

MANUEL ANGEL CLAUSEN OLIVARES
Secretario General
PRESIDENCIA DEL CONSEJO DE MINISTROS

Resolución Ministerial N° 129-2013-PCM

Lima, 20 HAYO 2013

Visto el Memorando N° 184.1-2013-PCM/OGPP de fecha 27 de marzo de 2013 y el Informe N° 054-2013-PCM/OGPP de fecha 14 de marzo de 2013 de la Oficina General de Planeamiento y Presupuesto que, en calidad de Secretaría Técnica de la Comisión Sectorial de Transferencia, eleva para aprobación el proyecto del Plan Anual de Transferencia de Competencias Sectoriales a los Gobiernos Regionales y Locales del Año 2013 de la Presidencia del Consejo de Ministros; y,

CONSIDERANDO:

Que, conforme a lo dispuesto en el artículo 188 de la Constitución Política del Perú y la Ley N° 27783, Ley de Bases de la Descentralización, la descentralización es una política permanente del Estado Peruano, de carácter obligatorio, que tiene como objetivo fundamental el desarrollo integral del país, que se realiza por etapas en forma progresiva y ordenada, conforme a criterios que permitan una adecuada transferencia de atribuciones y recursos desde el gobierno nacional hacia los gobiernos regionales y locales;

Que, mediante Resolución Presidencial N° 081-CND-P-2005, se aprobó la Directiva N° 005-CND-P-2005 – "Procedimiento para la Formulación de los Planes de Transferencia Sectoriales de Mediano Plazo y de los Planes Anuales de Transferencia de Competencias Sectoriales a los Gobiernos Regionales y Locales", dispone en el numeral 11.3, literal b), que el Plan de Transferencia Sectorial deberá ser aprobado por Resolución Ministerial del Sector;

Que, la Comisión Sectorial de Transferencia de la Presidencia del Consejo de Ministros, reestructurada mediante Resolución Ministerial N° 424-2008-PCM, es la encargada de elaborar los Planes Anuales de Transferencia Sectorial, con el apoyo de la Oficina General de Planeamiento y Presupuesto de la Presidencia del Consejo de Ministros, en su calidad de Secretaría Técnica;

Que, en el marco de lo establecido por el artículo 83° de la Ley N° 27867, Ley Orgánica de Gobiernos Regionales, resulta necesario aprobar el Plan Anual de Transferencia de Competencias Sectoriales a los Gobiernos Regionales y Locales del Año 2013 de la Presidencia del Consejo de Ministros;

Con la visación de la Oficina General de Planeamiento y Presupuesto y de la Oficina General de Asesoría Jurídica de la Presidencia del Consejo de Ministros; y,

MANUEL ANGEZ CAUSEN OLIVARES
Secretario General
PRESIDENCIA DEL CONSEJO DE MINISTROS

De conformidad con lo dispuesto por la Ley N° 29158, Ley Orgánica del Poder Ejecutivo y el Reglamento de Organización y Funciones de la Presidencia del Consejo de Ministros aprobado por el Decreto Supremo N° 063-2007-PCM y sus modificatorias;

SE RESUELVE:

Artículo 1.- Aprobar el Plan Anual de Transferencia de Competencias Sectoriales a los Gobiernos Regionales y Locales del Año 2013 de la Presidencia del Consejo de Ministros, propuesto por la Comisión Sectorial de Transferencia de la Presidencia del Consejo de Ministros, el cual forma parte integrante de la presente Resolución Ministerial.

Artículo 2.- Publicar en el Portal Institucional de la Presidencia del Consejo de Ministros (www.pcm.gob.pe) el Plan Anual aprobado en el artículo precedente, el mismo día de la publicación de la presente Resolución Ministerial en el Diario Oficial El Peruano.

Registrese, comuniquese y publiquese.

Juan Jiménez Mayor PRESIDENTE DEL CONSEID DE MINISTROS

PLAN ANUAL DE TRANSFERENCIA DE COMPETENCIAS SECTORIALES A LOS GOBIERNOS REGIONALES Y LOCALES

PRESIDENCIA DEL CONSEJO DE MINISTROS

AÑO 2013

PLAN ANUAL DE TRANSFERENCIA DE COMPETENCIAS SECTORIALES A LOS GOBIERNOS REGIONALES Y LOCALES - AÑO 2013

CONTENIDO

- I. INTRODUCCIÓN
- II. MARCO LEGAL
- III. OBJETIVOS
- IV. TRANSFERENCIA DE FUNCIONES SECTORIALES
 - 4.1 Balance del proceso de transferencia al 31 de diciembre del 2012.
 - 4.2 Acciones para el ejercicio de las funciones transferidas
 - a. Rectoría
 - b. Procedimientos administrativos y TUPA regionales
 - 4.3 Acciones para las transferencias pendientes
 - a. Programadas entre el 2003 y 2010 a los Gobiernos Regionales y Locales
 - b. Transferencia de funciones a los Gobiernos Locales Provinciales

V. GESTIÓN DESCENTRALIZADA

- 5.1 Balance del trabajo de la Comisión Intergubernamental, al 31 de diciembre del 2012.
- 5.2 Diseño de los modelos de Gestión Descentralizada según materias sectoriales.
- 5.3 Implementación de modelos de Gestión Descentralizada

VI. SUPERVISIÓN Y MONITOREO DE LAS FUNCIONES TRANSFERIDAS

6.1 Convenios de Gestión

VII. CAPACITACIÓN Y ASISTENCIA TÉCNICA

- 7.1 Apoyo al ejercicio de las competencias y funciones transferidas.
- 7.2 Apoyo al desarrollo de la Gestión Descentralizada.

VIII. ANEXOS

I. INTRODUCCIÓN

La Descentralización del país, es una política permanente de Estado, de carácter obligatorio, se desarrolla por etapas en forma progresiva, aplicando criterios de asignación de competencias, funciones y recursos del Gobierno Nacional hacia los Gobiernos Regionales y Locales; con lo cual, constituye un eje estratégico de la reforma del Estado orientado a obtener mayores niveles de eficiencia del aparato estatal y la mejor atención a la ciudadanía, priorizando y optimizando el uso de los recursos públicos, conforme a lo establecido por la Ley N° 27783, Ley de Bases de Descentralización; Ley N° 27867, Ley Orgánica de Gobiernos Regionales; Ley N° 27972, Ley Orgánica de Municipalidades; Ley N° 28273, Ley del Sistema de Acreditación de los Gobiernos Regionales y Locales, y Ley N° 27658, Ley Marco de Modernización de la Gestión del Estado.

En dicho contexto, el Decreto Supremo N° 027-2007-PCM dispone que la descentralización es una política nacional de obligatorio cumplimiento y determina la necesidad de asegurar la pronta y adecuada transferencia de las competencias y funciones y recursos a los gobiernos regionales y locales.

Por lo expuesto, mediante los Decretos Supremos N° 036-2007-PCM, N° 049-2008-PCM y N° 047-2009-PCM, se aprueban los Planes de Transferencia de Competencias Sectoriales a los Gobiernos Regionales y Locales de los años 2007, 2008 y 2009, respectivamente.

Cabe indicar que el Decreto Supremo Nº 047-2009-PCM, define un nuevo enfoque para la continuación de la descentralización administrativa, consistente en el "Desarrollo de la Gestión Descentralizada"; cuyo desarrollo se precisa en la Directiva Nº 007-2009-PCM/SD "Directiva para la Formulación de los Planes Sectoriales de Transferencia de Mediano Plazo de las Competencias y Funciones Sectoriales, Fondos, Programas, Proyectos, Empresas, Activos y otros instrumentos asociados a los Gobiernos Regionales y Locales".

En el ámbito del Sector Presidencia del Consejo de Ministros (PCM), corresponde a la Comisión de Transferencia Sectorial designada por Resolución Ministerial N° 424-2008-PCM, presidida por el Secretario General, proceder a la identificación y transferencia de competencias y funciones a los Gobiernos Regionales y Locales en materia de defensa civil, a cargo del

Instituto Nacional de Defensa Civil (INDECI) y el Cuerpo General de Bomberos Voluntarios del Perú (CGBVP); asimismo, en materia ambiental y de ordenamiento territorial, a cargo de la Dirección Nacional Técnica de Demarcación Territorial (DNTDT)¹. en el marco de lo dispuesto por los artículos 53° y 61° de la Ley N° 27867, Ley Orgánica de Gobiernos Regionales, respectivamente.

Asimismo, mediante Resolución de Secretaría de Descentralización N° 001-2010-PCM/SD, se reconoce a la Comisión Intergubernamental de la PCM, como instancia encargada de desarrollar los componentes de la gestión descentralizada de los servicios públicos al ciudadano y culminar el proceso de transferencia de competencias y funciones pendientes, entre otros temas de interés sectorial.

El presente Plan Anual de Transferencia de Competencias Sectoriales 2013, constituye la continuación del proceso de descentralización que aborda, el balance del proceso de transferencia de las competencias y funciones sectoriales y las acciones previstas para las transferencias pendientes; seguidamente, se explica el trabajo de las Comisiones Intergubernamentales al 31 de diciembre del 2012, el diseño e implementación de Modelos de Gestión Descentralizada y las acciones de supervisión y monitoreo de las competencias y funciones transferidas; finalmente, las acciones de capacitación y asistencia técnica prevista.

TO TETRICAMENTE DAYS A COOM

CONSESO DE MINISTA

Transferencia de las funciones en materia ambiental y ordenamiento territo/hab polevia coordinación con el Ministerio del Ambiente (MINAM), de acuerdo a las normas vigentes.

II. MARCO LEGAL

- Constitución Política del Perú.
- Ley N° 27783, Ley de Bases de la Descentralización.
- Ley N° 27867, Ley Orgánica de Gobiernos Regionales (LOGR).
- Ley N° 28273, Ley del Sistema de Acreditación de los Gobiernos Regionales y Locales.
- Ley N° 29158, Ley Orgánica del Poder Ejecutivo (LOPE).
- Decreto Supremo N° 063-2007-PCM, aprueba el Reglamento de Organización y Funciones de la PCM.
- Decreto Supremo N° 080-2004-PCM, que aprueba el Reglamento de la Ley del Sistema de Acreditación de los Gobiernos Regionales y Locales.
- Decreto Supremo N° 047-2009-PCM, que aprueba el "Plan Anual de Transferencia de Competencias Sectoriales a los Gobiernos Regionales y Locales del año 2009" y otras disposiciones para el desarrollo del proceso de descentralización.
- Decreto Supremo N° 115-2010-PCM, aprueba "Plan Anual de Transferencia de Competencias Sectoriales a los Gobiernos Regionales y Locales del año 2010".
- Decreto Supremo N° 004-2010-PCM, aprueba "Plan Nacional de Desarrollo de Capacidades para la Gestión Pública y Buen Gobierno de los Gobiernos Regionales y Locales".
- Decreto Supremo N° 044-2011-PCM, establece medidas para culminar las transferencias de Competencias y Funciones a los Gobiernos Regionales y Locales.
- Decreto Supremo N° 103-2011-PCM, establece medidas para continuar las transferencias pendientes de funciones, fondos, programas, proyectos, empresas, activos, y otros organismos del Gobierno Nacional a los Gobiernos Regionales y Locales, programados hasta el año 2010.
- Resolución Presidencial N° 044-CND-P-2006, aprueba el "Plan de Transferencia Sectorial del Quinquenio 2006-2010".
- Resolución de Secretaría de Descentralización N° 105-2009-PCM/SD, aprueba Directiva N° 007-2009-PCM/SD "Directiva para la Formulación de los Planes de Transferencia Sectoriales, Fondos, Programas, Proyectos, Empresas, Activos a los Gobiernos Regionales y Locales".

 Resolución de Secretaría de Descentralización N° 001-2010-PCM/SD, reconoce a la Comisión Intergubernamental de la PCM encargada de desarrollar los componentes de la gestión descentralizada de los servicios públicos al ciudadano.

III. OBJETIVOS

3.1 Objetivo general:

Contribuir a la consolidación de la descentralización como eje central para el desarrollo integral del país, fortaleciendo el orden democrático, la inclusión social, económica, política y cultural.

3.2 Objetivos específicos:

- Profundizar y concluir la transferencia de competencias y funciones a los Gobiernos
 Regionales y Locales en el ámbito del Sector.
- Promover el incremento de las capacidades y desarrollo de servicios públicos, con enfoque de Gestión Descentralizada.
- Desarrollo e implementación de un Sistema de Seguimiento y Monitoreo del Proceso de Transferencia de Competencias y Funciones.

IV. TRANSFERENCIA DE COMPETENCIAS Y FUNCIONES SECTORIALES

4.1 Balance del proceso de transferencia al 31 de diciembre del 2011

En el marco de las normas del proceso de descentralización, la Comisión de Transferencia Sectorial, procedió a la identificación de un total de 364 funciones a ser transferidas a los Gobiernos Regionales y Locales en las materias: ambiental, ordenamiento territorial y defensa civil, de las cuales 78 se encuentran en el ámbito del INDECI; 260 de la DNTDT-PCM y el MINAM²; y, 26 del CGBVP, en concordancia con lo establecido en los artículos 53 y 61 de la LOGR (ver Anexo N° 01).

Desde el inicio del proceso de transferencia, se comprendió al Consejo Nacional del Medio Ambiente (CONAM) al encontrarse adscrita a la PCM; por ende, con la creación del MINAM se estableció la suscripción conjunta de las Actas de Transferencia, de conformidad al Decreto Supremo Nº 047-2009 PCM, dado que la LOGR establece 10 funciones en materia ambiental y ordenamiento territorial, de los cuales 08 corresponden al MINAM (literales a, b, c, d, e, h, i, j,) y las restantes a la DNTDT-PCM (literales f, g),

6

Al cierre del año 2012, se tiene un avance acumulado de **310 funciones transferidas**, quedando un **saldo pendiente de 54 funciones**³ (100% de las funciones en el ámbito de INDECI, 19.2% en el ámbito de la DNTDT-PCM y MINAM y 15.4% en el ámbito del CGBVP), según el siguiente detalle:

FUNCIONES TRANSFERIDAS AL CIERRE DEL AÑO 2011

. ENTIDAD	META	: TRANSFERIDAS	PENDIENTES DE TRANSFERENCIA
INDECI	78	78	0
DNTDT	260	210	50
CGBVP	26	22	4
TOTAL	364	310	54

Dicha transferencia de competencia y funciones a los Gobiernos Regionales y la Municipalidad Metropolitana de Lima (MML)⁴, ha sido acompañada por la transferencia de recursos presupuestales, según detalle:

RECURSOS ASOCIADOS A LAS FUNCIONES TRANSFERIDAS

(NUEVOS SOLES)

DS Nº 089- 2008-EF	DS Nº 176- 2008-EF	DS № 217- 2009-EF	DS № 300- \$. 2009-EF	DS Nº 210- 2011-EF
662 076,00 (2)	208 634,00 (3)	303 475,00 (4)		33 984,00 (5)
			57 909.60 (1)	
4				
	2008-EF	2008-EF 2008-EF	2008-EF 2008-EF 2009-EF	2008-EF 2008-EF 2009-EF 2009-EF 662 076,00 (2) 208 634,00 (3) 303 475,00 (4)

⁽¹⁾ Distribución equitativa a 21 GRs: Amazonas, Ancash, Apurímac, Ayacucho, Cajamarca, Cuzco, Huancavelica, Ica, Junín, La Libertad, Lambayeque, Loreto, Madre de Dios, Moquegua, Pasco, Piura, Puno, San Martín, Tacna, Tumbes y Ucayali. Pendiente efectivización de transferencia.

3 Anexo del Decreto Supremo N° 103-2011-PCM, denominado "Funciones, Fontos, Programas, Proyectos, Empresas Actuas y otros Organismos pendientes de transferencias a los Gobiernos Regionales y Locales, programados hasta el año 2010".

⁴ Resolución Ministerial N° 293-2011-PCM que declara concluido la efectivización de la transferencia de funciones en materia de defensa civil del INDECI a la MML, y R/M N° 010-2012-PCM que transfiere funciones al GR del Callao.

⁽²⁾ Amazonas, Ancash, Apurímac, Ayacucho, Cajamarca, Cusco, Ica, La Libertad, Lambayeque, Loreto, Madre de Dios, Moquegua, Pasco, Piura, Puno, San Martín, Tacna, Tumbes, Ucayali y, Callao.

⁽³⁾ Arequipa, Huánuco, Huancavelica, Junín y Lima.

⁽⁴⁾ Arequipa, Cusco, Huancavelica, Huánuco, Junín, Lambayeque, Lima, Loreto, Tacna y, Tumbes. Pendiente efectivización de transferencia

⁽S) MMI

Cabe destacar que el INDECI transfirió bienes de ayuda humanitaria valorizados en S/. 19 473 108.72⁵, con la finalidad que los Gobiernos Regionales cuenten con el stock de existencias para el cumplimiento de las funciones transferidas en materia de defensa civil.

Por lo expuesto, corresponde a la PCM culminar el proceso de las transferencias de cincuenta y cuatro (54) funciones pendientes, en el marco de lo dispuesto por el "Plan de Transferencia Sectorial del Quinquenio 2006-2010" y el "Plan Anual de Transferencia de Competencias Sectoriales a los Gobiernos Regionales y Locales del año 2009", conforme al siguiente detalle:

- a. <u>En materia ambiental y ordenamiento territorial, según artículo 53° de la LOGR</u>

 Las cincuenta (50) funciones pendientes de transferencia a los Gobiernos Regionales de Arequipa, Callao, Huánuco, Lima Provincias y MML⁶, corresponden a los literales a), b), c), d), e), f), g), h), i) y j) en el ámbito de la DNTDT-PCM y MINAM⁷.
- b. En materia de defensa civil, según artículo 61° de la LOGR

 Las cuatro (04) funciones pendientes de transferencia a los Gobiernos Regionales de Arequipa, Huánuco, Lima y MML, corresponden al literal d) en el ámbito del CGBVP. El total de pendiente resulta luego que en el año 2012 se concluyó la transferencia de funciones al Gobierno Regional del Callao⁸.

4.2 Acciones para el ejercicio de las competencias y funciones transferidas

a. Rectoría

Conforme al artículo 17° de la LOPE, la Presidencia del Consejo de Ministros es el Ministerio responsable de coordinar las políticas nacionales y sectoriales del Poder Ejecutivo. A esta tarea se suma la de coordinar las relaciones con los demás poderes

Mediante Resolución Ministerial № 010-2012-PCM, se declara concluido el proceso de efectivización de la transferencia de la función d) del artículo 61 de la LOGRal Gobierno Regional del Callao.

Sectoriales a los Gobiernos Regionales y Locales" aprobado con Resolución Ministerial № 145-2009-PCM.

⁶ Transferencia de competencias y funciones a la MML, se realizada a diferencia de los gobiernos regionales, a través de la Comisión Bipartita

de Transferencia constituida al amparo del artículo 69º de la LOGR.

⁷ En el caso de los Gobiernos Regionales de Lima, Callao y Huánuco, las actas de entrega y recepción se encuentran suscritas, estando pendiente la emisión del dispositivo normativo que efectivice dicha transferencia.

del Estado, organismos constitucionales, gobiernos regionales, gobiernos locales y sociedad civil.

De conformidad con los lineamientos para el desarrollo de los componentes de la Gestión Descentralizada, corresponde a la PCM la identificación de los procesos de gestión compartida y delimitación de las competencias y funciones en los tres niveles de gobierno, con el propósito establecer los objetivos y metas para que los Gobiernos Regionales y Locales brinden una mejor calidad de los servicios públicos.

b. <u>Procedimientos administrativos de TUPA regionales</u>

Los Gobiernos Regionales que han recepcionado competencias y funciones sectoriales de la PCM, se encuentran en proceso la actualización de sus respectivos documentos de gestión; por ende, corresponde a la PCM desarrollar la capacitación del personal técnico de los Gobiernos Regionales y monitoreo de la incorporación de los procedimientos administrativos en los TUPA regionales, con el propósito de garantizar la sostenibilidad del servicio a la ciudadanía, tales como las inspecciones técnicas que antes se encontraban con INDECI.

Las competencias y funciones transferidas por la DNTDT-PCM y el CGBVP no han originado modificaciones en los TUPA regionales.

4.3 Acciones para las transferencias pendientes

a. Programadas entre el 2003 y 2010 a los Gobiernos Regionales y Locales

En el marco del procedimiento simplificado de transferencia sectorial a Gobiernos Regionales (ver Anexo N° 02) y el cuadro comparativo de simplificación de procesos (ver Anexo N° 03), a continuación se presenta las acciones necesarias para continuar con la transferencia de funciones pendientes:

 Concertación, preparación y suscripción de las Actas Sustentatorias, Actas de Entrega y Recepción e Informes Finales con los Gobiernos Regionales de Arequipa, Qallao, Huánuco, Lima Provincias y MML.

- 2. Formular y consensuar un cronograma de actividades con los Gobiernos Regionales pendientes.
- 3. En lo que respecta a la MML, coordinar a través de la Comisión Bipartita una agenda y cronograma para la transferencia, conforme a lo dispuesto por la Resolución de Secretaría de Descentralización № 022-2008-PCM/SD.
- 4. Diseñar un Modelo de Gestión Descentralizada para la administración de la prestación de los servicios públicos identificando procesos y productos.
- 5. Implementar un programa de fortalecimiento de capacidades que contribuya al mejoramiento de la gestión de las funciones transferidas.

b. Transferencia de funciones a los Gobiernos Locales (Provinciales)

La transferencia de funciones a los Gobiernos Locales Provinciales, en el marco de los lineamientos de los modelos de Gestión Descentralizada, requerirá la constitución e instalación de las Comisiones de Transferencias Municipales, que en coordinación con las Comisiones de Transferencia de los Gobiernos Regionales impulsarán la transferencia de funciones a nivel subregional.

La PCM, a través de sus instancias respectivas promoverá el fortalecimiento de las capacidades de los gobiernos regionales y municipalidades provinciales.

V. GESTIÓN DESCENTRALIZADA

5.1 Balance del trabajo de la Comisión Intergubernamental, al 31 de diciembre del 2012

El Desarrollo de la Gestión Descentralizada implica considerar un cambio progresivo del enfoque sectorial a un enfoque territorial de servicio público orientado al ciudadano, identificando, formulando, implementando, evaluando y supervisando las fases de la gestión técnica y administrativa de las funciones sectoriales transferidas, que implica identificar los procesos de gestión compartida, la delimitación de los roles de los tres niveles de gobierno y la determinación de los recursos humanos y financieros, bienes, servicios y otros recursos asociados, en el marco del nuevo enfoque establecido por el Decreto Supremo N° 047-2009-PCM.

El desarrollo de la Gestión Descentralizada, se realiza a través de la Comisión Intergubernamental, aplicando herramientas tales como los conventos de Gestión,

Convenios de Delegación; entre otros, que se establezcan por concertación de las partes involucradas. La Gestión Descentralizada comprende las siguientes fases:

- Identificación, Caracterización y Priorización,
- Diseño,
- Implementación,
- Seguimiento, Monitoreo y Evaluación.

En este contexto, en el marco de la Comisión Intergubernamental se identificaron las actividades para la gestión descentralizada, descentralización administrativa, el desarrollo de capacidades, seguimiento y monitoreo de la implementación de las funciones transferidas en el ámbito regional y local.

5.2 Diseño de los modelos de Gestión Descentralizada según materias sectoriales

El diseño de los modelos de Gestión Descentralizada tiene como propósito contribuir al fortalecimiento y consolidación del ejercicio de las competencias y funciones y funciones transferidas con participación de los tres niveles de gobierno y la sociedad civil organizada, en la que se aplican los criterios de subsidiaridad, de eficacia y eficiencia para acercar el Estado Peruano al ciudadano, mediante la provisión de servicios públicos que respondan al enfoque de territorialidad, derechos, género e interculturalidad.

Asimismo, busca contribuir a la construcción de un Estado que revalora al ciudadano y a la sociedad como el actor principal de su accionar; favoreciendo la gobernabilidad del país, porque articula y alinea los tres niveles de gobierno para ejercer un poder compartido con la toma de decisiones que armonizan con el bien común.

En su construcción se revalora el concepto de servicios públicos, como todas aquellas acciones que el Estado asegura desde la formulación de las políticas, el diseño organizacional, sus normas, recursos, infraestructura, protocolos y procedimientos que interaccionan para proteger y satisfacer las necesidades básicas de las personas, en el marco de sus derechos, y garantizan su desarrollo individual y colectivo.

Los servicios públicos se desarrollan bajo la autorización, control, vigilancia y fiscalización del Estado, en el marco de las leyes y normas sin discriminación alguna; en ese sentido, a través de la Comisión Intergubernamental de la PCM, se establecieron las matrices de funciones que formarán parte de los modelos de Gestión Descentralizada de tres (03) servicios y se encuentran en proceso de validación por parte de los Gobiernos Regionales, tales como:

- "Brindar ayuda directa e inmediata a los damnificados" identificado por el INDECI (ver Anexo N° 04).
- "Categorización o recategorización de Centros Poblados" identificado por la DNDT-PCM (ver Anexo N° 05).
- "Extinción de incendios" identificado por el CGBVP (ver Anexo N° 06).

5.3 Implementación de Modelos de Gestión Descentralizada

A nivel del Gobierno Nacional

- Políticas nacionales que aseguren la permanencia y estabilidad del capital humano profesionalizado.
- Establecimiento de mecanismos de articulación de la Gestión Descentralizada de los servicios públicos, con el proceso de regionalización, mancomunidades municipalidades, matriz de competencias y funciones, inversión descentralizada, incentivos para la gestión de la modernización municipal, espacios de articulación intergubernamental, desarrollo de capacidades; entre otros.
- Implementación de Sistemas de Gestión Descentralizada con enfoque territorial, calidad y mejora continúa.
- Articulación de los programas y planes de modernización del Estado, consolidando la institucionalidad de los tres niveles de gobierno.
- Determinación de una metodología de costeo de funciones y servicios públicos validado por la PCM y el MEF, para la construcción de modelos de gestión descentralizada con enfoque de resultado.
- Formulación y aprobación de normas específicas para la incorporación del enfoque de Gestión Descentralizada en los instrumentos de planificación y gestión de los tres niveles de gobierno.

 Desarrollo de mecanismos técnicos para fortalecer a la Comisión Intergubernamental, que permita su interacción con los actuales espacios de concertación a nivel nacional, regional y local.

A nivel de los Gobiernos Regionales y Locales

- Identificación y validación de los servicios públicos con participación de los tres niveles de gobierno, instancias de coordinación sectorial e intergubernamental.
- Determinación de líneas base y caracterización de los servicios públicos en concertación con las instancias intergubernamentales, intersectoriales, instancias especializadas y sociedad civil.
- Socialización de los resultados de la validación de los modelos de Gestión
 Descentralizada con los tres niveles de gobierno, las instancias de concertación intergubernamental e intersectorial.

VI. SUPERVISIÓN Y MONITOREO DE LAS COMPETENCIAS Y FUNCIONES TRANSFERIDAS

Consiste en la evaluación de los resultados e impacto del proceso de descentralización y particularmente de la gestión de los niveles subnacionales en el ejercicio de las competencias y funciones transferidas; para lo cual, el desarrollo e implementación del Sistema de Supervisión y Monitoreo constituye una herramienta para el cumplimiento de las funciones de la Secretaría de Descentralización.

6.1 Convenios de Gestión

El INDECI elaboró y suscribió un total de nueve (09) Convenios de Gestión que se encuentran en proceso de actualización, que implica la participación del CENEPRED, conforme a lo establecido por la Ley N° 29664, que crea el Sistema Nacional de Gestión del Riesgo, requiriendo la validación de los Gobiernos Regionales.

En el caso de la DNTDT-PCM y el CGBVP, han iniciado coordinaciones previas con los Gobiernos Regionales a efecto de proponer los respectivos Convenios de Gestión.

VII. CAPACITACIÓN Y ASISTENCIA TÉCNICA

7.1 Apoyo al ejercicio de las competencias y funciones transferidas

El INDECI viene brindando la capacitación y asistencia técnica a los Gobiernos Regionales en materia de defensa civil, a efectos de asegurar la continuidad y sostenibilidad en el ejercicio de las funciones transferidas. Estas consisten en lo siguiente:

- a. Reconocer e identificar las potenciales necesidades que existen en su región, pudiendo por si mismos determinar y clasificar los peligros y vulnerabilidades que asechan a la población dentro de su ámbito de acción y responsabilidad lo cual permitirá identificar los criterios para determinar la toma de decisión.
- Fortalecer los conocimientos y los procedimientos de la logística para el manejo de los suministros humanitarios (cadena logística de suministros)
- c. Desarrollar capacidades en materia de defensa civil.
- d. Elaborar y validar sus planes de operaciones de emergencia y de contingencia a nivel de gobierno regional y local.
- e. Brindar asistencia técnica a los gobiernos regionales para el fortalecimiento de las funciones transferidas.

La DNTDT-PCM viene desarrollando la capacitación permanente, asesoramiento y supervisión técnica en materia de demarcación territorial, a efectos de asegurar la continuidad y sostenibilidad en el ejercicio de las funciones transferidas. Estas consisten en lo siguiente:

a. Elaboración, aprobación y, difusión de los Estudios de Diagnóstico y Zonificación, sobre los lineamientos técnicos, establecidos para la evaluación técnica de viabilidad en acciones de demarcación y organización territorial.

 Fortalecimiento y actualización de conocimientos para la formulación, conformación y consolidación de expedientes técnicos de demarcación y organización territorial.

- c. Desarrollo de estrategias para el manejo de conflictos por límites político administrativos.
- d. Desarrollo de capacidad en gestión para el tratamiento de controversias, fortaleciendo la participación y diálogo entre los actores involucrados, en el marco de transparencia y respeto a la normatividad técnica legal vigente.
- e. Implementación de estrategias para las acciones de categorización y recategorización de centros poblados, para consolidación de roles y funciones en el marco de gestión integral del territorio.

El CGBVP viene brindando la capacitación y asistencia técnica a los Gobiernos Regionales en materia de extinción de incendios, a efectos de asegurar la continuidad y sostenibilidad en el ejercicio de las funciones transferidas. Estas consisten en lo siguiente:

CAPACITACIÓN Y		NIVELES	
ASISTENCIA TÉCNICA DEL CGBVP	: NACIONAL	REGIONAL	LOCAL
PLANIFICACION, MOTIVACION DE AUTORIDADES Y SOCIEDAD CIVIL	Formulación de estrategia para la sensibilización a nivel nacional de autoridades y sociedad Civil en materia de prevención de incendios Lineamientos para la programación de capacitación a nivel nacional de autoridades y sociedad civil	Desarrollo de estrategia para la sensibilización a nivel regional de autoridades y sociedad civil en materia de prevención de incendios Realización de programa a capacitación a nivel regional de autoridades y sociedad civil	Desarrollo de estrategia para la sensibilización a nivel local de autoridades y sociedad civil en materia de prevención en incendios. Realización de programa a capacitación a nivel local de autoridades y sociedad civil
PROCESO CREACION COMPAÑIAS DE	Lineamientos para la coordinación de la asistencia técnica a nivel nacional para	Coordinación de la asistencia técnica a nivel regional para elaboración	Coordinación de la asistencia técnica a nivel local para
BOMBEROS	elaboración de Mapa de Riesgo e Inventario de	de Mapa de Riesgo e Inventario de Recursos.	elaboración de Mapa de Riesgo e Inventação

	Recursos		de Recursos
	Lineamientos para el proceso de creación, equipamiento y funcionamiento de compañías de bomberos a nivel nacional	Coordinación para el proceso de creación, equipamiento y funcionamiento de compañías de bomberos a nivel regional	Coordinación para el proceso de creación, equipamiento y funcionamiento de compañías de bomberos a nivel local
CONTROL Y SUPERVISION	Lineamientos para las acciones de control y supervisión a nivel nacional de la función de compañías de bomberos implementadas	Lineamientos para las acciones de control y supervisión a nivel regional de la función de la compañías de bomberos implementadas	Lineamientos para las acciones de control y supervisión a nivel local, la función de compañía de bomberos implementadas.

7.2 Apoyo al desarrollo de la Gestión Descentralizada

Para el apoyo a la gestión descentralizada, se tiene previsto las siguientes acciones:

- Promover la capacitación y asistencia técnica de manera permanente y continua a funcionarios, autoridades y técnicos de los tres niveles de gobierno.
- Promover la formulación, aprobación e implementación de los planes, regionales
 y locales de desarrollo de capacidades.
- c. Promover la preparación de módulos de capacitación y asistencia técnica para su aprovechamiento vía videoconferencia e implementación de la Plataforma Virtual
- d. Promover propuestas técnicas de acompañamiento en el desarrollo de modelos de gestión descentralizada de servicios públicos, con participación de los tres niveles de gobierno.

VIII. PROGRAMACION DE ACTIVIDADES 2013

Las actividades programadas para el periodo suman un monto de S/. 516 880 y serán financiados con cargo a los respectivos presupuestos aprobados a: INDECI, CGBVP y la DNTDT / PCM en el marco de sus respectivas competencias, coordinando con los

Gobiernos Regionales y Locales, las cuales han sido explicadas en los capítulos V, VI y VII y que se consolidan en forma priorizada a través de los componentes: Gestión Descentralizada, Descentralización Administrativa y Desarrollo de Capacidades.

Componente de Gestión Descentralizada. - Comprende las actividades relacionadas con los convenios de gestión con Gobiernos Regionales a fin que estos desarrollen los servicios públicos en el marco de las competencias y funciones transferidas, ello implicará la elaboración y/o actualización de indicadores de desempeño, monitoreo y seguimiento de servicios y evaluación de desempeño.

Componente Descentralización Administrativa. - Comprende actividades orientadas a concluir la transferencia de funciones a Gobiernos Regionales y/o Gobiernos Locales en materia ambiental y de ordenamiento territorial, según el artículo 53° de la LOGR, coordinado con el Ministerio del Ambiente- MINAM, la Municipalidad Metropolitana de Lima y los Gobiernos Regionales involucrados; elaboración de lineamientos de herramientas de gestión

Al respecto, se menciona que en el marco del Decreto Legislativo N° 1013 y la Ley N° 29157, Ley de Creación, Organización y Funciones del Ministerio del Ambiente, el Vice Ministerio de Gestión Ambiental mediante Oficio N° 119-2012-VMGA-MINAM e Informe N° 020-2012-OPP-SG/MINANM comunica que transferirá las funciones: a, b, c, d, e, h, i, j; por su parte la Dirección Nacional Técnica de Demarcación Territorial trasferirá las funciones f) y g) del citado artículo de la LOGR.

Asimismo, se concluirá con la transferencia de funciones en materia de Defensa Civil – Bomberos, según el artículo 61° de la LOGR.

<u>Componente Desarrollo de Capacidades</u>.- Se llevará a cabo talleres regionales y locales en materia de cadena de suministros de ayuda humanitaria, categorización de centros poblados, extinción de incendios y asistencia técnica en defensa civil.

A continuación se presenta la relación de actividades priorizada para el periodo:

	PROGRAMACIÓN DE ACTIVIDAD 2013	PRESUPU II d ESTO (5/-)	RESPONSABLE
i. Gi	ESTIÓN DESCENTRALIZADA. Desarrollo de los Servicios Públicos: 110	500	
1.1	Monitoreo y seguimiento del Servicio "BRINDAR AYUDA DIRECTA E INMEDIATA A LOS DAMNIFICADOS"	45,000	INDECI
1.2	Elaboración y/o actualización de indicadores para la suscripción de Convenios de Gestión en materia de Defensa Civil.	7,500	INDECI
1.3	Monitoreo y seguimiento del Servicio "CATEGORIZACIÓN DE CENTROS POBLADOS"	8,000	DNTDT-PCM
1.4	Elaboración y/o actualización de indicadores para la suscripción de Convenios de Gestión en materia de Demarcación Territorial.	5,000	DNTDT - PCM
1.5	Monitoreo y seguimiento del Servicio "EXTINCIÓN DE INCENDIOS"	20,000	CGBVP
1.6	Elaboración y/o actualización de indicadores para la suscripción de Convenios de Gestión en materia de Extinción de Incendios y otros del CGBVP.	25,000	CGBVP
11. DI	ESCENTRALIZACIÓN ADMINISTRATIVA	25,000	INDECI
2.1	su formulación en los Gobiernos Regionales (Normas para el procedimiento de declaratoria de estado de emergencias, lineamientos		INDECI
	técnicos generales de los procesos de preparación, respuesta y rehabilitación; normas sobre el EDAN; Manual COE, Protocolo de Respuesta en caso de desastres de Gran Magnitud, Plan de Educación		
	Comunitaria, Lineamientos Técnicos para la Cooperación Internacional).		
2.2	Culminación de la transferencia de funciones a los Gobiernos Regionales de Arequipa, Callao, Huánuco, Lima Provincias y Municipalidad Metropolitana de Lima (MML), en materia ambiental y ordenamiento territorial, según el artículo 53° de la LOGR.	8,380	DNTDT-PCM
2.3	Culminación de la transferencia de funciones a los Gobiernos Regionales de Arequipa, Callao, Huánuco, Lima Provincias y MML, en materia de Defensa Civil Bomberos, según el artículo 61° de la LOGR.	1,000	CGBVP
III. DE	SARROLLO DE CAPACIDADES		1000 A.
3.1	Talleres Regionales y Locales: Cadena de Suministros de Ayuda Humanitaria	100,000	INDECI
3.2	Asistencia Técnica a Gobiernos Regionales en materia de Defensa CIVIL	200,000	INDECI
3.3	Talleres Regionales y Locales: Categorización de Centros Poblados	12,000	DNTDT-PCM
3.4	Talleres Regionales y Locales: Extinción de incendios	50,000	CGBVP
	TOTAL	516;880	

ANEXOS

ANEXO N° 01

FUNCIONES EFECTIVIZADAS Y TRANSFERIDAS DE LA PRESIDENCIA DEL CONSEJO DE MINISTROS A LOS GOBIERNOS REGIONALES AL 31.12.2012 SEGÚN ART. 53 Y 61 DE LOGRS.

9.3			#(\$(%).\^							îye.		11.66			33 1 02	S ANELES			C	RM Nº 293-	RM Nº 010-1		<u>jang</u>		
		***	DS N# 089	-2008-EF			S Nº 176		3027			-2009-			DS Nº 30	0-2009-EF			2010-PCM	2011-PCM	2012-PCM		UNC. TRA	NSFERIDAS .	
		INDECI	DNTDT	CGBVP		INDECL	ONTOT	CGBVP		3.45	וואט דת	CGBV P		INDECI	is.		CGBV		CGBVP (Art.	INDECI		INDECI	DNTDT	CGBVP	
Nŧ	DEPARTAMENTOS	\$500 AND \$100 AND \$1	(art.53)	(Art. 61)	CONAN	lart.61	(art.53)	(Art. 61)	ONAN	NDEC	lart.	(Art. D	NA (art.61)	DNTDT (art.53)	(Art.	ONAN			CGBVP (Art. 61)			(Art. 61)	TOTAL
1	AMAZONAS	a, b, c		Maria Marian				. 5,473							a, b, c, d, e,				d			7± 37	10	177	14
- 2	ANCASH	a, b, c		d				.3.2.000					\neg		a, b, c, d, e,							%	10	12.1	- 14
3:3:	APURIMAC	a, b, c		d											a, b, c, d, e,	f, g, h, i, j						∵:13(fi)	10	1	14
4	AREQUIPA					a, b, c		J. STATE							XX.							3	2 11	100 320	× 3
5	AYACUCHO	a, b, c		ď	Ī										a, b, c, d, e,	f, g, h, i, j						3	10	1.2	14
6	CAJAMARCA	a, b, c		d									L		a, b, c, d, e,		↓					. 3	10	1 1	14***
		a, b, c			400										W #75%	*** *******		ļ			d	3.423:12		22 1	∴4
8	cusco 💮 🕮	a, b, c		d											a, b, c, d, e,	f, g, h, i, j	<u> </u>				ļ	3 3		17.1	: 14
	HUANÇÂVELICA!					a, b, c		d							a, b, c, d, e,		ļ				ļ	3 🕏	10	1/1/1/1/	. 14
10	HUANUCO	L		200	<u> </u>	a, b, c		Y								W-11/1	ـــــــــــــــــــــــــــــــــــ	ļ			ļ <u>.</u>	1 3		1000000	3
	ICA	a, b, c		d	<u> </u>								_		a, b, c, d, e,		<u> </u>	ļ			ļ	3.1	in inmir torn	1 1 (14
	JUNIN	· ·			ļ	a, b, c		d		Ш		\longrightarrow	_		a, b, c, d, e,			├			<u> </u>	7 3	10	111	14
	LA LIBERTAD		ļ	d	<u> </u>							\Box	4		a, b, c, d, e,			<u> </u>			ļ	12883.41	10	1.6	14
	LAMBAYEQUE :: 1	a, b, c		d					$oxed{oxed}$						a, b, c, d, e,			<u> </u>				30	10	1/2.1	* 14 -
	MMI.		ļ			 		772 4	<u> </u>											a, b, c		. 3.		2 (200 a 200 a	3
	LIMA		<u> </u>	industry.	2	a, b, c		Carlos					_						ļ		1	3		1 14 14 (1) 3 15 14 1 12 16 14 14 14 14 14 14 14 14 14 14 14 14 14	3
		a, b, c	ļ	d	ļ			ļ	ļ				_		a, b, c, d, e,		 	<u> </u>	ļ		· ·	. 3	10	1	14
	MADRE DE DIOS		ļ	d		ļ	ļ					\sqcup	_		a, b, c, d, e,		4	ļ			ļ	⇒ 3 🥎	10	1 1	
	MOQUEGUA		ļ		2			*** *				\longmapsto	-		a, b, c, d, e,		_	 —	d		 	3 7	10	4	14
	PASCO 34		 	59,255		ļ		300 E		<u> </u>					a, b, c, d, e,			1	d			3	10	1 1	. 14 14
		a, b, c	ļ		3			70.0XX	-	ļ			+		a, b, c, d, e,			 	d		 	3	10		14
	PUNO	a, b, c	 	d	,	ļ		2425.725293		<u> </u>		\longrightarrow			a, b, c, d, e,					 	 	3	10	75.1	14
	SAN MARTIN	a, b, c	-			ļ		52,52,53		<u> </u>		 	-		a, b, c, d, e,			 	d	<u> </u>	 	and total and the face	10	1021	14
	TACNA: 3	a, b, c	 	d Seedan Suuris A	3	 	ļ	7.0455.6656	_		-	\vdash	+		a, b, c, d, e,			├		 		3 3	10		14
	TUMBES	a, b, c	+	11,000	-		 		4			\vdash			a, b, c, d, e		_	┼	d	<u> </u>	+	33	10	45.7364.888 A 65.74 8 8	14 %
	UCAYAU	a, b, c		d	+		-	 	┼	<u> </u>			\dashv		a, b, c, d, e	, r, g, n, i, j	Ц	┼	 	 	 	78	210	22	310
15/8800.5CYXXC	AL TRANSFERIDO	ļ		 	+		ļ	ļ	├	<u> </u>	ļ	\vdash	-				+	 		 	 	0		4	54
	TA TRANSFERIR				-	<u> </u>					_						 	1	ļ	<u></u>	 	20000000 00 00 00 00	1 50		
	META		1		1 .	l		1 .	1		L							1	l		1	78	₹260	26	364

ANEXO Nº 02

CUADRO COMPARATIVO DE SIMPLIFICACIÓN DEL PROCESO DE TRANSFERENCIA

	1 1) 	3	4	5	6	7
Elaboración planes sectonales y plan anual de transferencias	Solicitudes de transferencia de GR y GL	Suscripción convenios de cooperat y asist técnica	Ejecución de actividades y cabacil técnica	Certificación de requisitos de acreditación	Acreditació de los GRA GL certificados	/ controversias ante el CND	Electivización transferencia de funciones recursos
			RUTA /	CTUAL	· ·	T.	
				2		$rac{m{f}_{1}}{3}$	4
olaries sectoriales y olari anițal de	Compromiso de generales	1 complimiento d	e requisitos	2 Certificación de requisitos de acreditación		3 Editación de los GR Lecrtificados	4 Efectivización transferencia de funciones recursos
Elaboración planes sectonales y plan anual de transferencias	generales)	t cumplimiento d		requisitos de acreditación		3 Editación de los GR L certificados	transferencia de funciones

Fuente: Plan de Anual de Transferencia 2009

ANEXO Nº 04

MATRIZ DE GESTION DESCENTRALIZADA DEL SERVICIO

"BRINDAR AYUDA DIRECTA E INMEDIATA A LOS DAMNIFICADOS"

FASES DE LA GESTIÓN	ROLES SEGÚN NIVELES DE GOBIERNO.
	G.N: Formular, elaborar, dirigir, coordinar y proponer lineamientos para incorporar en el Plan Nacional de
	Desarrollo el componente de la planificación y previsión para establecer un adecuado sistema logístico de
	respuesta ante un desastre.
1) Planificación y	G.R: Formular, elaborar, dirigir, coordinar y proponer lineamientos en el Plan de Desarrollo Regional el
preparación de la	componente de la planificación y previsión para establecer un adecuado sistema logístico de respuesta ante un
Logistica	desastre en concordancia con los lineamientos del gobierno nacional.
	G.L: Desarrollar un plan de implementación y operaciones, el cual tiene que ser entendido y aceptado por
	todos y cada uno de los involucrados en su aplicación, en el marco de los lineamientos del nivel nacional y
	sectorial.
	GN: Formular, elaborar, dirigir, coordinar y proponer lineamientos a fin que los tres niveles de gobierno
	determinen las necesidades de la población, de las organizaciones, operaciones y de capacidades ante la
	probabilidad de un desastre y determinar asignación de recursos. Disponer la implementación de un sistema
2) Determinar	de información en cuanto a la identificación de peligros en el ámbito de su jurisdicción.
necesidades logísticas	GR: Incorporar lineamientos en Planes Estratégicos y Operativos y asignar recursos. Implementar un sistema
y de suministros	informático a nivel regional con data de las jurisdicciones de su ámbito que incluya: el tipo y la extensión de los
(bienes de ayuda	probables daños y las áreas de mayor vulnerabilidad.
humanitaria)	GL: Implementar un sistema de información a nivel local de data de su jurisdicción que incluya: el tipo y la
	extensión de los probables daños y las áreas de mayor vulnerabilidad. La calidad de esta valoración es
	sumamente importante, ya que las solicitudes de suministros serán hechas a partir de la situación identificada
	en el terreno de las operaciones.
	GN: Formular, elaborar, dirigir, coordinar y proponer lineamientos, normas mínimas relativas a: 1)
	especificaciones técnicas para adquisición de suministros (bienes de ayuda humanitaria), recomendando que la
	compra sea local, 2) mantenimiento y stock mínimo a considerarse en un Almacén. Administrar los
3) Abastecimiento de	Almacenes Nacionales.
Suministros (bienes de	GR: Adquirir bienes de ayuda humanitaria de acuerdo con los lineamientos nacionales para abastecer Almacén
ayuda humanitaria)	Regional y Almacenes Adelantados, verificar la relación <u>costo calidad,</u> evidenciar en la respectiva programación
	de su presupuesto y en forma física – POI.
	GL: Participar y verificar la relación costo-calidad. Verificar que siempre estén abastecidos los Almacenes
	Adelantados.
	GN: Formular, elaborar, dirigir, coordinar y proponer lineamientos para los <u>procedimientos</u> y medidas de
	seguridad para el ingreso, registro, control y monitoreo de los suministros (bienes de ayuda humanitaria)
4) Ingreso, registro,	GR: Ejecutar procedimientos y medidas de seguridad para el ingreso, registro, control y monitoreo de los
control y monitóreo de	bienes de ayuda humanitaria y verificar que se adopten los procedimientos y medidas de seguridad para el
los Suministros (bienes	envío de suministros (bienes de ayuda humanitaria) a los Almacenes Adelantados.
de ayuda humanitaria)	GL: Ejecutar procedimientos y medias de seguridad durante el ingreso, registro, control y monitoreo de los
1	bienes de ayuda humanitaria a los Almacenes Adelantados.
E P AN	ONSE DONSE

	GN. Formular, elaborar, dirigir, coordinar y proponer lineamientos técnicos, normas necesarias para el mantenimiento de la calidad y el resguardo de la seguridad, requisitos y procedimientos operativos destinados
5) Almacenamiento de	a garantizar el mantenimiento de las características y propiedades de los suministros (acondicionamiento de
los Suministros (bienes	los bienes de ayuda humanitaria) en los Almacenes. Administrar el Almacén Nacional
de ayuda humanitaria	GR: Garantizar el almacenamiento bienes de ayuda humanitaria en el Almacén Regional de acuerdo a norma.
	Administrar el Almacén Regional (mantiene y opera).
	GL: Almacenar los bienes entregados por el gobierno regional de acuerdo a norma.
	GN: Formular, elaborar, dirigir, coordinar y proponer lineamientos, normas mínimas para definir estrategias,
6) Transporte de los	posibilidades reales y alternativas de transporte para la entrega de la asistencia, teniendo en cuenta la
suministros (bienes de	naturaleza, cantidad, destino, urgencia.
ayuda humanitaria)	GR: Garantizar el transporte de bienes de ayuda humanitaria de acuerdo a normas, estableciendo un plan de
	coordinación entre los diferentes actores implicados.
	GL: Establecer un plan de coordinación y establecimiento de rutas.
	GN: Formular, elaborar, dirigir, coordinar y proponer lineamientos, normas mínimas a fin que la distribución
	no sea una acción generalizada e indiscriminada, sino que por el contrario sea proporcional y controlada,
7) Distribución de	aplicando criterios que deben trascender la individualidad de las organizaciones y ser aplicados como
suministros (bienes de	principios básicos, para una distribución más equitativa y eficaz.
«ayuda humanitaria)	GR: Entregar de acuerdo a normas directamente a los gobiernos locales (Almacenes Adelantados) para su
	distribución a los Comités de Defensa Civil, y solicitar información respecto a los beneficiarios
	GL: Cumplir con la distribución, supervisión del cumplimiento de los procedimientos y consolidar información
	sobre beneficiarios y remitir al gobierno regional.

**Para este modelo se ha tomado como base la cadena logística de suministros de: "Logística y Gestión de Suministros Humanitarios" - OPS/OMS. Departamento de Emergencia de Acción Humanitaria

ANEXO Nº 05

MATRIZ DE GESTION DESCENTRALIZADA DEL SERVICIO

"CATEGORIZACIÓN DE CENTROS POBLADOS"

FASES DE LA GESTIÓN	ROLES SEGUN NIVELES DE GOBIERNO
	G.N: Normar, coordinar, asesorar, supervisar y evaluar el tratamiento de todas las acciones de
	demarcación territorial a efecto de que se sustenten en criterios técnicos y geográficos. Dando
	reconocimiento a las Categorizaciones, Recategorizaciones y Cambios de Nombre de Centros Poblados.
1) Acciones de	G.R. Conducir, Promover, Declarar, Elaborar, y Aprobar las Categorizaciones, Recategorizaciones y
Normalización	Cambio de Nombre de centros poblados, dentro de su circunscripción en concordancia con los
NOTHIAIIZALIOIT	lineamientos del gobierno nacional.
	G.L: Desarrollar un plan de implementación y operaciones, el cual tiene que ser entendido y aceptado por
	todos y cada uno de los involucrados en su aplicación en el marco de los lineamientos del nivel nacional y
	sectorial.
4.	GN: Promover y coordinar políticas territoriales crientadas al tratamiento de la demarcación territorial.
2) Identificación de Centros	GR: Conducir el proceso de Demarcación y Organización Territorial para la identificación de los centros
Poblados a Categorizar	poblados a categorizar, recategorizar y cambio de nombre dentro de su jurisdicción.
	GL: Implementar un sistema de información a nivel local de data de su jurisdicción que incluya la red de
	centros poblados a categorizar.
3) Realización de visitas de	GN: Proponer la Ley y su Reglamento y las modificaciones pertinentes
campo y evaluación de los	GR: Promover de oficio las acciones de Demarcación Territorial y Estudios específicos necesarios para la
requisitos	Organización Territorial del ámbito regional.
	GL: Participar de manera coordinada con el gobierno regional.
4) Aprobación de la	GN: Brindar las pautas técnicas especializadas a los gobiernos regionales en materia de demarcación y
Categorización,	organización territorial
Recategorización y Cambio	GR: Aprobar las categorizaciones, recategorizaciones y cambios de nombre de centros poblados, de
de Nombre de los Centros	acuerdo a las pautas técnicas del ente rector mediante resolución ejecutiva regional. Así como su difusión
Poblados.	a las entidades de gobierno pertinentes.
	GL: Ejecutar procedimientos y medidas para el fortalecimiento de los centros poblados categorizados.
	GN. Facilita las políticas de organización y desarrollo sostenible del territorio, para que las instituciones
5) Implementación de	públicas y privadas puedan brindar un servicio o invertir.
Servicios Básicos y	GR: Facilita los instrumentos de carácter legal para el derecho en la prestación de servicios básicos,
Beneficios de programas	proyectos sociales y productivos.
estatales y privados	GL: Sentar las bases de una posible unidad administrativa municipal, creándose un centro de desarrollo
	estable.
	GN: Brindar asesoramiento especializado a los gobiernos regionales en materia de demarcación y
	organización territorial, capacitando y registrando a profesionales y técnicos en demarcación territorial.
7) Capacitación a	GR: Capacitación de profesionales y técnicos idóneos para la elaboración y evaluación de los expedientes
Profesionales y Técnicos	de categorización, recategorización y cambio de nombre.
	GL: Cumplir con la distribución, supervisión del cumplimiento de los procedimientos y consolidar
	información sobre beneficiarios y remitiral soblemo regional.
FLAA	() () () () () () () () () ()

25 VOBO VOBO

CONSESSION OF THE PROPERTY OF

ANEXO № 06

MATRIZ DEL SERVICIO: "EXTINCIÓN DE INCENDIOS"

Roles en los tres niveles de gobierno del servicio seleccionado

Etapas del Proceso	Noe'	Niveles	1
Proceso	Nacional	Regional	Local
ES DE	Fomentar la incorporación de criterios de prevención de incendios en la Planificación del Desarrollo a nivel nacional. Incluyendo plazos y designación de responsables	Incorporar criterios y acciones de prevención de incendios en el Plan de Desarrollo Regional. Incluyendo plazos y designación de responsables	Ejecutar acciones de prevención de incendios a nivel local y comunal, Incluyendo plazos y designación de responsables
PLANIFICACION DE ACCIONES PREVENCIÓN DE INCENDIOS	Dar lineamientos a nivel nacional para incorporación de tecnología de información y otros que optimicen los procesos administrativos y operativos del CGBVP	Dar lineamientos a nivel regional para incorporación de tecnología de información y otros que optimicen los procesos administrativos y operativos de las compañías de bomberos de la región	Ejecutar procesos eficientes con tecnología de información apropiada y otros que optimicer los procesos administrativos y operativos del de los efectivos bomberiles.
PLANIFIC PT	Dar lineamientos a nivel nacional y ejecutar programas de capacitación y asistencia técnica para el fortalecimiento de los bomberos voluntarios	Dar lineamientos a nivel regional y ejecular programas de capacitación y asistencia técnica dirigido a los bomberos voluntarios	Ejecutar acciones de capacitación que contribuyan a contar con personal bomberil altamente capacitado para la atención de cualquier tipo de emergencias.
PROMOCIÓN PARA LA CREACIÓN DE NUEVAS COMPAÑIAS DE BOMBEROS	Dar lineamientos a nivel nacional para la promoción de creación de compañías de bomberos adecuadamente equipadas que garantice la protección adecuada del personal bomberil que realiza la atención de emergencia	Dar lineamientos a nivel regional para la promoción de creación de compañías de bomberos adecuadamente equipadas que garantice la protección adecuada del personal bomberil que realiza la atención de emergencia	Ejecuta acciones conducentes a contar con compañías de bomberos adecuadamente equipadas que garantice la protección adecuada del person bomberil que realiza la atención de emergencia
PROMO CREACI CON BI	Dar lineamientos a nivel nacional para la modernización de la gestión administrativa y eficiencia de sus procesos	Dar lineamientos a rivel regional para la modernización de la gestión administrativa y eficiencia de sus procesos	Ejecuta acciones en el nivel loca conducentes a la aplicación de procesos administrativos eficientes.
PREPARACIÓN PARA UNA RESPUESTA OPORTUNA Y EFICAZ	Lineamientos para el desarrollo de acciones dirigidos al fortalecimiento en la captación de personal debidamente equipado dirigido a mantener la operatividad de la compañía de bomberos en el ámbito nacional	Lineamientos en el nivel regional para el desarrollo de acciones dirigidos al fortalecimiento en la captación de personal debidamente equipado dirigido a mantener la operatividad de la compañía de bomberos	Ejecutar acciones para la captación, formación y equipamiento de personal
SITUACIÓN DE EMERGENCI A EN EXTINCIÓN DE	Dar lineamientos a nivel nacional a fin de garantizar una adecuada respuesta ante una emergencia, en condiciones seguras del efectivo bomberil	Dar lineamientos a nivel regional a fin de garantizar una adecuada respuesta ante una emergencia, en condiciones seguras del efectivo bomberil	Ejecutar acciones para garantiz una mejora en los tiempos de respuesta en la atención de la emergencia, preservando la integridad del efectivo bomberil
CONTROL Y SUPERVISIÓN	Lineamientos a nivel nacional para el control de actividades de las organizaciones que desarrollan actividades de prevención contra incendios y rescates en casos de siniestros	Lineamientos para el control de actividades a nivel regional de las organizaciones que desarrollan actividades de prevención contra incendios y rescates en casos de siniestros	Ejecutar acciones de control de actividades a nivel regional de la organizaciones que desarrollan actividades de prevención contr incendios y rescates en casos o siniestros
Some	Dar lineamientos para promover una administración racional de los recursos y una cultura de austeridad en todos los niveles	Dar lineamientos a nivel regional para promover una administración racional de los recursos y una cultura de austeridad	Ejecutar acciones para el uso racional de los recursos.
EVALUACIO N DE LA PRESTACIÓ N DEL SERVICIO	Dar lineamientos para promover una Evaluación participativa del servicio de atención en la extinción de incendios en todos los niveles	Dar lineamientos a nivel regional para promover la Evaluación participativa del servicio de atención en la extinción de incendios	Desarrollar acciones de evaluación participativa en la prestación del servicio público de extinción de incendios

