
Pautas para la Presentación de
Propuestas de Metas 2014

Ministeriode Economía y Finanzas

2

Introducción

El Plan de Incentivos a la Mejora de la Gestión y Modernización Municipal (PI) es
un instrumento del Presupuesto por Resultados (PpR) que viene siendo impulsado
por el Ministerio de Economía y Finanzas (MEF) y está orientado a promover
las condiciones que contribuyan con el crecimiento y desarrollo sostenible de
la economía local, incentivando a las municipalidades a la mejora continua y
sostenible de la gestión local.

En este sentido, el PI busca contribuir al logro de seis objetivos que son: incrementar
y mantener los niveles de recaudación de los tributos municipales; alcanzar eficacia
y eficiencia en la ejecución de proyectos de inversión pública; reducir la desnutrición
crónica infantil; simplificar trámites para mejorar el clima de negocios; mejorar la
provisión de servicios públicos y, finalmente, prevenir riesgos de desastres.

En el marco del PI, y considerando que éste no es el único factor determinante para
el logro de los objetivos arriba mencionados, se han observado avances desde su
implementación. Por ejemplo, para el año 2012 se observan los siguientes logros:
(i) el 90% de municipalidades (1,430 de 1,589) han implementado un Centro de
Promoción y Vigilancia Comunal del Cuidado Integral de la Madre y del Niño, (ii)
el 82% de las municipalidades (204 de 249) han implementado programas de
segregación en la fuente y recolección de residuos sólidos, significando más de
177,000 viviendas sensibilizadas y capacitadas y (iii) el 86% de las municipalidades
(214 de 249) han priorizaron acciones para minimizar el riesgo de desastre urbano
mediante la elaboración de estudios de evaluación de riesgo.

Si bien los logros mencionados son significativos, se espera que las metas 2014
del PI contribuyan cada vez más a los resultados que persiguen los Programas
Presupuestales (PP) del PpR.

Para ello, se busca principalmente la participación de las instituciones responsables
de los PP, con las cuales se pueda acordar un trabajo de mutuo beneficio tanto para
los gobiernos locales, como para las mismas instituciones.

3

Consideraciones generales para la presentación de propuestas de
metas 2014

	 Las metas deben ser de competencia municipal. Es decir, deben corresponder
a las actividades que se encuentren en el marco de sus competencias de
acuerdo a lo señalado en Ley Orgánica de Municipalidades.

	 Las metas deben establecerse según grupos de municipalidades. Es necesario
que la institución proponente considere en su propuesta uno o más grupos
de municipalidades de acuerdo a la clasificación realizada por el PI y no sub
grupos de municipalidades.

	 Las metas deben considerar un análisis básico de costo beneficio. La
institución proponente debe tener en cuenta una estimación del costo que
pudiera significar al gobierno local cumplir con la meta que propone. Asimismo,
deberá realizar las consultas pertinentes sobre cuáles serían los beneficios que
pudiera significar el cumplimiento de dicha meta para el gobierno local. (Para
mayor detalle ver Anexo)

	 Las metas deben ser sujetas de verificación. Para ello, la institución proponente
debe considerar uno o más indicadores que sean medibles y sobre los cuales
pueda verificarse el cumplimiento de la meta. (Para mayor detalle ver Anexo).

Se debe recordar que el PI ha definido los siguientes grupos de municipalidades:

Para la presentación de las propuestas de metas 2014 se espera que las instituciones
tengan en consideración los siguientes puntos:

Grupos de Municipalidades
Número

de
Municipalidades

Municipalidades de ciudades principales tipo “A” 40

Municipalidades de ciudades principales tipo “B” 209

Municipalidades no consideradas ciudades principales con 500 o más

VIVIENDAS urbanas
556

Municipalidades no consideradas ciudades principales con menos de 500

VIVIENDAS urbanas
1,033

TOTAL 1,838

4

En el caso que las metas estén vinculadas a los Programas Presupuestales, la institución
proponente deberá hacer explícita dicha relación.

La propuesta de una o más metas deberán ser presentadas a través de un oficio por
parte de la alta dirección de la institución proponente (por ejemplo, Viceministro o
cargos similares) al Viceministro de Hacienda del MEF.

Este oficio, debe contener la propuesta de una o más metas de acuerdo a los contenidos
mínimos establecidos por el MEF (ver Anexo). Asimismo, debe expresar su compromiso a:

	 Brindar la Asistencia Técnica (AT) de forma permanente a los gobiernos
locales, lo cual implica: (i) desarrollar instrumentos de capacitación
(por ejemplo, instructivos y guías de aplicación, (ii) organizar eventos
de capacitación y (iii) asesorarlos de manera directa (por ejemplo, vía
correo electrónico y vía telefónica), entre otros, con la finalidad de
apoyarlos en el cumplimiento de las metas.

	 Financiar el plan de AT (ver punto 4.3 del Anexo) en lo que refiere a
las instalaciones para realizar los eventos así como la impresión de los
instrumentos de capacitación anteriormente mencionados.

5

	 Paso 1:

	 El MEF realiza una presentación del PI en su edición 2014 a aquellas
instituciones identificadas previamente como posibles responsables de
metas. Esta presentación tendrá como objetivo explicar a dichas instituciones
los requisitos que deben cumplir para presentar una propuesta de meta en el
PI en la edición 2014.

	 Paso 2:

	 El MEF coordina con cada institución reuniones de trabajo para brindarles
asesoría para el diseño y presentación de su propuesta de meta, de
acuerdo a los lineamientos señalados en el Anexo.

	 Paso 3:

	 Las propuestas de metas que se presenten luego del trabajo coordinado
con el MEF, formarán parte de una lista corta de propuestas.

	 Paso 4:

	 El MEF realiza la respectiva calificación, selección y ponderación de metas.
Este paso se realiza en base a los criterios establecidos por el equipo del
PI de la DGPP.

	 Paso 5:

	 El MEF publica un Decreto Supremo estableciendo los procedimientos
para el cumplimiento de metas y la asignación de los recursos del PI para
el año 2014.

	 Dichos pasos se pueden observar en el siguiente gráfico:

Proceso para establecer las metas 2014 del PI

Es necesario precisar que este proceso debe iniciarse a partir del segundo semestre del
año 2013. Dicho proceso consiste en los siguientes pasos:

6

Proceso para establecer las metas 2014 del PI

MEF

Institución 1

Institución 2

Institución n

Institución 1

Institución 2

Institución n

MEF

MEF

MEF

Paso 1

Paso 2

Paso 3

Paso 4

Paso 5

MEF

MEF

MEF
Lista corta de

propuestas de metas

Calificación, selección y
ponderación de metas

Decreto
Supremo

7

ANEXO
CONTENIDOS MÍNIMOS DE LAS PROPUESTAS DE METAS 2014 A SER

PRESENTADAS AL PLAN DE INCETIVOS A LA MEJORA DE LA GESTIÓN Y
MODERNIZACIÓN MUNICIPAL
(Presentar una propuesta por meta)

1. INFORMACIÓN GENERAL

1.1	 Nombre de la meta propuesta
	 (Debe ser lo más corto y claro posible)

1.2	 Periodo a evaluar a partir del al de 2014

1.3	 Responsable de la implementación, seguimiento y evaluación de la meta

INSTITUCIÓN

DIRECCIÓN GENERAL / ÓRGANOS DE LÍNEA

DIRECCIÓN

PROGRAMA /ÁREA

1.4	 Equipo responsable de la implementación, seguimiento y evaluación de 	
	 la 	meta
	 (Debe identificarse necesariamente los datos de la persona responsable del equipo, sin 	
	 embargo, si no se tienen identificados los datos de todos los miembros del equipo, 		
	 debe señalarse al menos sus cargos. La institución debe determinar la cantidad de 		
	 personas involucradas).

Contactos Nombre Cargo Teléfono Correo
electrónico

Responsable del equipo

Miembro 1 del equipo

…

Miembro n del equipo

8 8

Grupos de municipalidades Aplica

Municipalidades de Ciudades Principales Tipo “A”

Municipalidades de Ciudades Principales Tipo “B”

Municipalidades no consideradas CP, con 500 o más VVUU

Municipalidades no consideradas CP, con menos de 500 VVUU

2. DIAGNÓSTICO

2.1	 Problema a enfrentar
	 (Identificación del problema. Utilizar información de fuente primaria y/o secundaria como 	
	 sustento).

2.2	 Población que presenta el problema identificado

2.3	 Según el problema identificado, la meta aplica para los gobiernos locales 	
	 pertenecientes a los Grupos:
	 (Marcar con un aspa X).

2.4	 Programa Presupuestal al que está vinculado
	 (Señale el código y nombre específico del Programa Presupuestal, de ser el caso. De no 		
	 encontrarse vinculada la propuesta de meta a ningún Programa, señalar en el recuadro 		
	 “NO SE VINCULA A NINGÚN PROGRAMA PRESUPUESTAL”. Bajo ningún concepto obvie este ítem).

2.5	 Competencia municipal
	 (Señale la competencia del gobierno local de acuerdo a la Ley Orgánica de Municipalidades 		
	 vinculada a la meta propuesta)

98

3. DISEÑO DE LA META

3.1	 Resultado que se espera obtener con la meta
	 (El resultado es el cambio observable y medible sobre la población que presenta el 		
	 problema identificado)

Problema identificado Resultado esperado

3.2	 Descripción de las actividades vinculadas al cumplimiento de la meta
	 (Identificar las actividades, y el detalle de éstas, que deberán desarrollar el gobierno 		
	 local para el cumplimiento de la meta propuesta. Asimismo, se debe indicar el nivel de 		
	 importancia de cada actividad).

Problema identificado Detalle Nivel de importancia

Actividad 1

Actividad 2

...

Actividad n

3.3	 Indicadores para la evaluación de la meta
	 (Los indicadores señalarán a la institución la forma en que ha trabajado el gobierno local 	
	 en la consecución de la meta).

Actividades Indicador Ponderador Rango
valores Cálculo

Fuente de
datos del
indicador

Actividad 1

Actividad 2

...

Actividad n

Indicador general

10

4. ANÁLISIS DE VIABILIDAD DE LA META

4.1	 Evaluación básica de costo – beneficio de la meta
	 (No se requiere un análisis riguroso, sólo se debe demostrar que los beneficios serán 		
	 mayores a los costos para el gobierno local y asociar este análisis a las actividades 		
	 señaladas en el punto 3.2).

Costos (S/.) Beneficios (S/.)

4.2	 Asistencia Técnica (AT) brindada por la institución a los gobiernos locales
	 (Identificar qué tipo de AT es necesaria para cumplir las actividades señaladas en el punto 3.2)

ACTIVIDAD AT

Actividad 1

Actividad 2

...

Actividad n

TIPO DE AT
(presencial, no presencial)

4.3	 Planificación de la Asistencia Técnica presencial
	 (Cronograma tentativo para realizar la AT en Lima o provincias. Especificar la cantidad 		
	 de 	eventos propuestos).

*	 Se sugiere considerar eventos que puedan congregar a varias municipalidades. Para
ello, el MEF les podrá proporcionar el listado de ciudades consideradas como sedes de
capacitación según grupos de municipalidades:

Ciudad del
 evento*

Fechas
tentativas

Contenido de
la AT

Área/Gerencia del
gobierno local a invitar

1

…

n.

11

Metas futuras Descripción

2015

2016

2017

6. ANEXOS (de considerarse necesarios)

5. REPERCUSIÓN DE LA META

5.1 	 Beneficios esperados para el gobierno local y la población
	 (Considerar los beneficios de corto, mediano y largo plazo que puede involucrar el 		
	 cumplimiento de la meta para el gobierno local y la población beneficiaria que 		
	 presentaba el problema)

5.2.	 Beneficios esperados para la institución proponente
	 (Considerar los beneficios de corto, mediano y largo plazo que puede conseguir la 		
	 institución por el cumplimiento de la meta).

5.3.	 Logros que la institución presentará como efecto de la meta
	 (La institución deberá coordinar obligatoriamente los tiempos y formas de presentación 	
	 de 	dichos logros al MEF. Por ejemplo, mapas, informes, entre otros, según corresponda)

5.4	 Continuidad de la meta para los próximos años	
	 (Aquí se debe señalar la proyección de la meta para los siguientes años).

Pautas para la Presentación de
Propuestas de Metas 2014

Ministeriode Economía y Finanzas

