUMENTO 1 01-Mar-14 31-Mar-14
DGPP MININTER / OF DE
PPTO GL / OF DE PPTO
GR

7.3
Aprobación de proceso y
elaboración de bases

DOCUMENTO 2 01-Abr-14 30-Abr-14
DIRLOG PNP / OF DE
ABAST GL / OF ABAST GR

7.4 Aprobación de bases DOCUMENTO 1 01-May-14 15-May-14
DIRLOG PNP / OF DE
ABAST GL / OF ABAST GR

8 Proceso ACCIÓN 1 15-May-14 31-Ago-14
DIRLOG PNP / OF DE
ABAST GL / OF ABAST GR

9 Ejecución contractual ACCIÓN 1 01-Jul-14 31-Ago-14
DIRECFIN PNP / DIRLOG
PNP / OF DE ABAST GL /
OF ABAST GR

10
Entrega del bien a la unidad
usuaria.

ACCIÓN 851 01-Sep-14 30-Sep-14
DIRLOG PNP / OF DE
ABAST GL

DIAGRAMA DE GANTT DE LA ACTIVIDAD: REPOSICIÓN DE VEHÍCULOS PARA EL PATRULLAJE POR SECTOR

2013 2014
PROCESO UM CANT

FECHA
INICIO

FECHA
FIN

RESPONSABLE

Listado de Insumos

CLASIFICACIÓN INSUMO

Recurso humano Contratación de Consultor en contrataciones

Equipo, mobiliario e instrumental Adquisición de Vehículos (Motocicletas,
Camionetas)

Materiales Adquisición de materiales para actos
preparatorios del proceso (Estudio del Mercado,
aprobación del expediente técnico,
nombramiento comité especial para el proceso
como movilidad, papelería, tinta, etc.

Servicios Publicación del concurso para el proceso
servicios notariales
Movilidad local

3. Actividad Nº 5004167 – Comunidad recibe acciones de prevención en
el marco del Plan de Seguridad Ciudadana (corresponde al Producto
Nº 3000356 - Comunidad Organizada a favor de la seguridad
ciudadana)

Denominación
de la actividad

5004167 COMUNIDAD RECIBE ACCIONES DE PREVENCIÓN EN EL MARCO
DEL PLAN DE SEGURIDAD CIUDADANA

Identifique los
niveles de
Gobierno que
ejecutan la
actividad
(Marque con un
aspa)

GN

GR

GL

X

Unidad de
medida del
indicador de
producción física

ACCION (Actividad cumplida dentro del Plan de Seguridad Ciudadana)

Modelo operacional de la actividad

1. Definición
operacional

Los Gobiernos Locales, formulan y ejecutan su Plan de Seguridad
Ciudadana, contribuyendo a asegurar la convivencia pacífica, el control de
la violencia urbana y la prevención de delitos y faltas en su jurisdicción, en
coordinación con la Policía Nacional y con la sociedad civil organizada,
dentro del marco de los dispositivos legales vigentes.

La actividad considera un conjunto de acciones desarrolladas por el GL que
contribuirán a la reducción de los índices de inseguridad de la población.
Dichas acciones son:

1. Iluminación y vigilancia de vías / calles peligrosas.
2. Recuperación de espacios públicos.
3. Información a la comunidad acerca de puntos críticos, zonas inseguras

y/o de riesgo dentro del distrito.
4. Empadronamiento, organización y formalización de moto-taxistas.
5. Capacitación a la comunidad. Se realizará en ciclos mensuales en

conjunto con la PNP.
6. Organización y coordinación del funcionamiento de Clubes de

Menores, el cual es un programa dirigido a niños y adolescentes en
edad escolar que consiste en el desarrollo de actividades culturales,
artísticas, deportivas y recreativas que contribuyan al fortalecimiento
de los valores morales, cívicos y sociales, así como, al fortalecimiento
de las potencialidades y autoestima de sus integrantes. Se desarrollará
las siguientes actividades:
� Programa de vacaciones útiles.
� Programa semanal de actividades deportivas, recreativas y cívicas

durante el periodo de labores escolares.

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

37

7. Apoyo logístico a la PNP para la conformación y funcionamiento de la
Policía Escolar en las IIEE de su jurisdicción.

8. Desarrollo de acciones para la reinserción a la sociedad de los grupos
de jóvenes organizados por la PNP en Patrullas Juveniles, el cual es un
programa preventivo para reducir la violencia juvenil. El gobierno local
es responsable de:
� Coordinar con la PNP la transferencia de información al gobierno

local para que éste pueda desarrollar el programa de reinserción.
� Convocar la participación de la comunidad, organizaciones e

instituciones públicas y privadas a fin de colaborar en las
actividades socio-educativas de los jóvenes y adolescentes.

� Desarrollar acciones preventivas (consejería y apoyo psicológico),
educativas y psico-formativas con los jóvenes y adolescentes a fin
de evitar conductas violentas.

� Promover la permanencia o reinserción en la escuela de los
adolescentes y jóvenes en edad escolar; así como, capacitar y
promover la inserción laboral de los jóvenes.

9. Organización, en coordinación con la PNP, de Juntas Vecinales,
apoyando su capacitación (ponentes, refrigerios) y funcionamiento y
dotándolas de los implementos necesarios para el cumplimiento de su
función:
� 01 Gorro, 01 chaleco, 01 silbato y 01 linterna para cada miembro.
� 02 radio portátil (walkie talkie) y 01 megáfono por cada junta

vecinal.
Las juntas vecinales que desarrollan labores de prevención en
seguridad ciudadana, independientemente de su origen, deben de ser
registradas por la PNP e inscritas en los Gobiernos Locales. Trabajan
de acuerdo al marco normativo establecido por el sector interior y la
policía nacional. Apoyan en la prevención de delitos, en la
recuperación de espacios públicos, en la prevención de la violencia
juvenil y el consumo de drogas y alcoholismo.
El GL puede conformar juntas vecinales en forma independiente
asumiendo todos los costos derivados, en este caso debe de inscribir a
la Junta Vecinal en la comisaría del sector.

10. Apoyar el funcionamiento de:
� Redes de Cooperantes, las cuales son grupos de personas

organizadas en función a sus actividades (económicas, sociales,
deportivas, etc.) que brindan información sobre violencia y
criminalidad, y participan en programas de prevención
comunitaria.

� Brigadas de Autoprotección Escolar organizadas por la PNP, las
cuales forman parte de un programa de carácter preventivo en las
IIEE para neutralizar y contrarrestar la violencia juvenil, maltrato
escolar, uso de drogas, entre otros.

El GL apoyará la capacitación (ponentes, refrigerios) y las dotará de
medios de identificación e implementos: 01 Gorro, 01 chaleco, 01 pito
y 01 linterna para cada miembro.
Las RC y BAPES que desarrollan labores de prevención en seguridad
ciudadana, independientemente de su origen, deben de ser
registradas por la PNP e inscritas en los Gobiernos Locales.

Asimismo, incorpora las acciones desarrolladas por las instancias de

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

38

participación ciudadana:
� Rondas / Patrullaje y vigilancia de zonas inseguras en coordinación

con la Policía Nacional y el GL.
� Alarma y aviso a la Policía / GL en caso de ocurrencia de

infracciones, faltas y/o hechos delictivos que atenten contra la
seguridad ciudadana.

� Identificación y notificación de situaciones y/o personas
sospechosas.

� Identificación y comunicación a la PNP y GL de zonas peligrosas.
� Reuniones de coordinación y socialización de la situación de

seguridad ciudadana en la comunidad.
� Actividades cívicas de participación comunal.

Complementariamente, la actividad incluye las acciones orientadas a la
constitución y funcionamiento de los CSC y su Secretaría Técnica; las
relativas a los procesos de formulación y difusión de los planes de
seguridad ciudadana; así como, las correspondientes a su ejecución,
seguimiento y evaluación por parte de los gobiernos locales.

La actividad se desarrollará de acuerdo a las siguientes etapas:
1. Conformación de los Comités de Seguridad Ciudadana.
2. Selección del Secretario Técnico

2.1. Presentación de candidatos a propuesta del Alcalde.
2.2. Verificación del cumplimiento de requisitos para el cargo.
2.3. Elección del ST por el Comités de Seguridad Ciudadana.
2.4. Elaboración de Acta de Nombramiento de ST, suscrita por los

miembros del Comités de Seguridad Ciudadana.
2.5. Remisión del acta de designación a la ST-CONASEC.

3. Formulación de los planes de seguridad ciudadana.
3.1. Formulación del plan distrital de Seguridad Ciudadana y remisión

al comité provincial
Implica reuniones (Por lo menos 10 en distintas zonas) con la
comunidad para el diagnóstico cuya información se complementa
con la información de la PNP, formulación del proyecto de PSC,
socialización del proyecto de PSC con la comunidad y grupos de
interés (por lo menos 10 reuniones de socialización), discusión en
el seno del CSC y aprobación.

3.2. Formulación del plan provincial de Seguridad Ciudadana y
remisión al comité regional.
Implica reuniones (Por lo menos 10 en distintas zonas) con la
comunidad para el diagnóstico cuya información se complementa
con la información de la PNP, formulación del proyecto de PSC,
socialización del proyecto de PSC con la comunidad y grupos de
interés (por lo menos 10 reuniones de socialización), discusión en
el seno del CSC y aprobación.

3.3. Inclusión en el proyecto de presupuesto provincial / distrital de
las actividades, programas y proyectos considerado en el Plan
Provincial / Distrital; así como, los considerados en los planes
nacional y regional que correspondan al GL.

3.4. Aprobación de plan distrital o provincial financiado.
3.5. Difusión del plan de seguridad ciudadana a las entidades

involucradas en su ejecución, entidades públicas y sociedad civil.

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

39

4. Ejecución de las acciones de prevención para mejorar la seguridad
ciudadana:
4.1. Iluminación y vigilancia de vías / calles peligrosas.

4.1.1. Identificación de calles mal iluminadas y peligrosas del
distrito.

4.1.2. Determinación del costo de la mejora y de los gastos de
operación y mantenimiento anual.

4.1.3. Inclusión del costos de la mejora y de los gastos de
operación en el PSC y en presupuesto del GL

4.1.4. Realización de gestiones y coordinaciones con la empresa
de electricidad para mejorar la iluminación de la zona.

4.1.5. Coordinación con la PNP y/o las juntas vecinales para la
vigilancia de la zona.

4.1.6. Ejecución de la vigilancia por el serenazgo, juntas vecinales
y/o PNP.

4.1.7. Supervisión y evaluación de resultados de la intervención.
4.2. Recuperación de espacios públicos y atención de zonas de riesgo.

4.2.1. Identificación de espacios públicos abandonados y zonas
de riesgo del distrito.

4.2.2. Determinación del costo de recuperación y de los gastos de
operación y mantenimiento anual. Si se trata de gastos de
inversión, debe formularse un PIP.

4.2.3. Inclusión del costo de la recuperación y de los gastos de
operación en el PSC y en el presupuesto del GL.

4.2.4. Ejecución de los trabajos de recuperación.
4.2.5. Coordinación con la PNP y/o las juntas vecinales para la

utilización y vigilancia del espacio recuperado.
4.2.6. Uso del espacio público y vigilancia por el serenazgo, juntas

vecinales y/o PNP.
4.2.7. Supervisión y evaluación de resultados de la intervención.

4.3. Información acerca de puntos críticos, zonas inseguras y/o de
riesgo dentro del distrito.

4.3.1. A partir del mapa del delito del distrito elaborado por la
PNP, se identifican los puntos críticos, zonas inseguras y de
riesgo del distrito.

4.3.2. Estimación de costos de elaboración, diseño e impresión.
4.3.3. Inclusión de los costos en el PSC y en el presupuesto del GL.
4.3.4. Elaboración, diseño y diagramación de folleto informativo

de los puntos críticos del distrito, zonas inseguras y de
riesgo. Incluye información de la ubicación del lugar, el tipo
de incidencia, la frecuencia y horarios.

4.3.5. Impresión de folleto informativo.
4.3.6. Distribución de folleto informativo.
4.3.7. Supervisión y evaluación de resultados de la intervención.

4.4. Empadronamiento, organización y formalización de moto-
taxistas.

4.4.1. Estimación e inclusión de costos en el PSC y en el
presupuesto del GL.

4.4.2. Empadronamientos de moto-taxistas independientes o
adscritos a una empresa de transporte.

4.4.3. Coordinación con la PNP para verificación de antecedentes.
4.4.4. Verificación de requisitos para manejo de vehículos

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

40

menores.
4.4.5. Emisión y entrega de carné de identificación.
4.4.6. Asesoría a conductores independientes para constitución

de empresas.
4.4.7. Supervisión y evaluación de resultados de la intervención.

4.5. Desarrollo de programas de capacitación a la comunidad.
4.5.1. Coordinación con la comisaría(s) PNP la elaboración de

plan de trabajo para el programa anual de capacitación
distrital.

4.5.2. Determinación de los costos del programa, incorporación al
PSC e inclusión de los gastos correspondientes al GL en su
proyecto presupuesto.

4.5.3. Preparación e impresión de materiales.
4.5.4. Difusión del programa en la comunidad.
4.5.5. Ejecución en conjunto con la PNP del programa de

capacitación.
4.5.6. Supervisión y evaluación de resultados del programa y

remisión de informe a la(s) comisaría(s) PNP del distrito.
4.6. Organización de Clubes de Menores

4.6.1. Identificación, en coordinación con la(s) comisaría(s) PNP
del distrito, de los ámbitos con mayor riesgo para los
menores y su población.

4.6.2. Definición del número de clubs a organizar/apoyar.
4.6.3. Elaboración, conjuntamente con la(s) comisaría(s) PNP del

distrito, de plan de trabajo anual y determinación de
costos.

4.6.4. Inclusión de costos anuales en el PSC y en el presupuesto
del GL.

4.6.5. Captación, empadronamiento e identificación (emisión de
carné) de menores.

4.6.6. Ejecución, en coordinación con la(s) comisaría(s) PNP del
distrito, de las actividades consideradas en el plan de
trabajo.

4.6.7. Supervisión y evaluación de resultados del programa y
remisión de informe a la(s) comisaría(s) PNP del distrito.

4.7. Apoyo logístico a la PNP para la conformación y funcionamiento
de la Policía Escolar.
4.7.1. Presentación al GL del plan de trabajo para el programa de

PE por parte de la(s) comisaría(s) del distrito.
4.7.2. Coordinación y definición, conjuntamente con la(s)

comisaría(s) PNP del distrito, de la cantidad de IIEE del
distrito en las que se trabajará el programa de policía
escolar y las acciones y recursos de apoyo a cargo del GL.

4.7.3. Inclusión de gastos en el PSC y en presupuesto del GL.
4.7.4. Gestiones administrativas para la dotación a la PNP de los

bienes y servicios de apoyo.
4.7.5. Dotación a la PNP de los bienes y servicios de apoyo.
4.7.6. Ejecución de acciones a cargo del GL de acuerdo a plan de

trabajo coordinado.
4.7.7. Supervisión y evaluación de uso y resultados y remisión de

informe a la(s) comisaría(s) PNP del distrito.
4.8. Trabajo con patrullas juveniles.

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

41

4.8.1. Coordinar con la(s) comisaría(as) PNP del distrito los
ámbitos en los cuales se organizarán las patrullas juveniles,
el número que se espera organizar y la cantidad de jóvenes
a atender.

4.8.2. Elaboración de plan de trabajo anual conjunto con la(s)
comisaría (as) PNP del distrito para la atención de los
adolescentes y jóvenes en riesgo.

4.8.3. Determinación de los recursos necesarios para la ejecución
del plan de trabajo en lo correspondiente al GL.

4.8.4. Inclusión de gastos en el PSC y en el presupuesto del GL.
4.8.5. Ejecución de las acciones del plan de trabajo anual a cargo

del GL.
4.8.6. Supervisión y evaluación de resultados del programa y

remisión de informe a la(s) comisaría(s) PNP del distrito.
4.9. Organización y apoyo a juntas vecinales.

4.9.1. Coordinar con la(s) comisaría(as) PNP del distrito los
ámbitos en los cuales se organizarán juntas vecinales y el
número que se espera organizar.

4.9.2. Elaboración de plan de trabajo conjunto con la(s) comisaría
(as) PNP del distrito.

4.9.3. Determinación de recursos necesarios a cargo del GL para
la ejecución del plan de trabajo.

4.9.4. Inclusión de gastos en el PSC y en el presupuesto del GL.
4.9.5. Asesoría a la comunidad para la conformación de juntas

vecinales a cargo del GL, de acuerdo a plan de trabajo
coordinado con la PNP.

4.9.6. Conformación de juntas vecinales, de acuerdo a plan de
trabajo coordinado con la PNP, y nombramiento de
directiva.

4.9.7. Inscripción de juntas vecinales en la comisaría del sector y
coordinación para la emisión de carnet de identificación a
cargo de la comisaría.

4.9.8. Reconocimiento de la JV por el GL.
4.9.9. Capacitación, en coordinación con la comisaría del sector, a

los miembros de las juntas vecinales en los 8 temas de
prevención considerados en el producto.

4.9.10. Asesoría a las JV para la elaboración y ejecución de su
plan de trabajo anual.

4.9.11. Desarrollo de acciones de prevención coordinadas con las
JV (patrullaje / rondas, vigilancia, alarmas, acciones
cívicas, entre otros).

4.9.12. Supervisión y evaluación de resultados del programa y
remisión de informe a la(s) comisaría(s) PNP del distrito.

4.10. Apoyo a Redes de Cooperantes y BAPES.
4.10.1. Presentación por parte de la(s) comisaría(s) del distrito

del plan de trabajo para RC y BAPES al GL.
4.10.2. Coordinar y definir con la(s) comisaría(s) PNP del distrito

las acciones y recursos de apoyo a cargo del GL.
4.10.3. Inclusión de gastos en el PSC y en el presupuesto del GL.
4.10.4. Gestiones administrativas para la dotación a la PNP de

los bienes y servicios de apoyo.
4.10.5. Dotación a la PNP de los bienes y servicios de apoyo.

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

42

4.10.6. Ejecución de acciones a cargo del GL de acuerdo a plan
de trabajo coordinado.

4.10.7. Supervisión y evaluación de uso y resultados del apoyo
y remisión de informe a la(s) comisaría(s) PNP del
distrito.

4.11. Ejecución de acciones de prevención de instancias de
participación ciudadana
4.11.1. Formulación de plan de trabajo anual.
4.11.2. Presentación del plan de trabajo anual ante la comisaría

del sector y el GL y aprobación del mismo.
4.11.3. Ejecución, en coordinación con la comisaría PNP del

sector y el GL, de las acciones previstas en el plan de
trabajo anual.

4.11.4. Reporte trimestral a la comisaría PNP del sector y al GL
de las acciones ejecutadas, incidencias, problemas y
necesidades para mejorar la seguridad ciudadana.

4.12. Otras acciones consideradas en el Plan de Seguridad Ciudadana.
5. Seguimiento a la ejecución del plan de seguridad ciudadana.

5.1. Planificación de las acciones de seguimiento.
5.2. Ejecución de las acciones de seguimiento al cumplimiento de los

planes provinciales y distritales
5.3. Elaboración de informes de monitoreo y remisión al Comité de

seguridad ciudadana distrital, provincial o regional según
corresponda.

5.4. Elaboración de informes consolidados de seguimiento y
monitoreo al cierre del primer semestre y al finalizar de año.

6. Evaluación de la ejecución del plan de seguridad ciudadana
6.1. Recolección de información sobre la ejecución del plan de

seguridad ciudadana.
6.2. Elaboración del informe de evaluación del plan de seguridad

ciudadana.
6.3. Remisión del informe de evaluación de la ejecución del PSC al

comité de seguridad ciudadana provincial, regional o la ST-
CONASEC, según corresponda.

2. Organización
para la ejecución
de la actividad

Gobiernos locales
� Conforman sus Comités de Seguridad Ciudadana.
� Organizan y/o apoyan a las comisarías PNP en la organización de la

comunidad en instancias de participación ciudadana.
� Planifican los programas y las acciones de prevención conjuntamente

con la(s) comisaría(s) PNP del distrito y la comunidad organizada.
� Ejecutan las acciones contenidas en el Plan de SC de la provincia /

distrito, que correspondan a su ámbito de competencia funcional.

Comités de seguridad ciudadana / ST
� Formulan y aprueban el Plan de Seguridad Ciudadana de la provincia o

distrito.
� Coordinan la ejecución del plan de seguridad ciudadana con las

entidades involucradas.
� Supervisan y evalúan su ejecución.

Comisarías PNP del distrito
� Organizan y/o apoyan al GL en la organización de la comunidad en

instancias de participación ciudadana.
� Planifican los programas y las acciones de prevención conjuntamente

con el gobierno local y la comunidad organizada.
� Ejecutan las acciones contenidas en el Plan de SC de la provincia /

distrito, que correspondan a su ámbito de competencia funcional.

Instancias de participación ciudadana
� Elaboran su plan de trabajo anual.
� Ejecutan acciones de prevención en su comunidad.
� Informan a la(s) comisaría(s) PNP y al GL las acciones realizadas y la

situación de seguridad ciudadana de su comunidad.
3. Criterios de
programación

Los gobiernos locales programarán las acciones de prevención de acuerdo
a la siguiente prioridad:
1. Acciones de prevención relacionadas con los puntos 1, 2, 3, 4, 8 y 9, en

los sectores de alta inseguridad del distrito.
2. Acciones de prevención relacionadas con los puntos 1, 2, 3, 4, 8 y 9, en

los sectores de inseguridad moderada del distrito.
3. Acciones de prevención relacionadas con los puntos 5, 6, 7 y 10 en los

sectores de alta inseguridad del distrito.
4. Acciones de prevención relacionadas con los puntos 5, 6, 7 y 10 en los

sectores de inseguridad moderada del distrito.
5. Acciones de prevención relacionadas con los puntos 1, 2, 3, 4, 8 y 9, en

los sectores de baja inseguridad del distrito.
6. Acciones de prevención relacionadas con los puntos 5, 6, 7 y 10 en los

sectores de baja inseguridad del distrito
7. Otras acciones de prevención.

4. Flujo de
procesos

5. Diagrama de
Gantt

Ver tabla adjunta.

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

44

6. Listado de
insumos

FLUJO DE PROCESOS DE LA ACTIVIDAD “COMUNIDAD RECIBE ACCIONES DE PREVENCIÓN EN

EL MARCO DEL PLAN DE SEGURIDAD CIUDADANA”

Conformación y organización
del CSC

INICIO

Inclusión de los PSC en el
proyecto de presupuesto

F I N

Ejecución de acciones
de prevención del GL

Seguimiento y
evaluación a la

ejecución del PSC

Aprobación y difusión de los
PSC financiados

PLAN DISTRITAL

PLAN PROVINCIAL

Formulación de los PSC

Capacitación a las
instancias de participación

Organización de instancias
de participación comunal

Elaboración del plan de
trabajo de instancias de
participación ciudadana

- JV
- RC
- PJ
- CM
- BAPES
- PE

Información acerca
de puntos críticos,
zonas inseguras y/o
de riesgo dentro del

distrito

Iluminación y
vigilancia de vías
/ calles peligrosas

Recuperación de
espacios públicos

Programas de
capacitación a la

comunidad

Empadronamiento,
organización y
formalización de
mototaxistas

Ejecución de acciones de
prevención JV, RC, BAPES,

PJ, PE, CM

Informe de
evaluación PSC

- Patrullaje y vigilancia.
- Alarma y aviso a Policía/GL.
- Identif. y notific. situaciones
o personas sospechosas.

- Identif. zonas peligrosas.
- Reuniones de coordinación.

- Actividades cívicas.

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

1
Conformación de los Comités de
Seguridad Ciudadana.

COMITÉ 01 01/01/2014 31/12/2014 GL

2 Selección del Secretario Técnico. ACCIÓN 01 01/01/2014 31/03/2014 GL

3
Formulación de los planes de
seguridad ciudadana.

PLAN 01 GL

3.1
Formulación del Plan Distrital de
Seguridad Ciudadana y remisión
al Comité Provincial

PLAN 01 01/01/2013 31/05/2013 561 GL

3.2
Formulación del Plan Provincial
de SC y remisión al Comité
Regional

PLAN 01 01/01/2013 31/05/2013 726 GL

3.3
Inclusión del PSC en el proyecto
de presupuesto provincial y
distrital

ACCIÓN 01 01/01/2013 31/05/2013 469 GL

3.4
Aprobación del plan distrital y
provincial financiado.

PLAN 02 01/03/2014 30/04/2014 PD PP GL

3.5
Difusión del Plan de Seguridad
Ciudadana a las entidades
involucradas y sociedad civil

ACCIÓN 01 01/03/2014 30/05/2014 GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

47

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

4
Ejecución del Plan de Seguridad
Ciudadana

PLAN 1,118 01/03/2014 31/12/2014 GL

4.1
Iluminación y vigilancia de vías /
calles peligrosas.

ACCIÓN GL

4.1.1

Identificación de calles mal
iluminadas y peligrosas del
distrito.

ACCIÓN 01/01/2013 31/05/2013 GL

4.1.2

Determinación del costo de la
mejora y de los gastos de
operación y mantenimiento
anual.

ACCIÓN 01/01/2013 31/05/2013 GL

4.1.3

Inclusión del costos de la mejora
y de los gastos de operación en el
PSC y en presupuesto del GL

ACCIÓN 01/01/2013 31/05/2013 GL

4.1.4

Realización de gestiones y
coordinaciones con la empresa
de electricidad para mejorar la
iluminación de la zona.

ACCIÓN 01/01/2014 28/02/2014 GL

4.1.5 Coordinación con la PNP y/o las ACCIÓN 01/01/2014 28/02/2014 GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

48

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

juntas vecinales para la vigilancia
de la zona.

4.1.6

Ejecución de la vigilancia por el
serenazgo, juntas vecinales y/o
PNP.

ACCIÓN 01/03/2014 31/12/2014 GL

4.1.7
Supervisión y evaluación de
resultados de la intervención.

ACCIÓN 01/07/2014 31/12/2014 GL

4.2
Recuperación de espacios
públicos y atención de zonas de
riesgo.

ACCIÓN GL

4.2.1
Identificación de espacios
públicos abandonados y zonas de
riesgo del distrito.

ACCIÓN 01/01/2013 31/05/2013 GL

4.2.2

Determinación del costo de
recuperación y de los gastos de
operación y mantenimiento
anual. Si se trata de gastos de
inversión, debe formularse un
PIP.

ACCIÓN 01/01/2013 31/05/2013 GL

4.2.3 Inclusión del costo de la ACCIÓN 01/01/2013 31/05/2013 GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

49

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

recuperación y de los gastos de
operación en el PSC y en el
presupuesto del GL.

4.2.4
Ejecución de los trabajos de
recuperación.

ACCIÓN 01/03/2014 30/04/2014 GL

4.2.5

Coordinación con la PNP y/o las
juntas vecinales para la utilización
y vigilancia del espacio
recuperado.

ACCIÓN 01/03/2014 30/04/2014 GL

4.2.6
Uso del espacio público y
vigilancia por el serenazgo, juntas
vecinales y/o PNP.

ACCIÓN 01/04/2014 31/12/2014 GL

4.2.7
Supervisión y evaluación de
resultados de la intervención.

ACCIÓN 01/05/2014 31/12/2014 GL

4.3
Información acerca de puntos
críticos, zonas inseguras y/o de
riesgo dentro del distrito.

ACCIÓN GL

4.3.1

A partir del mapa del delito del
distrito elaborado por la PNP, se
identifican los puntos críticos,
zonas inseguras y de riesgo del
distrito.

ACCIÓN 01/01/2013 31/05/2013 GL

4.3.2 Estimación de costos de ACCIÓN 01/01/2013 31/05/2013 GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

50

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

elaboración, diseño e impresión.

4.3.3
Inclusión de los costos en el PSC y
en el presupuesto del GL.

ACCIÓN 01/01/2013 31/05/2013 GL

4.3.4

Elaboración, diseño y
diagramación de folleto
informativo de los puntos críticos
del distrito, zonas inseguras y de
riesgo

ACCIÓN 01/01/2014 31/01/2014 GL

4.3.5 Impresión de folleto informativo. ACCIÓN 01/02/2014 31/03/2014 GL

4.3.6
Distribución de folleto
informativo.

ACCIÓN 01/04/2014 30/04/2014 GL

4.3.7
Supervisión y evaluación de
resultados de la intervención.

ACCIÓN 01/05/2014 31/07/2014 GL

4.4
Empadronamiento, organización
y formalización de moto-taxistas.

ACCIÓN 01/01/2013 31/05/2013 GL

4.4.1
Estimación e inclusión de costos
en el PSC y en el presupuesto del
GL.

ACCIÓN 01/01/2013 31/05/2013 GL

4.4.2

Empadronamientos de moto-
taxistas independientes o
adscritos a una empresa de
transporte.

ACCIÓN 01/01/2014 31/03/2014 GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

51

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

4.4.3
Coordinación con la PNP para
verificación de antecedentes.

ACCIÓN 01/02/2014 30/04/2014 GL

4.4.4
Verificación de requisitos para
manejo de vehículos menores.

ACCIÓN 01/02/2014 30/04/2014 GL

4.4.5
Emisión y entrega de carné de
identificación.

ACCIÓN 01/03/2014 31/05/2014 GL

4.4.6

Asesoría a conductores
independientes para constitución
de empresas.

ACCIÓN 01/03/2014 31/12/2014 GL

4.4.7
Supervisión y evaluación de
resultados de la intervención.

ACCIÓN 01/12/2014 31/12/2014 GL

4.5
Desarrollo de programas de
capacitación a la comunidad.

ACCIÓN GL

4.5.1

Coordinación con la comisaría(s)
PNP la elaboración de plan de
trabajo para el programa anual
de capacitación distrital.

ACCIÓN 01/01/2013 31/05/2013 GL

4.5.2
Determinación de los costos del
programa, incorporación al PSC e

ACCIÓN 01/01/2013 31/05/2013 GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

52

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

inclusión de los gastos
correspondientes al GL en su
proyecto presupuesto.

4.5.3
Preparación e impresión de
materiales.

ACCIÓN 01/01/2014 31/01/2014 GL

4.5.4
Difusión del programa en la
comunidad.

ACCIÓN 01/01/2014 28/02/2014 GL

4.5.5
Ejecución en conjunto con la PNP
del programa de capacitación.

ACCIÓN 01/03/2014 31/12/2014 GL

4.5.6

Supervisión y evaluación de
resultados del programa y
remisión de informe a la(s)
comisaría(s) PNP del distrito.

ACCIÓN 01/07/2014 31/12/2014 GL

4.6
Organización de Clubes de
Menores

ACCIÓN GL

4.6.1

Identificación, en coordinación
con la(s) comisaría(s) PNP del
distrito, de los ámbitos con
mayor riesgo para los menores y
su población.

ACCIÓN 01/01/2013 31/05/2013 GL

4.6.2
Definición del número de clubs a
organizar/apoyar.

ACCIÓN 01/01/2013 31/05/2013 GL

4.6.3 Elaboración, conjuntamente con ACCIÓN 01/01/2013 31/05/2013 GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

53

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

la(s) comisaría(s) PNP del distrito,
de plan de trabajo anual y
determinación de costos.

4.6.4
Inclusión de costos anuales en el
PSC y en el presupuesto del GL.

ACCIÓN 01/01/2013 31/05/2013 GL

4.6.5
Captación, empadronamiento e
identificación (emisión de carné)
de menores.

ACCIÓN 01/01/2014 31/01/2014 GL

4.6.6

Ejecución, en coordinación con
la(s) comisaría(s) PNP del distrito,
de las actividades consideradas
en el plan de trabajo.

ACCIÓN 01/01/2014 31/12/2014 GL

4.6.7

Supervisión y evaluación de
resultados del programa y
remisión de informe a la(s)
comisaría(s) PNP del distrito.

ACCIÓN 01/07/2014 31/12/2014 GL

4.7
Apoyo logístico a la PNP para la
conformación y funcionamiento
de la Policía Escolar.

ACCIÓN GL

4.7.1

Presentación al GL del plan de
trabajo para el programa de PE
por parte de la(s) comisaría(s) del
distrito.

ACCIÓN 01/01/2013 31/05/2013 GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

54

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

4.7.2

Coordinación y definición,
conjuntamente con la(s)
comisaría(s) PNP del distrito, de
la cantidad de IIEE del distrito en
las que se trabajará el programa
de policía escolar y las acciones y
recursos de apoyo a cargo del GL.

ACCIÓN 01/01/2013 31/05/2013 GL

4.7.3
Inclusión de gastos en el PSC y en
presupuesto del GL.

ACCIÓN 01/01/2013 31/05/2013 GL

4.7.4
Gestiones administrativas para la
dotación a la PNP de los bienes y
servicios de apoyo.

ACCIÓN 01/01/2014 31/03/2014 GL

4.7.5
Dotación a la PNP de los bienes y
servicios de apoyo.

ACCIÓN 01/03/2014 30/04/2014 GL

4.7.6
Ejecución de acciones a cargo del
GL de acuerdo a plan de trabajo
coordinado.

ACCIÓN 01/03/2014 31/12/2014 GL

4.7.7

Supervisión y evaluación de uso y
resultados y remisión de informe
a la(s) comisaría(s) PNP del
distrito.

ACCIÓN 01/07/2014 31/12/2014 GL

4.8
Trabajo con patrullas juveniles.

ACCIÓN GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

55

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

4.8.1

Coordinar con la(s) comisaría(as)
PNP del distrito los ámbitos en los
cuales se organizarán las patrullas
juveniles, el número que se
espera organizar y la cantidad de
jóvenes a atender.

ACCIÓN 01/01/2013 31/05/2013 GL

4.8.2

Elaboración de plan de trabajo
anual conjunto con la(s)
comisaría (as) PNP del distrito
para la atención de los
adolescentes y jóvenes en riesgo.

ACCIÓN 01/01/2013 31/05/2013 GL

4.8.3

Determinación de los recursos
necesarios para la ejecución del
plan de trabajo en lo
correspondiente al GL.

ACCIÓN 01/01/2013 31/05/2013 GL

4.8.4
Inclusión de gastos en el PSC y en
el presupuesto del GL.

ACCIÓN 01/01/2013 31/05/2013 GL

4.8.5
Ejecución de las acciones del plan
de trabajo anual a cargo del GL.

ACCIÓN 01/01/2014 31/12/2014 GL

4.8.6
Supervisión y evaluación de
resultados del programa y
remisión de informe a la(s)

ACCIÓN 01/07/2014 31/12/2014 GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

56

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

comisaría(s) PNP del distrito.

4.9
Organización y apoyo a juntas
vecinales.

ACCIÓN GL

4.9.1

Coordinar con la(s) comisaría(as)
PNP del distrito los ámbitos en los
cuales se organizarán juntas
vecinales y el número que se
espera organizar.

ACCIÓN 01/01/2013 31/05/2013 GL

4.9.2
Elaboración de plan de trabajo
conjunto con la(s) comisaría (as)
PNP del distrito.

ACCIÓN 01/01/2013 31/05/2013 GL

4.9.3
Determinación de recursos
necesarios a cargo del GL para la
ejecución del plan de trabajo.

ACCIÓN 01/01/2013 31/05/2013 GL

4.9.4
Inclusión de gastos en el PSC y en
el presupuesto del GL.

ACCIÓN 01/01/2013 31/05/2013 GL

4.9.5

Asesoría a la comunidad para la
conformación de juntas vecinales
a cargo del GL, de acuerdo a plan
de trabajo coordinado con la
PNP.

ACCIÓN 01/01/2014 31/12/2014 GL

4.9.6
Conformación de juntas
vecinales, de acuerdo a plan de

ACCIÓN 01/02/2014 31/12/2014 GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

57

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

trabajo coordinado con la PNP, y
nombramiento de directiva.

4.9.7

Inscripción de juntas vecinales en
la comisaría del sector y
coordinación para la emisión de
carnet de identificación a cargo
de la comisaría.

ACCIÓN 01/02/2014 31/12/2014 GL

4.9.8
Reconocimiento de la JV por el
GL.

ACCIÓN 01/03/2014 31/12/2014 GL

4.9.9

Capacitación, en coordinación
con la comisaría del sector, a los
miembros de las juntas vecinales
en los 8 temas de prevención
considerados en el producto.

ACCIÓN 01/03/2014 31/12/2014 GL

4.9.10
Asesoría a las JV para la
elaboración y ejecución de su
plan de trabajo anual.

ACCIÓN 01/02/2014 31/12/2014 GL

4.9.11

Desarrollo de acciones de
prevención coordinadas con las
JV (patrullaje / rondas, vigilancia,
alarmas, acciones cívicas, entre
otros).

ACCIÓN 01/01/2014 31/12/2014 GL

4.9.12 Supervisión y evaluación de ACCIÓN 01/03/2014 31/12/2014 GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

58

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

resultados del programa y
remisión de informe a la(s)
comisaría(s) PNP del distrito.

4.10
Apoyo a Redes de Cooperantes y
BAPES.

ACCIÓN GL

4.10.1
Presentación por parte de la(s)
comisaría(s) del distrito del plan
de trabajo para RC y BAPES al GL.

ACCIÓN 01/01/2013 31/05/2013 GL

4.10.2

Coordinar y definir con la(s)
comisaría(s) PNP del distrito las
acciones y recursos de apoyo a
cargo del GL.

ACCIÓN 01/01/2013 31/05/2013 GL

4.10.3
Inclusión de gastos en el PSC y en
el presupuesto del GL.

ACCIÓN 01/01/2013 31/05/2013 GL

4.10.4
Gestiones administrativas para la
dotación a la PNP de los bienes y
servicios de apoyo.

ACCIÓN 01/01/2014 28/02/2014 GL

4.10.5
Dotación a la PNP de los bienes y
servicios de apoyo.

ACCIÓN 01/02/2014 30/04/2014 GL

4.10.6
Ejecución de acciones a cargo del
GL de acuerdo a plan de trabajo
coordinado.

ACCIÓN 01/01/2014 31/12/2014 GL

4.10.7 Supervisión y evaluación de uso y ACCIÓN 01/07/2014 31/12/2014 GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

59

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

resultados del apoyo y remisión
de informe a la(s) comisaría(s)
PNP del distrito.

4.11
Ejecución de acciones de
prevención de instancias de
participación ciudadana

ACCIÓN IPC

4.11.1
Formulación de plan de trabajo
anual.

ACCIÓN 01/01/2014 31/01/2014 IPC

4.11.2
Presentación del plan de trabajo
anual ante la comisaría del sector
y el GL y aprobación del mismo.

ACCIÓN 01/01/2014 28/02/2014 IPC

4.11.3

Ejecución, en coordinación con la
comisaría PNP del sector y el GL,
de las acciones previstas en el
plan de trabajo anual.

ACCIÓN 01/01/2014 31/12/2014 IPC

4.11.4

Reporte trimestral a la comisaría
PNP del sector y al GL de las
acciones ejecutadas, incidencias,
problemas y necesidades para
mejorar la seguridad ciudadana.

ACCIÓN 01/03/2014 31/12/2014 IPC

4.12
Otras acciones consideradas en el
Plan de Seguridad Ciudadana

ACCIÓN 01/01/2014 31/12/2014 GL

5 Seguimiento a la ejecución del ACCIÓN 10 GL

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

60

DIAGRAMA DE GANTT

PRODUCTO 5: COMUNIDAD ORGANIZADA A FAVOR DE LA SEGURIDAD CIUDADANA.

ACTIVIDAD 3: Comunidad Recibe Acciones de Prevención en el Marco del Plan de Seguridad Ciudadana

TAREA/PROCESO/ACCION
UND.
MED.

CANT
FECHA
INICIO

FECHA
TERMINO

HASTA
MAYO
AÑO
N-1

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC RESP.

Plan de Seguridad Ciudadana.

6
Evaluación de la ejecución del
Plan de Seguridad Ciudadana

INFORME 01 GL

LISTADO DE INSUMOS

TIPO DESCRIPCION

Constitución del CSC y ST

Recurso Humano Secretario técnico CSC

Recurso Humano Asistente del ST

Bien Útiles de oficina

Servicio Servicios básicos

Servicio Transporte y movilidad local

Bien Escritorio

Bien Silla

Bien Archivador

Bien PC

Bien Impresora

Formulación de planes de SC

Servicio Fotocopias

Bien Útiles de oficina

Servicio Alquiler de local

Servicio Alquiler de equipos (PC, proyector, micrófono)

Servicio Servicio de edición, diagramación

Servicio Servicio de impresión (PSC)

Servicio Servicio de mensajería

Servicio Coffee Break

Iluminación y vigilancia de vías

Servicio Servicios de instalación de luminarias

Servicio Suministro de energía eléctrica

Recurso Humano Personal serenazgo

Recuperación de espacios públicos

Servicio Servicios (de acuerdo al espacio a recuperar)

Bien Bienes y materiales (de acuerdo al espacio a recuperar)

Recurso Humano Personal serenazgo

Información acerca de puntos críticos

Servicio Servicio de elaboración de folleto

Servicio Servicio de edición y diagramación de folleto

Servicio
Servicio de impresión de folleto (cantidad de acuerdo a la población del
distrito)

Servicio Servicio de distribución

Servicio Movilidad local

Empadronamiento de moto-taxistas

Recurso Humano Empadronador

Recurso Humano Promotor

Bien Útiles de oficina

Servicio Credenciales c/ mica y cinta

Servicio Movilidad local

Servicio Folletos informativos

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

62

Desarrollo de programas de capacitación a la comunidad

Servicio Fotocopias

Servicio Folletos informativos

Servicio Coffee Break

Servicio Movilidad local

Servicio Alquiler de equipos (PC, proyector, micrófono)

Clubes de menores

Bien Net para vóley

Bien Pelotas de vóley

Bien Pelotas de futbol

Bien Pelota de baloncesto

Bien Chalecos deportivos estampado

Bien
Botiquín equipado (alcohol, gasa, algodón, frotaciones, venda,
pastillas p/el dolor, sal de andrews, curitas, esparadrapo)

Bien
Medallas para fulbito, ajedrez, vóley, karate, atletismo (oro, plata y
bronce) (18 fulbito, 18 vóley, 24 atletismo, 3 karate y 3 ajedrez)

Bien
Trofeos (grandes, medianos y pequeños) (3 fulbito, 3 vóley, 3
atletismo)

Bien Juegos lúdicos, (3 ajedrez, 3 damas y 3 ludo)

Bien Mallas de fulbito

Bien Silbatos (6 p/ futbol y 6 p/vóley)

Bien Chalecos deportivos p/promotores

Bien Gorras

Bien Polos

Servicio Pancarta

Servicio Banderola

Bien
Implementos p/academia de futbol (25 conos (2.50), 25 platos (2.00) ,
4 escaleras plásticas de 10 gradas (15.00) y 12 soguillas (6.00))

Servicio
Refrigerio (frugos y sándwich p/ inauguración, clausura y 2 días de
capacitación)

Servicio
Transporte (Playa, campo, museos, teatro, galerías, clubes,
inauguración y clausura)

Servicio Entradas (Museos, teatro, galerías, clubes playa o campo)

Servicio Movilidad local

Policía Escolar

Bien Distintivos

Servicio Movilidad local

Servicio Pancarta

Servicio Banderola

Servicio Entradas (Museos, teatro, galerías, clubes)

Servicio Transporte (ceremonia de juramentación y aniversario de niño héroe)

Servicio Refrigerio (capacitación)

Patrullas Juveniles

Recurso Humano Psicólogo

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

63

Recurso Humano Sociólogo

Recurso Humano Asistenta social

Recurso Humano Profesores (Deportes, arte, etc.)

Servicio Servicios de capacitación laboral

Bien Chalecos deportivos

Bien Pelotas de fútbol / baloncesto / vóley

Bien Kit de atletismo

Bien Biblioteca

Servicio Fotocopias

Servicio Movilidad local

Servicio Refrigerios (por cada reunión grupal semanal)

Juntas vecinales

Servicio Folletos informativos para la comunidad

Servicio Documentos y manuales para miembros

Bien Megáfono a pilas

Bien Radio portátil (walkie talkie)

Bien Chaleco

Bien Gorro

Bien Silbatos c/ cinta

Bien Linterna

Servicio Refrigerios (seminarios por 4 días, trimestralmente)

Servicio Banderola

Servicio Pancarta

Servicio Credenciales de JV c/ mica y cinta

Redes de cooperantes

Bien Chaleco

Bien Gorra

Bien Silbato c/ cinta

Bien Linterna

Servicio Refrigerios (seminarios por 4 días, trimestralmente)

BAPES

Bien Chaleco

Bien Gorra

Bien Silbato c/ cinta

Bien Linterna

Servicio Banderola

Servicio Refrigerios (seminarios por 4 días, trimestralmente)

NIVELES DE ARTICULACIÓN

PRODUCTO.- 3000355. Patrullaje por sector.

ACTIVIDAD
Unidad de

medida Nacional
Regional Local

5003046. Patrullaje policial por sector

520. SECTOR x

5004156. Patrullaje municipal por sector- Serenazgo

520. SECTOR x x

5003048. Planificación del patrullaje por sector
036.

DOCUMENTO
x x

5002753. Reposición de vehículos para patrullaje
por sector

421. VEHICULOS x x

PRODUCTO.- 3000520. Comisarías con las condiciones básicas para el servicio a la comunidad

ACTIVIDAD
Unidad de

medida
Nacional Regional Local

5004157. Mantenimiento y reposición de mobiliario
y equipos informáticos de las comisarías

042. EQUIPO x

5004186. Mantenimiento preventivo y correctivo de
la infraestructura de las comisarías

447. COMISARIA x

5004158. Mantenimiento y reposición de
armamento, munición y equipo policial de las
comisarías

447. COMISARIA x

5004159. Acceso a sistemas policiales y de otras
entidades

447. COMISARIA x

PRODUCTO.- 3000521. Intervenciones policiales de seguridad ciudadana de las comisarías

ACTIVIDAD
Unidad de

medida
Nacional Regional Local

5004160. Intervenciones policiales de seguridad
ciudadana de las comisarías

065.
INTERVENCION

x

5004161. Intervenciones policiales de seguridad
ciudadana de las sub unidades especializadas

065.
INTERVENCION

x

PRODUCTO.- 3000522. Sub Unidades Especializadas con las condiciones básicas para intervenciones policiales

ACTIVIDAD
Unidad de

medida
Nacional Regional Local

5004162. Mantenimiento y reposición de vehículos 421. VEHICULOS x

5004163. Mantenimiento y reposición de mobiliario
y equipos informáticos

042. EQUIPO x

5004164. Mantenimiento y acondicionamiento de la
infraestructura

575. SUB
UNIDAD

ESPECIALIZADA
x

PRODUCTO.- 3000356. Comunidad organizada a favor de la seguridad ciudadana.

ACTIVIDAD
Unidad de

medida
Nacional Regional Local

5004165. Asistencia técnica y administrativa a los
comités de seguridad ciudadana

524. COMITE x

5004166. Capacitación para el desarrollo de las
acciones preventivas

086. PERSONA x

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

65

5004167. Comunidad recibe acciones de prevención
en el marco del plan de seguridad ciudadana

001. ACCION x

5004168.Comisarías aplican acciones de prevención
mediante sus oficinas de participación ciudadana
PNP

447. COMISARIA x

TIPOLOGÍA DE PROYECTOS

Tipología de
Proyecto

Componente de la tipología Comentarios

1. Instalación,
mejoramiento, y/o
ampliación de los
servicios policiales
en Comisarías

� Fortalecimiento de capacidades del
personal policial en comisarías y
difusión de programas preventivos.

Esta tipología es el que representa la
gran mayoría de los PIP de
Seguridad Ciudadana, es la razón de
ser del Programa. En el desarrollo de
este tipo de proyectos, debe
privilegiarse la concepción de
Comisaría con Enfoque Integral, lo
cual significa que debe considerarse
intervenciones que involucra
Patrullaje, Investigación, Atención
al Público y Acercamiento a la
Ciudadanía. De acuerdo a esta
premisa, los componentes serían:
Infraestructura (locales con obras
complementarias), Equipamiento
(de oficina, comunicaciones
integradas con el ámbito local y con
el ámbito externo policial mediante
el sistema Tetra, incluyendo video
vigilancia y Central 105 cuando se
trate de comisarías sectoriales) y
Capacitación (a nivel de personal
policial y a nivel de sensibilización
ciudadana).

� Sistemas de Información,
Comunicación y Coordinación (Fiscalía,
Serenazgo, etc.), según Tipología de
Comisaría.

� Infraestructura funcional según
Tipología de Comisaría.

� Equipamiento y mobiliario según
Tipología de Comisaria.

2. Mejoramiento
y/o ampliación de
servicios de
formación policial
en la Escuela
Técnica Superior
(ETS) de la PNP

� Fortalecimiento de capacidades de
personal docente/instructores.

Es importante considerar en el
sustento que los PIP incluidos en
esta tipología, representan el
suministro principal del insumo
humano que dará origen a la
operación policial en tareas de
seguridad ciudadana, por cuanto en
la actualidad el personal policial en
patrullaje, investigación y en
atención al público en las comisarías
afrontan serios problemas por falta
de efectivos policiales con la
suficiente preparación para
desempeñar adecuadamente las
funciones asignadas.

� Sistemas de información y
comunicación para la formación
policial.

� Infraestructura (ambientes académicos
(aulas) y complementarios)

� Equipos y mobiliario académicos y
complementarios.

3. Instalación,
mejoramiento y/o
ampliación de
servicios policiales
especializados en
beneficio de la
seguridad
ciudadana.

� Fortalecimiento de capacidades del
personal policial especializado.

Las operaciones policiales
enmarcadas en esta tipología
consideran atención de servicios
dirigidos a la solución de la
convivencia ciudadana (que
involucra intervenciones en
prevención, disuasión y combate),
cuyo efecto final es el
mejoramiento de la seguridad
ciudadana visto a nivel nacional.

� Infraestructura funcional especializada
(Divisiones, Bases, Destacamentos y/o
Complejos).

� Equipamiento y mobiliario para
operaciones especializadas aéreas,
sistemas de patrullajes integrado,
entre otros.

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

67

4. Instalación,
mejoramiento y/o
ampliación de los
servicios de
información y
comunicación
policial.

� Infraestructura del centro de comando
(Expediente Técnico y obra).

Esta tipología debe diferenciarse de
los componentes incluidos en las
comisarías con enfoque integral
señalada en la tipología 1, el cual
considera intervenciones para tener
accesibilidad a los sistemas
interconectados a nivel regional o
nacional. Esta tipología considera
justamente dicho PIP a nivel
nacional o regional que actúan en
forma sistémica o transversal con el
objeto de proveer data de voz, texto
o video entre unidades policiales del
país para fortalecer el accionar
policial principalmente en tareas de
seguridad ciudadana.

� Equipamiento y mobiliario

� Sistemas de información y
comunicación integrada de registro de
ocurrencias de delitos y faltas
(observatorio)

� Red de comunicaciones (radio, video
vigilancia, entre otros)

5. Mejoramiento
y/o Ampliación de
Servicios de
Seguridad
Ciudadana Local -
Regional.

� Generación y fortalecimiento de
capacidades para el Patrullaje
Integrado de Personal Policial de
Serenazgo y Ciudadanía Organizada
(Juntas vecinales, Rondas Campesinas,
Comités de Seguridad Ciudadana).

En la práctica se ha comprobado que
los gobiernos locales y regionales,
formulan gran cantidad proyectos
de alcance local y vecinal para
afrontar la problemática de
seguridad ciudadana.

� Sistemas de intercomunicación
integrada (PNP, Serenazgo, Fiscalía de
prevención, vigilancia privada y
ciudadanía organizada) a nivel local-
regional

� Talleres de Inducción, sensibilización
sobre (prevención de la violencia
familiar; pandillaje y la drogadicción;
cultura de prevención del delito;
derechos y deberes del niño, niña y
adolescente y en materia de Derechos
Humanos; adolescentes y jóvenes,
expuestos a la comisión de delitos,
prevención contra la trata de personas,
etc.), Fortaleciendo la DEMUNA.

� Infraestructura (Puestos de Auxilio
Rápido (fijo, móvil), Casetas de
Vigilancia, etc.).

� Equipos (radios de comunicación,
cámaras de video vigilancia, central de
emergencias, etc.)

� Equipamiento (vehículos, entre otros)
y mobiliario.

 Dirección General de Presupuesto Público
Dirección Calidad del Gasto Público

68

� Recursos de vigilancia preventiva y
disuasiva:
- Personal de serenazgo, ciudadanía

organizada (juntas vecinales y
rondas campesinas).

- Infraestructura (Puestos de Auxilio
Rápido (fijo, móvil), Casetas de
vigilancia, etc.)

- Equipos (radios de comunicación,
cámaras de video vigilancia, de
central de emergencias, etc.)

- Medios de transporte: i)
Motorizados (Serenazgo,
motocicletas), ii) No motorizados
(bicicletas)

- Materiales
- Animales (perros adiestrados,

caballos, etc.)

