

AREQUIPA RENACE

PLAN DE GOBIERNO PARA LA
MUNICIPALIDAD PROVINCIAL DE

AREQUIPA 2019-2022

Arequipa, junio 2018

2

CONTENIDO

 PRESENTACION (contenido del documento)

 RESUMEN EJECUTIVO

1. DECLARACION POLITICA (La ciudad que queremos para todos
los residentes en Arequipa: Saludable (para la vida de las
personas), Participativa (democrática) y Ciudad Atractiva
(ordenada y segura)

2. ANÁLISIS DE LAS PRINCIPALES VARIABLES

 Mapa Conceptual de los probemos de Arequipa.

 Descripción de la situación de los 10 problemas (la problemática
que aparece en la matriz resumen más algunos datos de línea de
base)

3. PLAN DE GOBIERNO

 Matriz de alineamiento estratégico

 Matriz de Objetivos y Acciones Estratégicas

4. MONITOREO Y SEGUIMIENTO

3

PRESENTACION

El presente documento es la propuesta de Plan Gobierno para la Municipalidad

Provincial de Arequipa para el periodo 2019-2022 que hace el movimiento

político AREQUIPA RENACE, cuyo candidato a Alcalde es el Abogado Omar

Candía Aguilar.

La presente propuesta está sujeta a un horizonte temporal de los cuatro (4)

años de gobierno y a las últimas orientaciones del Centro Nacional de

Planeamiento Estratégico – CEPLAN para las entidades públicas y a las

exigencias planteadas por el Jurado Nacional de Elecciones a las propuestas

de Plan de Gobierno que todo candidato está obligado a presentar.

4

RESUMEN EJECUTIVO

El Plan de Gobierno de AREQUIPA RENACE para la Municipalidad Provincial

de Arequipa, consta de cuatro partes.

Una primera en la que se hace una Declaración Política sobre la ciudad que

se quiere impulsar de manera irreversible durante estos cuatro (4) años de

gobierno y que se resumen en tres (3) enfoques: una Ciudad Saludable, una

Ciudad Participativa y una Ciudad Atractiva.

Luego se presenta un Mapa Conceptual con las diez (10) variables que

dinamizan el desarrollo y crecimiento de la ciudad y, seguidamente se hace un

análisis de la situación de cada una de ellas en la actualidad.

En el marco de una visión sistémica de las principales variables que influyen

y determinan el ritmo de las otras, una primera es la del ordenamiento

territorial y la planificación de su desarrollo metropolitano y, la segunda el

liderazgo de una gestión democrática, moderna y eficiente.

Ambas variables, a su vez, influyen y contribuyen a desarrollar el conjunto de

las otras variables como: la preservación del Centro Histórico, la sostenibilidad

de la movilidad y transporte urbano, la seguridad de la ciudadanía, el desarrollo

de áreas verdes y recreacionales, la atención a las demandas y derechos de

los ciudadanos a la salud, la educación, la vivienda y la identidad cultural, así

como a la promoción de la inversión pública y privada para generar empleo

digno y productivo.

En tercer lugar se presenta el Plan de Gobierno propiamente dicho exponiendo

los Objetivos y Acciones Estratégicas a desplegar para su cumplimiento,

recogiendo los instrumentos de gestión y especificando los indicadores y

metas a lograr en los cuatro (4) años de gobierno.

Es más, mediante una matriz de alineamiento, se explica cómo dichos

objetivos contribuyen al cumplimiento del Plan de Desarrollo Concertado de la

Municipalidad Provincial, al Plan Regional Concertado del Gobierno de la

Región Arequipa, al Plan Nacional Bicentenario y a los Objetivos del

Desarrollo Sostenible de las Naciones Unidas (Agenda 2030).

5

Finalmente, se asume el compromiso de establecer un sistema de monitoreo

seguimiento en base a un Tablero de Mando Integral, mecanismos regulares

de evaluación de los avances de las metas con funcionaros y autoridades y un

sistema descentralizado de rendición de cuentas de los resultados obtenidos.

1.
DECLARACION POLITICA

7

La ciudad de Arequipa es un organismo vivo que se ha venido formando desde

antes de la conquista; por ello se tiene que analizar, comprender e intervenir

en su territorio con una visión sistémica e integral. Las intervenciones

parciales o sectoriales han generado un gran desorden en el desarrollo de su

ámbito urbano y rural, pero sobre todo, han deteriorado las condiciones y

calidad de vida de sus habitantes.

Cuatro años de gobierno municipal pueden ser un importante punto de

inflexión para revertir esa tendencia negativa, más aún, cuando ya se cuenta

con instrumentos estratégicos de gestión y la identificación de algunos

proyectos a los que hay que darle un fuerte liderazgo político y un sólido

respaldo ciudadano.

Por ello se propone hacer de Arequipa:

1. Una ciudad saludable donde nadie sienta que la vida y la salud de él

y su familia está en permanente riesgo.

Lo que significa entender que la salud depende en gran medida del entorno

social, ambiental, económico y político en el que se desenvuelven las

personas y, en ese marco, la municipalidad provincial, como gobierno local

pude contribuir mucho en la promoción de la salud. Salud no es atender

enfermedades o accidentes en los establecimientos de salud, hoy en día

las políticas públicas modernas se orientan a prevención de las

enfermedades y promover una alimentación y nutrición saludable,

generalizar hábitos de higiene y disposición de residuos sólidos, espacios

para el desarrollo de la actividad física y deportiva, seguridad ciudadana,

una salud sexual y reproductiva sana y, salud mental disminuyendo las

factores que causan el estrés y la violencia entre los ciudadanos.

Parte de la contribución a la salud de los vecinos, es resolver el problema

de cómo se movilizan para ir al trabajo, al colegio, al mercado, etc. Un

aspecto es el transporte, para lo que hay que continuar con la

implementación del Sistema Integral de Transporte (SIT), modernización

de las unidades y la racionalización del parque automotor para disminuir la

contaminación de humos y ruidos. Pero ello no es suficiente, también hay

que promover la peatonalización e implementación de ciclo vías,

particularmente en el Centro Histórico y en toda el área metropolitana.

Finalmente, Arequipa carece de áreas verdes siendo una zona desértica y

expuesta a los rayos solares, lo cual es un ambiente propicio para generar

enfermedades cancerígenas. Igualmente Arequipa carece de parques

recreacionales y de esparcimiento para las familias, niños, jóvenes y

8

adultos. Desde esta perspectiva las áreas verdes, la forestación y la

recreación o esparcimiento son también un tema de salud pública que

debe abordarse desde una ciudad saludable.

2. Una ciudad participativa donde la gestión municipalidad sea una

escuela de democracia que fortalece la ciudadanía.

La participación de los vecinos en las decisiones de la municipalidad, no

es solo una formalidad, es un eje central de la gestión como gobierno local.

Es a través de ello que los vecinos conocen como se gestiona desde el

municipio los diversos problemas de la ciudad, como funciona el Estado,

hace más asertiva su labor de fiscalización, pero sobre todo afianza su

conciencia ciudadana y confianza en el sistema democrático.

La principal practica e instancia de participación es el Presupuesto

Participativo, que es el espacio donde los diversos sectores de la

población expresan sus necesidades, debaten, evalúan y establecen las

prioridades de la inversión del municipio.

También son importantes los espacios sectoriales de coordinación y

concertación como el COPALE, CODISEC, Club del adulto mayor,

CONAJU, etc. que contribuyen a hacer más eficiente las intervenciones

en dichos campos específicos y para la cohesión social de la población de

territorio en torno a objetivos y resultados concretos

También son importantes, las coordinaciones con las instituciones públicas

o privadas y con los diferentes niveles de gobierno que actúan en el

territorio. Impide duplicidad y da mayor impacto a los resultados de las

intervenciones. Esto es sumamente importante en los programas sociales

y en la generación de oportunidades de inclusión a poblaciones vulnerables

Adultos Mayores, Discapacitados, Mujeres, niños y jóvenes.

La inclusión de los jóvenes como parte de un recambio generacional en

las decisiones, dirección y gestión del territorio y de la municipalidad, es

otra forma de reforzar y revitalizar la conciencia y prácticas democráticas.

9

3. Una ciudad atractiva en la que dé gusto vivir, visitarla e invitar a los

amigos.

En estos últimos años la Municipalidad Provincial ha aprobado un importante

instrumento de gestión del territorio como el Plan de Desarrollo Metropolitano y

está en vías de aprobación el Plan de acondicionamiento territorial y el

actualizado del Plan del Centro Histórico incorporando la zona de

amortiguamiento que va desde Carmen Alto al puente San Isidro.

El PDM establece el desarrollo urbano de Arequipa y el segundo la zonificación

territorial y las zonas vulnerables de riesgos por desastres. La gestión eficiente y

responsable del mismo, con un adecuado liderazgo político y con una activa

conciencia ciudadana, favorecerá el desarrollo de la movilidad urbana, las áreas

verdes y recreacionales y un adecuado desarrollo de las viviendas impidiendo las

invasiones en zona de riesgo y la especulación inmobiliaria.

Igualmente el Plan del Centro Histórico, complementa al PDM, y garantiza la

recuperación y preservación del Patrimonio y de la campiña haciéndolos

espacios vivos ocupados por una población que desarrolla su vida cotidiana,

donde se ejerce un comercio seguro y de calidad y una intensa actividad de

esparcimiento y cultura.

Estos planes han identificado un conjunto de proyectos de infraestructura y

servicios que requieren de la promoción y fomento la de la inversión privada y

pública-privada.

La nueva dinámica en el área metropolitana y Centro Histórico necesitará de un

programa de apoyo a las MIPYMES de producción, comercio y servicio que

mejoren su oferta y competitividad

A todo ello hay que agregar un sistema eficiente de seguridad ciudadana

coordinando con la Policía nacional y una lucha contra la violencia familiar y de

género.

Todo ello también contribuirá a ser de Arequipa una Ciudad Saludable,

Participativa y Atractiva.

10

2.
ANÁLISIS DE LAS

PRINCIPALES VARIABLES

1. Mapa Conceptual de los Problemas identificados en la provincia de Arequipa

2.2. Descripción de la situación de los 10 problemas (la problemática que

aparece en la matriz resumen más algunos datos de línea de base).

2.2.1. Desarrollo Social

a) En educación, la principal brecha de acceso a la educación, se da en el nivel

inicial, en los niños de 0 a 5 años, la no culminación de la secundaria y la

educación superior de los jóvenes y la baja oferta de la educación de técnica

de calidad. A lo que hay que agregar que más del 70% de los locales

educativos requieren mantenimiento, reparación parcial o total.

b) En salud, debilidad de una política de promoción y prevención de la salud,

priorizándose la atención en postas y hospitales llevando al colapso los

servicios de salud. Es más el 33% de los establecimientos de salud no cuentan

con el equipamiento adecuado.

c) La población sin acceso a agua potable mediante red domiciliarias del 33.8 %

y la que no tiene acceso a alcantarillado es del 36%.

d) Incremento de la violencia familiar hacia mujeres y niños y el feminicidio.

e) El manejo centralista de los programas sociales Qali Warma, Pensión 65 y

Beca 18 y reducción de la intervención del municipio al SISFOH.

f) Débil focalización y monitoreo de los resultados de los programas de vaso

de leche.

g) Ausencia de una estrategia para la conversión de los comedores en

restaurantes populares sostenibles.

h) Bajo nivel de conciencia de la ciudadanía sobre los derechos y mecanismos

de integración de los discapacitados a la vida de la ciudad.

i) Débiles mecanismos de seguimiento y monitoreo de los resultados de la

participación y atención de los adultos mayores en los programas municipales.

j) Poca inclusión de los jóvenes organizados en las actividades e instancias de

toma de decisiones de la municipalidad.

2.2.2. Seguridad Ciudadana

a) En la provincia de Arequipa, la sensación de inseguridad es del orden del

91.0%.

13

b) El 26.9% de la población ha sido víctima de un delito, principalmente contra

el patrimonio, la vida y salud, la libertad y seguridad pública.

c) Incremento de la violencia familiar sobre las mujeres y los niños.

d) Aumento de los feminicidios, siendo la segunda ciudad, después de Lima con

el mayor número de feminicidios.

e) La brecha de seguridad es de 49.4 % correspondiente a la falta de

mecanismos de vigilancia adecuada

f) Limitado número de unidades, equipos, recursos e instrumentos para

garantizar una ampliación de la cobertura de vigilancia.

g) Débil compromiso y mucha desconfianza de la ciudadanía para con los

serenos y policías.

h) Poca cultura ciudadana sobre seguridad, particularmente en jóvenes,

adolescentes y niños.

2.2.3. Institucionalidad

a) Debilidad en la representación y legitimidad de las organizaciones sociales

para el ejercicio de su derecho de participación en las instancias de

concertación de la municipalidad.

b) Discontinuidad en la representación y asistencias de las organizaciones

comprometidas en los espacios de participación y concertación de la

municipalidad.

c) Descoordinación de las políticas y actividades de las diversas instancias de

gobierno (local regional y nacional) e instituciones generando duplicidad y falta

de eficacia en los impactos.

2.2.4. Modernización de la Gestión Pública.

a) Existencia de una diversidad de planes estratégicos y por sectores sin un

sistema centralizado e integral de seguimiento, monitoreo y evaluación de los

objetivos, actividades y metas trazadas.

b) Débil integración de la gestión de planificación, el presupuesto y la logística

en un sistema integrado de gestión única que permita visualizar los resultados

obtenidos.

14

c) Inexistencia de un sistema de mejora continua de la calidad de los servicios al

ciudadano con el recojo de sus sugerencias.

d) Ausencia de un sistema regular de lucha contra a corrupción con participación

de los usuarios.

e) Nivel insuficiente de formación de los trabajadores y funcionarios como

gestores públicos.

2.2.5. Desarrollo Económico Local

a) Escasos recursos públicos para el financiamiento de los proyectos que el

Centro Histórico, su área de amortiguamiento y el área metropolitana de

Arequipa requieren a corto y mediano plazo.

b) Alto grado de informalidad de la actividad comercial y empresarial en el Centro

Histórico y Área Metropolitana.

c) Infraestructura comercial (mercados) colapsada y desbordada generando

desorden e inseguridad en sus entornos sociales, comerciales y viales.

d) Ausencia de espacios para la instalación de empresas (parques industriales).

e) Bajo nivel de oferta de empleo productivo y de calidad.

f) Baja nivel de competitividad por la precariedad del entorno social e

institucional.

2.2.6. Expansión urbana y vivienda

a) La expansión urbana de Arequipa no respeta las áreas sin ocupar

expresamente establecidas para su expansión planificada y con factibilidad de

servicios.

b) Existe una fuerte especulación inmobiliaria sobre el suelo urbano y la campiña

que están fuera del área establecida como de exposición, en el Plan de

Desarrollo Metropolitano

c) Se promueve viviendas para la población de bajos recursos en zonas

declaradas de riesgos e imposibles de acceder a servicios.

15

d) La ciudad se ha desarrollado en torno a un solo centro (monocéntrica) que a

su vez es el Centro Histórico.

e) Se crece de manera desarticulada como área metropolitana.

f) Son muy escasos las áreas verdes y lugares de recreación y ocio en el Centro

Histórico y Área Metropolitana.

g) La congestión vehicular daña e impide una adecuada movilidad urbana e

incrementa de la contaminación del aíre, auditiva y visual.

h) Existe poca conciencia en la ciudadanía y autoridades que la ciudad está

asentada en un desierto y es vulnerables a fenómenos naturales.

i) El Instituto Metropolitano de Planificación aún no cuenta con el conjunto de los

instrumentos normativos para una efectiva labor de planificación, monitoreo y

fiscalización del desarrollo urbano.

2.2.7. Arequipa es una ciudad patrimonio de la Humanidad

a) Ausencia de una identidad social, cultural y de pertenencia de la ciudadanía

en relación al Centro Histórico de Arequipa.

b) Destrucción del patrimonio arquitectónico.

c) Transformación inapropiada del patrimonio arquitectónico y mayor densidad

de las edificaciones.

d) Incremento de una tendencia al cambio de uso del suelo reduciendo el de

vivienda por usos comerciales, educativos, hoteleros y otros de baja calidad

de servicios.

e) Sistema de sanciones débiles frente a las demoliciones, remodelaciones y

ampliaciones.

f) Incremento de la contaminación ambiental (atmosférica, visual, de residuos).

g) Aumento de la vulnerabilidad social y física ante peligros naturales y

antrópicos (terremotos, inundaciones, erupción volcánica, incendios,

contaminación).

16

h) Incumplimiento de normas que protegen a los centros históricos por parte de

la población.

i) Ausencia de control y fiscalización en los cambios en la zona de

amortiguamiento del Centro Histórico.

2.2.8. Movilidad Urbana y Transporte

a) Un parque automotor compuesto por vehículos de baja capacidad de trasporte

de personas: el 73% del parque automotor son taxis y vehículos particulares

y los vehículos de servicio público (combis y microbuses) representan solo el

16% del total parque automotor. El 73% de vehículos particulares y taxis

transporta al 14% de la población y el 16 % de vehículos de servicio público

moviliza al 63%.

b) Fuerte congestión vehicular en las estrechas calles del Centro Histórico y en

las vías del Área Metropolitana generando contaminación, estrés, accidentes

y violencia.

c) El 84% de las unidades tienen más de 20 años.

d) Proliferación de pequeñas empresas de transporte y de rutas.

e) Demora en la definición del Sistema Integral de Transporte que implica la

habilitación de las 2 rutas troncales, 35 son rutas estructurantes con origen y

destino propio y 42 rutas alimentadoras.

f) Retraso en la firma de los contratos con los operadores, elección del Operador

Tecnológico, el operador del Fideicomiso y la conformación de un Organismo

Público Descentralizado que se hará cargo de la gestión, operación y

fiscalización del SIT.

g) Inexistencia de ciclo vías en el Centro Histórico y en el Área Metropolitana.

h) Escasas vías peatonalizadas en el Centro Histórico y en el Área Metropolitana

i) Ausencia de reglamentos para taxis y vehículos de carga pesada.

j) Congestión en intercambios de vías troncales.

k) Semaforización inteligente parcial.

l) Ineficiente señalización de las calles y avenidas

17

m) Escasa educación vial y conciencia ciudadana.

2.2.9. Áreas verdes y espacios de esparcimiento

a) La ciudad de Arequipa cuenta con 272,642 m2 de áreas verdes, lo que nos da

en promedio de 4.9 m2/habitante. Según la Organización Mundial de la Salud

(OMS) esa relación debiera ser de 9 m2 de áreas verdes por habitante.

b) Carencia de áreas verdes y de recreación

c) Abandono y contaminación del Río Chili como el área verde natural del Centro

Histórico.

d) Déficit de árboles en avenidas y parques.

e) Excesiva exposición a la radiación solar de la población.

2.2.10. Manejo de residuos sólidos

a) Los pagos de la población por los servicios de limpieza pública y recolección

de residuos sólidos no cubre los costos que el servicio demanda. Requiere de

subsidiado de parte de la Municipalidad.

b) Existe una déficit del 20% en el servicio de barrido de la ciudad y del 11% en

el servicio de recolección de los residuos sólidos.

c) Prevalencia de malas prácticas de los ciudadanos en relación a la disposición

doméstica y pública de sus residuos sólidos.

d) La segregación en fuentes no es suficientemente promovida y su práctica es

limitada en la población.

e) Relleno sanitario ineficiente y existencia de botaderos informales. .

18

3.

PLAN DE GOBIERNO

19

3.1. Matriz de Alineamiento Estratégico

Ejes del Desarrollo Sostenible
Agenda 2030 y los objetivos del Desarrollo

Sostenible

 Plan Bicentenario: El Perú hacia el

2021
Plan de Desarrollo Concertado de la Provincia de Arequipa 2008-2021

DIMENSIONES Objetivos Objetivos Nacionales Objetivo Estrategico Indcador Objetivos Estratégicos Objetivos Estrátegicos Indicadores

Promover el desarrollo de la actividad productiva y empresarial

en la provincia de Arequipa
% de incremento de empresas formales

% de avance del PDM

Mejorar el acceso a viviendas con

caracteristicas físicas adecuadas para los

hogares

Porcentaje de población en viviendas con

características físicas adecuadas
% de avance del PAT

% de avance de Planes Urbanos

de los Distritos de Arequipa

% de disminución del área dañada

o destruida del centro histórico

índice de competitividad Regional
m2 de espacios públicos

rehabilitados
Porcentaje de participación de las actividaes

productivas en el VAB Regional
m2 de áreas verdes incorporadas

Número de inmuebles usados

como vivienda

Mejorar la condición de vida de la población Porcentaje de población en situación de pobreza

Porcentaje de alumnos del 2do grado de

primaria que lograron desempeño suficiente en

comprensión lectora

Porentaje de alumnos del 2do grado de primaria

que lograron desempeño suficiente en

Matemáticas

Porcentaje de población con acceso a algún

seguro de dalud

Tasa de desnutrición crónica en niños y niñas de

5 años a menos

Porcentaje de hogares con ed de agua potable en

la vivienda

Porcentaje de hogares con red de desagüe en

la vivienda

Porcentaje de hogares con electricidad en la

vivienda

Reducción de la vulnerabilidad de la población y

sus medios de vida ante la ocurrencia de

peligros

Porcentaje de viviendas afectadas por desastre

natural

Mejorar la eficiencia del aprovechamiento de los

fecursos hídricos para uso agrario

Porcentaje de productores agrícolas y

agropecuarios que cuentan con sistema de riego

tecnificado

Adoptar medidas urgentes para combatir el cambio

climático y sus efectos

Gestión sostenible de los recursos naturaes y

la diversidad bilógica (PP0035)

Porcentaje de vance de ZEE a nivel macro y/o

meso en el departamento de Arequipa

Conservar los ecosistemas y cuencas de la

región
Número de pasivos ambientales mineros

Reducir la vulnerabilidad de la población ante el

cambio climático
Porcentaje de avance de la reforestación

Promover la Provincia como centro de Comercio, Servicios, Industria y Agropecuario de calidad de

nivel nacional a través de la puesta en valor de las áreas comerciales y productivas, el

fortalecimiento de las unidades empresariales, la creación de una cultura del trabajo y la

generación de una nivel de calidad óptima para el consumidor.

Porcentaje de vías nacionales, departamentales

y vecinales asfaltadas

Incrementar disponiblidad de infraestructura de

servicios públicos

Ejecutar el Plan de Desarrollo Metropolitano y de

Acondiicionamiento Territorial para la provincia de Arequipa

Conservar, proteger, revitalizar y promocionar el centro

Histórico de la Ciudad

 Implementar y Gestionar un Sistema Integrado de Movilidad y

Transporte para el área metropolitana de Arequipa (AMA)

Plan de Desarrollo Concertado Actualizado de la Región de Arequipa 2013-2021

Mejorar la calidad de los servicios de atención al ciudadano

Promover el cierre de brechas e igualdad de opotunidades

con énfasis en la poblaciones vulnerables

Mejorar la seguridad de los ciudadanos de la Provincia de

Arequipa

Insitucionalizar los espacios de participación y de coordinación

interinstitucional e intergubernamental

Promover Arequipa como centro de producción,

manifestación y encuentro artístico, cultural e

intelectual de nivel internacional

Número de eventos productivos y culturales

nacionales e internacionales

Elevar el acceso al transporte público formal

para los ciudadanos

Tasa de empresas autorizadas del transporte de

pasajeros regular nacional

 PLAN DE LAN DE GOBIERNO 2019-2022.

% de disminución de brechas sociales

Número de personas incluidas en los

programas sociales

% de percepcion de inseguridad ciudana

% de incremento de la oferta

integrada de bienes y servicios de

movilidad y transporte

 % de implementación del plan de

movilidad urbana sostenible.

Dimesión Social

Dimesión Ambiental

Dimesión Institucional

Promover el crecimiento económico sostenido,

inclusivo y sostenible, el empleo pleno y productivo y

el trabajo decente para todos.

Construir infraestructuras resilientes, promover la

industrialización inclusiva y sotenible y fomentar la

innovación

Lograr la igualdad entre los géneros y empoderar a

todas las mujeres y las niñas

Garantizar la disponibilidad de agua y su gestión

sostenible y el saneamiento para todos....

Garantizar el acceso a una energía asequible, segura,

sostenible y moderna para todos

Reducir la desigualdad en y entre los países

Lograr que las ciudades y los asentamientos humanos

sean inclusivos, seguros, resilientes y sostenibles ..

Conservar y utilizar en forma sostenible los océanos,

los mares y los recursos marinos para el desarrollo

sostenible

Promover el uso sostenible de los ecosistemas

terrestres, luchar contra la desertificación, detener e

invertir la degradación de las tierras y frenar la pérdida

de la diversidad biológica

Garantizar modalidades de consumo y producción

sostenibles

Dimesión Económica

Igualdad de oportunidades y acceso

universal a los servicios básicos

Conservación y aprovechamiento sostenible

de los recursos naturales y la biodiversidad

con un enfoque integrado y ecosistémico y

un ambiente que permita una buena calidad

de vida para las personas y la existencia de

ecosistemas saludables, viables y

funcionales en el largo plazo

Plena vigencia de los derechos

fundamentales y la dignidad de las personas

Estado democrático y descentralizado que

funciona con eficacia, eficiencia y

articuladamente entre sus diferentes

sectores y los tres niveles de gobierno al

servicio de la ciudadanía y el desarrollo,

garantizando la seguridad nacional

Desarrollo regional equilibrado e

infraestructura adecuada

Fortalecer la identidad cultural, la actividad cultural y la recreación para el fortalecimiento del capital

humano a través del reconocimiento de la identidad local y el mejoramiento de

Promover el desarrollo de oportunidades en los grupos vulnerables mediante la generación de

condiciones de equidad y la concertación pública y privada.

Promover la salud integral de las personas que permitan elevar la calidad de vida, mediante la

cultura de prevención, la nutrición adecuada y el mejoramiento de la calidad sanitaria.

Poner fin a la pobreza en todas sus formas en todo el

mundo

Poner fin al hambre, lograr la seguridad alimentaria y

la mejora de la nutrición y promover la agricultura

sostenible

Garantizar una vida sana y promover el bienestar para

todos en todas las edades

Garantizar una educación inclusiva, equitativa y de

calidad y promover oportunidades de aprendizaje

durante toda la vida para todos

Dinamizar la infraestructura productiva (agrícola

pesquera e industrial)

Razón de inversión en infraestructura

agropecuaria respecto a la PEA agrpecuaria

Promover sociedades pacíficas e inclusivas para el

desarrrollo sostenible, facilitar el acceso a la justicia

para todos y crear instituciones eficaces, responsables

e inclusivas a todos los niveles

Fortalecer los medios de ejecución y revitalizar la

Alianza Mundial para el Desarrollo Sostenible

Economía competitiva con alto nivel de

empleo y productividad

Gestión pública transparente y moderna
Porcentaje de cumplimiento de la Ley de

Transparencia Informativa

Desarrollar la ecoficiencia y competitividad del

sector público y privado, promoviendo

potencialidades y oportunidades económicas y

ambientales

Porcentaje de municpalidades que cuentan con

instrumentos de gestión ambiental

Gestión pública eficiente Eficacia de ejecución presupuestal de Arequipa

Mejorar la calidad educativa de los estudiantes

Elevar el acceso a servicios básicos de agua,

saneamiento y energía eléctrica de los hogares

Mjeorar el acceso a las telecomunicaciones

de los hogares

Porcentaje de hogares qye tiene servicio de

internet

Promover la ampliación de la oferta turística provincial, a través de la puesta en valor de nuevos

atractivos el mejoramiento de la calidad de los servicios, con la concertación entre las autoridades

municipales el sector turismo y los operadores turísticos.

Promover una educación de calidad, integral, moderna y solidaria para el desarrollo del capital

humano a través del fortalecimiento de una cultura de valores con la participación del gobierno

local, la ciudadanía y las instituciones.

Apoyar la entrega de prodcutos (bienes y/o

servicios) de los porgramas sociales con

enfoque productivo

Porcentaje de PEA ocupada en empleo

adecuado Fortalecer las acciones de Seguridad Ciudadana para mejorar los niveles de seguridad a través del

desarrollo de mejores estrategias de control, la coordinación interinstitucional y la participación

ciudadana.

Promover, concertar y ejecutar obras de infraestructura urbana y rural adecuadas que sirvan de

soporte a las actividades residenciales, agrícolas, productivas,comerciales, de turismo y servicios

a través de la concertación entre Municipalidad, población e instituciones.

Promover, concertar y ejecutar obras de infraestructura básica que permitan la dotación total de

servicios básicos a través de la concertación entre Municipalidad, pobladores e instituciones.

Promover el mejoramiento y ordenamiento urbano y rural de la provincia a través de la puesta en

valor de los espacios públicos, el ordenamiento de las actividades residenciales y productivas, el

ordenamiento vial y el control urbano.

Promover la generación de polos de desarrollo interdistritales que permitan la desconcentración de

las actividades económicas y generen nuevas centralidades, mediante la concertación con los

agentes económicos y las autoridades.

Promover la micro, pequeña y mediana empresa con una cultura de Emprendedores para mejorar

la oferta provincial y el pleno empleo, mediante la capacitación, acceso a la información,

asociatividad y mecanismos de accesibilidad al mercado.

Mejorar el nivel de seguridad de la ciudadania

tasa de faltas registradas contra el ciudadano

Tasa de incidencias de delitos registrados

Elevar la competitividad de las actividades

económicas de la región

Mejorar la infraestructura que potencia la

generación y abastecimeinto de energía

Potencia de energía eléctrica instalada

(MEGAWATT)

Incrementar la infraestructura de transporte

multimodal

Porcentaje asfaltado de la red vial

departamental

Porcentaje de municipalidades que cuentan con

Plan de Acondicionameinto Territorial a nivel

provincial

Agrupamiento de la población rural en ciudades

intermedias establecidas sonbre la base de

centros poblados planificados (cpp)

Área verde en metros cuadrados por

habitante.

Ejecutar una política sostenible de manejo eficiente de los

residuos sólidos de la ciudad.

% de disminución del costo de la

recolección de los residuos sólidos

Promover una gestión integral del ambiente que conserve el patrimonio natural y minimice los

impactos negativos generados, buscando la sostenibilidad del distrito a través de acciones de

conservación y el desarrollo de una cultura ambiental entre los ciudadanos.

Promover la participación ciudadana para establecer una gobernabilidad local adecuada, mediante

la concertación y el fortalecimiento de las organizaciones ciudadanas.

Desarrollar una política sostenible de manejo de áreas verdees y

zonas de recreación y esparcimiento para los habitantes de la

provincia de Arequipa

% de disminución de quejas y denuncias

ciudadanas

Nro. De instancias de particpación con

funcionamiento regular

Grado de satisfacción de los usuarios% de

percepcion de satisfacción de los usuarios

Fortalecer la institucionalidad de los gobiernos locales para ejercer un efectivo liderazgo del

desarrollo, a partir de la integración de la ciudadanía en los mecanismos de concertación y

promoción del desarrollo.

Mejorar la eficiencia y calidad de los gobiernos municipales a través de la incorporación y

desarrollo de tecnologías de gestión e información que mejoren la eficiencia en la gestión.

3.2. Matriz de Objetivos y Acciones Estratégicas

OBJETIVOS ESTRATÉGICOS METAS (al 2021)
Contribuación a la reducción de la brecha educativa en

infraestructura en 10% y de la brecha de salud en

equipamiento en un 6%

Incremento en 8% de los beneficiarios de los

programas sociales (3000 personas)

1.1. Programa de promoción de la salud en coordinación con las

autoridades de la provincia
80 acciones conjuntas de promoción de la salud

1.2. Programa de mejora de la calidad educativa con énfasis en

la primeta infancia en coordinación con las autoridades de la

provincia

100 acciones conjuntas de mejora de la calidad

educativa enfatizando la primera infancia

1.3. Programa de apoyo a la formación técnica en función de las

necesidades de los proyectos estratégicos

320 personas que particpan en los programas de

formación técnica

15% de disminución de denuncias de maltrato y

abandono a niños y adolecentes

Atención de 2000 consultas contra maltrato y violencia

1250 personas beneficiadas con el programa de Vaso

de Leche
249 personas beneficidas con los comedores

populares
580 personas con discapacidad atendidas

900 adultos mayores empadronados

1.8. Pogramas de apoyo a jóvenes y adolescentes en la

provicnia de Arequipa

36000 jóvenes participan en las actividades

promovidas por la municipalidad

1.9. Programa de apoyo al cierre de brechas de agua y desagüe

en la provincia de Arequipa
Reducción de la brecha de agua y desagüe en 2%

1.10. Programa piloto de vivienda promovido por la

municipalidad para los ciudadanos de la provincia de Arequipa

500 familiarias beneficiarias por el programa de

vivienda

2. Mejorar la seguridad de los ciudadanos de la Provincia

de Arequipa

Dismimución en 10% de la percepción de inseguridad

ciudadana

400 acciones conjuntas en coordinación con la policía

nacional y seguridad ciudadana

Incremento en 20% de nuevas unidades de patrullaje

Disminución en 6% de la tasa de victimización en

delitos contra las personas, vehículos y hogares

100 actividades de capacitación sobre el Plan de

Seguridad Ciudadana

2.2. Sistema de Monitoreo y segumiento del Plan de Seguridad

Ciudadana

Disminución en 30% del número de denuncias por

violencia familiar, mujeres , niños y varones

1.7. Programa de atención al adulto mayor y personas con

discapacidad.

Dimensión Social

1.4. Programa de sensiblización contra la violencia familiar y de

género y la discrimación de todo tipo para los ciudadanos

1.5. Plan de inclusión de los vecinos en programas sociales

nacionales

1.6. Plan de inclusión de los vecinos en programas alimentarios

1. Promover el cierre de brechas e igualdad de

opotunidades con énfasis en la poblaciones vulnerables

150 personas beneficiarias de los programas sociales

nacionales

2.1. Fortalecimiento del Comité de Seguridad Ciudadana de la

Provincia de Arequipa

22

OBJETIVOS ESTRATÉGICOS METAS (al 2021)

3. Insitucionalizar los espacios de participación y de

coordinación interinstitucional e intergubernamental
8 instancias de particpación con funcionamiento regular

3.1. Programa de fortalecimiento de organizaciones sociales y

participación ciudadana

8 cursos de capacitación para los dirigentes de las

organizaciones sociales

70% de satisfacción de los usuarios

 Disminución en 60% de quejas y denuncias

ciudadanas

4.1. Sistema de planificación estratégica consolidado en la

Municipalidad Provincial de Arequipa

80% de cumplimiento de metas en relación a lo

planificado

4.2. Simplificación y automatización de los procesos

administrativos con criterio de eficiencia y efectividad en la

atención al ciudadano

40% de los procesos administrativos simplificados

4.3. Sistema de ejecución presupuestal en base a resultados,

objetivos y metas preestablecidas

80% de ejecución presupuestal asignada al

cumplimiento de metas preestablecidas

4.4. Programa de fortalecimiento de capacidades en el recurso

humano en la perspectiva de SERVIR
30% de funcionarios acogidos al sistema SERVIR

4 acciones de difusión del código de ética a los

usuarios

Disminución en 50% de las denuncias por corrupción

3.2. Política de fortalecimiento de la coordinación

interinstitucional e intergubernamental en la Municipalidad

Provincial de Arequipa desde el enfouqe de CEPLAN

20 convenios de coordinación interisntitucional e

intergubernamental

4. Mejorar la calidad de los servicios de atención al

ciudadano

4.5. Sistema de lucha contra la corrupción implementado en la

Municipalidad Provincial de Arequipa

Dimensión Institucional

OBJETIVOS ESTRATÉGICOS METAS (al 2021)

5. Promover el desarrollo de la actividad productiva y

empresarial en la provincia de Arequipa

Incremento en 15% de las empresas formales en

Arequipa

Programa de atracción de la inversión privada para los

proyectos priorizados en la provincia de Arequipa

30% de nuevas inversiones público-privadas y privadas

en los pryectos priorizados en la provincia de Arequipa

Programa de fortalecimiento y consolidación de las MyPYMES 4000 MyPYMES atendidas

Programa de apoyo a los productores agropecuarios en la

provincia de Arequipa

12 actividades de promoción de productos

agropecuarios

Programa de promoción de la actividad turística en la provincia

de Arequipa
12 actividades de promoción de la actividad turística

Programa de fiscalización de la calidad de servicios en hoteles,

restaurantes y kioscos del centro de la ciudad de Arequipa
60 % de establecimientos con licencias al día

Programa de formalización del comercio ambulatorio para

mejora de sus condiciones de trabajo
50% de comerciantes informales formalizados

Dimensión Económica

23

OBJETIVOS ESTRATÉGICOS METAS (al 2021)

75% de avance del Plan de Desarrollo Metropolitano

de la provincia de Arequipa

60% de avamce del Plan de Acondiionamiento

Territorial de la provincia de Arequipa

60% de avance de los planes urbanos de los distritos

de la provincia de Arequipa

80 intervenciones del IMPLA en defensa del PDM

60 intervenciones del IMPLA en defensa del PAT

6.2. Programa de ejecución de los proyectos priorizados a corto

plazo en el PDM
45% de proyectos priorizados a corto plazo ejecutados

6.3. Elaboración de la Propuesta de Gestión del PDM (Diseño

de instrumentos de implementación del Plan
5 instrumentos de gestión del PDM elaboardos

6.4. Plan de Movilidad Urbana incorporado en la propuesta físico-

espacial del PDM
1 Plan de Movilidad Urbana aprobado

6.5. Sistema normativo de usos de los espacios y áreas

territoriales de la provincia de Arequipa

75% de espacios y áreas territoriales utilizadas de

acuerdo a lo establecido en el PAT

6.6. Programa de difusión del Plan de Desarrollo Metropolitano y

De Adcondicionamiento Territorial de la pronvincia de Arequipa

para los ciudadanos y autoridades locales

90 acciones de sensibilización a la población

6.7. Plan de elaboración de planes urbanos de los distritos de la

provincia de Arequipa
18 planes urrbanos distritales aprobados

6.8. Programa de implementación de los planes urbanos de los

distritos de la provincia de Arequipa

20% de planes urbanos de los distritos de la provincia

de Arequipa Implementados

7. Conservar, proteger, revitalizar y promocionar el centro

Histórico de la Ciudad

Disminución en 25% del área dañada no atendida del

centro histórico

7.2. Peatonalización de las principales vías del centro histórico

para la movilidad ciudadana
90% de vías del centro histórico peatonalizadas

7.3. Programa de conservación de la zona monumental

(inmuebles) del centro de la provincia de Arequipa

25% del área del centro de la ciudad recuperada y

rehabilitada

7.4. Programa de actividades culturales en espacios públicos

(plazas, jardines y parques) del Centro Histórico
24 actividades culturales en espacios públicos

7.5. Programa de desarrollo de la zona de amortiguamiento

para la protección del centro histórico

50% de barrios incorporados a la zona de

amortiguamiento del Centro Histórico

7.6. Plan de implementación de ciclovias en el centro histórico

de la provincia de Arequipa

7 km de ciclovías implementadas para la provincia de

arequipa

7.7. Plan de promoción de inversión en los proyectos del Centro

Histórico de la provincia de Arequipa
13 proyectos en cartera de promoción

8. Implementar y Gestionar un Sistema Integrado de

Movilidad y Transporte para el área metropolitana de

Arequipa (AMA)

50% del plan de movilidad urbana sostenible

implementado

8.1. Sistema Integrado de Transporte Público para el AMA
Sistema interado de Transporte Público implementado

al 100%

8.2. Red integrada de ciclovías para el AMA
500 km de ciclovías implementadas en el área

metropolitana de Arequipa

8.3. Programa de Implemenatción de un sistema de vias

peatonales en la ciudad de Arequipa
12 km de vías peatonales implementadas para el AMA

8.4. Plan de ejecución de la fase pre-operacional y operacional

para los habitantes de la provincia de Arequipa
100% de avance del plan operacional del SIT

8.5. Sistema Integrado de Gestión del Vehiculo Privado

(Estacionamientos, accesiblidad)

Sistema Integrado de Gestión del Vehículo

implementado al 70%

8.6. Sistema Integrado de Logísitica , Carga y Abastecimiento

(SILCA) del AMA

Sistema Integrado de Logística, Carga y

Abastecimiento implementado al 100%

8.7. Programa de promoción, difusión y sensibilización de cada

una de las acciones de la estrategia Integrada de Movilidad y

Transporte del AMA

500000 de ciudadanos involucrados

1 Sistema de calles y espacios peatonales

implementado

6.1. Fortalecimiento del IMPLA como autoridad del desarrollo

urbano

7.1. Sistema de Calles y Espacios Peatonales en los principales

centros y centralidades del AMA

6. Ejecutar el Plan de Desarrollo Metropolitano y de

Acondiicionamiento Territorial para la provincia de

Arequipa

Dimensión Ambiental-Territorial

24

OBJETIVOS ESTRATÉGICOS METAS (al 2021)
9. Desarrollar una política sostenible de manejo de áreas

verdees y zonas de recreación y esparcimiento para los

habitantes de la provincia de Arequipa

9 m2 de área verde por habitante

9.1. Programa de sensiblización permanente sobre el cuidado

del ambiente a todos los sectores de la población
200 campañas de sensibilización

9.2. Programa de reducción de contaminación sonora, visual, del

aire y exposición a rayos UV
8 campañas de sensibilización

9.3. Sistema de parques provinciales incorporando las áreas

verdes de los diatritos para los ciudadanos de la provincia de

Arequipa

30 áreas verdes distritales incorparadas al sistema de

parques provinciales

9.4. Políticas muncipales de reserva de áreas verdes ,

recreacionales y de esparcimiento en el desarrollo urbanístico de

la ciudad

100% de urbanizaciones que cumplen con lo dispuesto

por las polticas municipales

9.5. Participación de los vecinos y ciudadanos en la

preservación, cuidado y uso de las áreas verdes de la provincia

de Arequipa

500000 de vecinos y ciudadanos involucrados en las

actividades de preservación, cuidado y uso de las

áreas verdes

9.6. Programa de Incorporación de nuevas tecnologías de riego

y mantenimiento de las ares verdes y espacios de esparcimiento

y recreación para la ciudad de Arequipa

50% de áreas verdes y de espacios de esparcimiento y

recreación con riego tecnificado

9.7. Programa de forestación de la ciudad de Arequipa 100000 plantones de árboles

9.8. Programa de implementación y habilitación del Parque

Lineal del Río Chili
30% del Parque Lineal del Río Chili implementado

10. Ejecutar una política sostenible de manejo eficiente de

los residuos sólidos de la ciudad.

Reducción en 25% el costo

 actual de recojo de TM residuos sólidos

10.1. Programa de sensibilización y promoción de una cultura de

manejo de residuos sólidos en el marco del cuidado del medio

ambiente y cambio climático para los ciudadanos

60% de familias participantes en el programa de

sensibilización

10.2. Programa de modernización de los sistemas y equipos de

recolección de residuos sólidos.

70% de nuevos equipos de recolección en

funcionamiento

10.3. Programa de segregación en fuente de parte de los

vecinos, escuelas y actividades comerciales.
2400 TM de residuos sólidos segregados en fuente

10.4. Programa de disposición eficiente de los residuos sólidos

para la provincia de Arequipa

100% de cobertura del servicio de disposición final de

residuos sólidos

Dimensión Ambiental-Territorial

25

4.
SISTEMA DE MONITOREO Y

SEGUIMIENTO

26

El sistema de monitoreo y seguimiento se sustenta en:

a) Alineamiento a las políticas del CEPLAN respecto a la planificación

estratégica en el sector público.

b) Aplicación y Desarrollo los cinco pilares de la modernización de

Gestión Pública.

c) Implementación de un Tablero de Mando Integral dentro del Balance

Score Card como instrumento de gestión de la propuesta de plan de

gobierno para el periodo 2029-2022.

d) Manejo de un sistema integrado de Planificación, Presupuesto y

Logística.

e) Reuniones semanales de un Gabinete de Gerentes con informe de las

actividades y acciones del plan

f) Reuniones periódicas semestrales de evaluación con funcionarios y

autoridades de los avances de las metas.

g) Rendición de Cuentas de resultados públicos y descentralizados y en

los talleres del Presupuesto Participativo

