
 - 1 -

CONCEJO PROVINCIAL DE MOYOBAMBA

MEMORIA - 2011

ALCALDE

SR. VÍCTOR MARDONIO DEL CASTILLO REÁTEGUI

 - 2 -

REGIDORES

 Sr. Filiberto Mego Rodríguez Abog. Nohemí P. Aguilar Puerta

 Dr. Hildebrando Sandoval Zamora Prof. Norberto Ramírez López

 Sra. Victoria López Arbildo Sr. José Reynaldo Rojas Rivera

 - 3 -

 Ost. Ronald Garate Chumbe Ing. Miguel Á. Alegría Cárdenas

 Ing. Miguel A. Ocampo Guerra Prof. José H. Ramírez Sempértegui

 Ing. Félix B. Sandoval Sánchez

 - 4 -

MUNICIPALIDAD PROVINCIAL DE MOYOBAMBA

MEMORIA ANUAL 2,011

1.- EL CONCEJO Y SU ÁMBITO DE ACCIÓN

A. Referencias Generales de la Provincia de Moyobamba

CREACIÓN POLÍTICA

Moyobamba fue fundada el 25 de julio de 1540, por el capitán español Don Juan Pérez
de Guevara.
Políticamente el Departamento de San Martín, con su Capital Moyobamba, fue creada
por Ley s/n. del 04 de Septiembre de 1,906.
La Municipalidad de Moyobamba (en ese entonces formando la Provincia de Maynas
del Departamento de Amazonas) fue creada con una Ley Transitoria S/n de fecha 02
de enero de 1857 por el Libertador Ramón Castilla (Presidente Provisorio de la
República)

LOCALIZACIÓN
La Provincia de Moyobamba está situada en la parte norte del Departamento de San
Martín en la región selvática del Perú, entre los meridianos 76° 43’ y 77° 38’ de
longitud oeste del meridiano de Grenwich y entre los paralelos 05° 09’ y 06° 01’ de
latitud sur a una altura de 860 mts. s.n.m.

La ciudad de Moyobamba, se encuentra sobre terrenos arenosos, los cuales son
erosionados por los riachuelos que forman las aguas de las lluvias creando barrancos,
(bosques) los mismos que circundan la ciudad.

La precipitación pluvial. Promedio anual (1965 - 1993) es de 1512 mm la misma que
se presenta todos los meses del año, distinguiéndose tres periodos con diferencias
marcadas: un periodo lluvioso (Octubre a Abril), un periodo de lluvias moderadas
(Junio a Agosto) y algunos meses de transición (Mayo a Septiembre). La humedad
relativa mensual registrada por la CO Moyobamba llega a un 86%.
El clima de la ciudad es subtropical húmedo, la temperatura promedio es de 22°C,
varía entre los 18°C y los 26°C.

DIVISIÓN POLÍTICA
Seis (06) distritos: Jepelacio, Soritor, Habana, Calzada, Yantaló y el Distrito Capital
Moyobamba.

SUPERFICIE
La Provincia de Moyobamba ocupa una superficie de 3,772.31 Km2 y el distrito Capital
del mismo nombre tiene una superficie de 2,737.57 Km2 para una población de
aproximadamente 57,220 habitantes.

CAPITAL DE LA PROVINCIA Y DEL DEPARTAMENTO DE SAN MARTÍN
Moyobamba, a nivel provincial, según proyecciones del INEI cuenta con una población
de 115,389 habitantes aproximadamente.
A nivel de distrito, cuenta con una población de 65,048 habitantes aproximadamente.

 - 5 -

LA MUNICIPALIDAD PROVINCIAL DE MOYOBAMBA
El Concejo Municipal está conformado por el Alcalde y 11 regidores que inician su
gestión el 1° de enero del 2,011, encabezado por el Sr. Víctor Mardonio Del Castillo
Reátegui conductor de los destinos de la Provincia de Moyobamba. El Concejo
Municipal de Moyobamba realiza dos (02) sesiones ordinarias al mes y extraordinarias
cuando lo requiera la situación.

Por Acuerdo de Concejo Nº 002-2011-CPM del 05.ENE.2011, El Concejo Municipal
aprobó las Comisiones Ordinarias del Concejo Provincial de Moyobamba Ejercicio año
2011

I. Comisión de Administración, Economía, Planificación, Presupuesto y Asuntos
Legales
Presidente: Abog. Noemí Petronila Aguilar Puerta
Vicepresidente: Ing. Miguel Ángel Ocampo Guerra
Secretario: Sr. Ronald Garate Chumbe
Vocal: Sr. José Reynaldo Rojas Rivera

II. Comisión de Transporte, Desarrollo Urbano Y Desarrollo Rural
Presidente: Sr. Filiberto Mego Rodríguez
Vicepresidente: Ing. Félix Bernardino Sandoval Sánchez
Secretario: Dr. Hildebrando Sandoval Zamora
Vocal: Sra. Victoria López Arbildo

III. Comisión de Promoción de Desarrollo Económico y Productivo, Participación
Vecinal y Seguridad Ciudadana.
 Presidente: Prof. Norberto Ramírez López
Vicepresidente: Ing. Miguel Ángel Alegría Cárdenas
Secretario: Sr. José Reynaldo Rojas Rivera
Vocal: Ing. Félix Bernardino Sandoval Sánchez

IV. Comisión de Turismo, Ecología Salud y Saneamiento Ambiental
Presidente: Dr. Hildebrando Sandoval Zamora
Vicepresidente: Ing. Félix Bernardino Sandoval Sánchez
Secretario: Sr. Ranal Garate Chumbe
Vocal: Abog. Noemí Petronila Aguilar Puerta

V. Comisión de Educación, Cultura, Deportes y Recreación.
Presidente: Prof. Norberto Ramírez López
Vicepresidente: Pro. José Hermeregildo Ramírez Sempértegui
Secretario: Sr. José Reynaldo Rojas Rivera
Vocal: Sra. Victoria López Arbildo

VI. Comisión de la Mujer y Asuntos Sociales
Presidente: Sra. Victoria López Arbildo
Vicepresidente: Abog. Noemí Petronila Aguilar Puerta
Secretario: Pro. José Hermeregildo Ramírez Sempértegui
Vocal: Sr. Ranal Garate Chumbe

 - 6 -

ORGANIZACIÓN ADMINISTRATIVA DE LA MUNICIPALIDAD PROVINCIAL DE
MOYOBAMBA

La actual Gestión Municipal se inicia el 01 de enero del 2,011, por mandato legal para
dirigir los destinos de la Municipalidad acorde con los nuevos objetivos trazados por el
Gobierno Municipal, a que sea una administración dinámica optimizando los recursos
financieros, potencial humano y materiales, dirigido a mejorar los servicios que presta
la Municipalidad a la comunidad.

Mediante Ordenanza Nº 092-MPM, de fecha 27 de diciembre de 2004, aprueba el
Reglamento de Organización y Funciones y Organigrama Estructural y Funcional de la
Municipalidad Provincial de Moyobamba

1. ÓRGANOS DE ALTA DIRECCIÓN
- Concejo Municipal
- Alcaldía
- Gerencia General

2. ÓRGANOS CONSULTIVOS EXTERNOS
- Comité Provincial de Defensa Civil
- Consejo de Coordinación Local Provincial
- Consejo Ejecutivo del Medio Ambiente Provincial
- Junta de Delegados Vecinales
- Comité de Gestión de Programas Sociales
- Comité Municipal del Niño y Adolescente

3. ÓRGANOS CONSULTIVOS INTERNOS
- Comisión de Regidores

4. ÓRGANOS DE CONTROL
- Oficina de Control Institucional
- Procuraduría Pública Municipal

5. ÓRGANOS DE ASESORAMIENTO
- Oficina General de Asesoría Jurídica
- Oficina General de Planeamiento, Presupuesto, Estadística e Informática
- Oficina General de Programación e Inversiones

6. ÓRGANOS DE APOYO
- Oficina de Secretaría General
- Gerencia de Administración
- Oficina de Ejecutoría Coactiva

7. ÓRGANOS DE LINEA
- Gerencia de Servicios Municipales y Medio Ambiente
- Gerencia de Desarrollo Urbano y Rural
- Gerencia de Desarrollo Económico Micro y Pequeña Empresa y Participación

Ciudadana

 - 7 -

CONCEJO PROVINCIAL
De acuerdo con la ley Orgánica de municipalidades Nº 27972, es el máximo órgano de
gobierno de la Municipalidad Provincial, ejercen funciones normativas, administrativas
y fiscalizadoras; lo integran el alcalde y los regidores, con carácter deliberativo y
resolutivo, que son elegidos en acto democrático. Asumen sus cargos el 1° de enero
del 2,011. La Comuna está constituida por el Alcalde y 11 Regidores, que en la
presente gestión la conforman los siguientes ciudadanos:

ALCALDE:
Sr. Víctor Mardonio Del Castillo Reátegui

REGIDORES

Sr. Filiberto Mego Rodríguez

 Abog. Nohemí Petronila Aguilar Puerta
 Dr. Hildebrando Sandoval Zamora
 Prof. Norberto Ramírez López
 Sra. Victoria López Arbildo
 Sr. José Reynaldo Rojas Rivera
 Ost. Ronald Garate Chumbe
 Ing. Miguel Ángel Alegría Cárdenas
 Ing. Miguel Ángel Ocampo Guerra

Prof. José Hermeregildo Ramírez Sempértegui
Ing. Félix Bernardino Sandoval Sánchez

ORGANO DE CONTROL INSTITUCIONAL (OCI)

I. DATOS GENERALES.

1.1. INTRODUCCIÓN

El Órgano de Control Institucional – OCI de la Municipalidad Provincial de

Moyobamba, viene funcionando desde el mes de marzo de 1996; con domicilio

legal en el Jr. Pedro Canga N° 262 de esta ciudad y mediante Resolución de

Alcaldía N°137-99-MPM, del 19.Ago.1999, se aprueba el cuadro de asignación

de personal, en el cual el Órgano de Control Institucional, le asignan dos plazas,

una para el Jefe de Oficina (F-4) y la segunda para un técnico administrativo II;

la misma que se encuentra en situación de vacante; el OCI en la actualidad no

cuenta con una capacidad operativa de acuerdo a lo establecido por la ley del

sistema nacional de control.

El OCI en la actualidad se encuentra a cargo del CPC. Andy Pajuelo Silva

Santisteban, identificado con DNI N°17839029, con domicilio legal en el Jr. San

Martín N°337 de esta ciudad, quien ha sido designado mediante Resolución de

Alcaldía N°474-2001-MPM del 10.Dic.2001; a su vez es el encargado de

conducir, programar, ejecutar y evaluar las actividades de control y de asesorar

a la alta dirección, Gerencias y Oficinas.

 - 8 -

El funcionamiento del control interno por parte del Órgano de Control

Institucional de la MPM, es practicado continuamente y alcanza a todas las

áreas de la entidad en su organización y actividades, desarrollándose en forma

previa, simultanea o posterior de acuerdo con lo previsto en el artículo 7 de la

Ley N°17785, Ley Orgánica del Sistema Nacional de Control y de la Contraloría

General de la República.

1.2. ESTRUCTURA ORGANICA.
El Órgano de Control Institucional de la Municipalidad Provincial de

Moyobamba, depende funcional y administrativamente de la Contraloría

General de la República, su nivel jerárquico y su funcionamiento dentro de la

municipalidad, debe estar ubicado en el mayor nivel dentro de la estructura de

la entidad como lo establece el artículo 17 de la Ley Orgánica del Sistema

Nacional de Control y de la Contraloría General de la República.

1.3. PERIODO.
La presente memoria anual del Órgano de Control Institucional de la MPM

corresponde al periodo 02.Ene.2011 al 31.Dic.2011, de acuerdo a lo solicitado

por la Gerencia Municipal.

II. ACTIVIDADES REALIZADAS

2.1. ASISTENCIA A TALLERES Y/O CURSOS DE CAPACITACIÓN

El OCI durante el año 2011 asistió a cursos organizados por la Escuela

Nacional de Control de la Contraloría General de la República denominados:

 “SIAF y la Auditoría Gubernamental, los Principales Reportes SIAF de Utilidad
para los auditores Gubernamentales, Diseño e Impacto en los Estados
Financieros”,

 “Comunicación de Hallazgos, Evaluación de Descargos y Aclaraciones: NAGU
3.60”.

2.2. EXPEDIENTE Y/O DOCUMENTOS ELABORADOS.

El OCI durante el año 2011, ha elaborado los siguientes documentos como son:

Informes, Exámenes Especiales, Hojas Informativas, Memorandos, Oficios,

Notas Informativas e Informes de acuerdo al siguiente detalle:

 - 9 -

 DOCUMENTOS EMITIDOS POR EL OCI – AÑO 2011

2.3. EXPEDIENTE Y/O DOCUMENTOS ADMINISTRATIVOS RECIBIDOS
El OCI durante el año 2011, ha recepcionado, informes, memorandos, Notas

Informativas, oficios, resoluciones y acuerdos según detalle:

D

O

C

U

M

E

N

T

O

S

 DOCUMENTOS

 OFICINAS

Gerencia Municipal 35 35

Gerencia Admin. Y Finanzas 20 1 21

Secretaría General 7 144 151

Logidtica 26 1 27

Gerencia de Servicios Municp. 4 4

Alcaldía 68 68

GEDUR 18 18

Recursos Humanos 2 8 3 13

Programa Vaso de Leche 13 13

Procuraduría Publica 5 5

Tesorería 6 2 8

Taller Municipal 8 8

Asesor 4 4

Presupuesto 7 7

Rentas 3 3

TOTAL 70 134 26 6 5 144 385

TOTAL
MEMORAND

OS

NOTAS

INFORMATIVAS
INFORMES OFICIO

RESOLUCIÓN DE

ALCALDÍA
CARTAS

 - 10 -

EXTERNOS RECIBIDOS POR EL OCI – AÑO 2011

2.4. ADMINISTRACIÓN DE PROYECTOS.
El OCI durante el año 2011, ha realizado una (01) inspección ocular al

siguiente programa.

 Visita a los Programas de Complementación Alimentaria.

El Órgano de Control Institucional desarrollo la actividad ocular, denominada
“Visita a los Programas de Complementación Alimentaria - periodo 2011”; uno
de los puntos más saltantes de dicho actividad fue realizar la supervisión y
encuesta a los representantes de los Comedores Populares, Hogares y
Albergues, Alimentos por Trabajo y Programa de Alimentación y Nutrición para
Pacientes con Tuberculosis y sus Familias (PANTBC)), de acuerdo a la
Directiva N°007-99-CG/SDE, aprobado por Resolución de Contraloría N°118-
99-CG.

III. OBJETIVOS Y METAS EJECUTADAS
El Órgano de Control Institucional de la Municipalidad Provincial de
Moyobamba, durante el año 2011 ha cumplido con la ejecución de las
actividades programadas, logrando destacar las metas trazadas, para lo cual,
se realizaron las siguientes acciones y actividades de control:

3.1 ACCIONES DE CONTROL POSTERIOR

Acciones de Control Programadas

Acción de Control N° 2-0469-2011-001 “Percepción Simultánea de

Remuneraciones”. El objetivo de la presente acción de control fue:

 Evaluar si las funciones ejercidas simultáneamente por el servidor público

como contador externo en las Municipalidades Distritales de Tabalosos,

Cuñumbuque y como Gerente Municipal en la Municipalidad Provincial de

Moyobamba son compatibles con la normativa Vigente.

 Evaluar si la remuneraciones percibidas por el servidor al haber

desempeñado el cargo de Gerente de Desarrollo Económico y Jefe de

Seguridad Ciudadana en la entidad, sin haber suspendido su pago como

 DOCUMENTOS

 OFICINAS

Contraloría General de la República 12 22 34

Municipalidad Distrital de Yantalo 1 1 2

Otros 8 12 20

TOTAL 12 9 35 56

TOTAL
OFICIO

CIRCULAR
CARTA OFICIO

 - 11 -

pensionista de la caja policial; son compatibles con los principios de la

función pública.

Acción de Control N° 2-0469-2011-002 “Construcción del Sistema de

Agua Potable en las Localidades Pampa Hermosa – el Cóndor- Bella

Selva – Nuevo Jaén - el Álamo, Provincia de Moyobamba - San Martin I

Etapa”. La presente acción de control, tuvo como objetivo, determinar si las

adquisiciones de bienes para la obra se efectuaron cumpliendo con las

disposiciones establecidas en la normativa aplicable, bajo criterios de

racionalidad, transparencia, oportunidad y precios adecuados y si la

programación, estudios de pre inversión de la ejecución de la obra, se

efectuaron de conformidad a la normativa aplicable.

Acción de Control N° 2-0469-2011-003 "Mejoramiento de la infraestructura

vial del Jr Pedro Tejada Cuadras del 01 al 04 de la ciudad de

Moyobamba II Etapa". El objetivo de la presente acción de control fue

determinar si las adquisiciones de bienes para la obra se efectuaron

cumpliendo con las disposiciones establecidas en la normativa aplicable, bajo

criterios de racionalidad, transparencia, oportunidad y precios adecuados y si

la programación, estudios de pre inversión de la ejecución de la obra, se

efectuaron de conformidad a la normativa aplicable.

3.2. ACTIVIDADES DE CONTROL POSTERIOR.

3.2.1. Actividades de Control Programadas

 Actividad de Control Nº 2-0469-2011-001 “Gestión Administrativa de la
Oficina del OCI”.

 Actividad de Control Nº. 2-0469-2011-002 “Informe de Medidas de
Austeridad”.

 Actividad de Control Nº. 2-0469-2011-003 “Informe Anual para el
Consejo Municipal (Directiva N° 002-2005-CG/OCI-GSNC)”.

 Actividad de Control Nº. 2-0469-2011-004 “Declaración Jurada de
Ingresos, Bienes y Rentas de Funcionarios y Servidores Ley 27482”.

 Actividad de Control Nº. 2-0469-2011-005 “Informe de Seguimiento de
Medidas Correctivas y de Procesos Judiciales (Directiva N° 014-2000-
CG/B150”.

 Actividad de Control Nº. 2-0469-2011-006 “Revisión de la
 Estructura del Control Interno (Ley N° 28716 Art. 9°)”.

 Actividad de Control Nº. 2-0469-2011-007 “Atención de Encargos de la
 Contraloría General de la República”.

 Actividad de Control Nº 2-0469-2011-008 “Veeduría: Ejecución de
 obras”.

 - 12 -

 Actividad de Control Nº 2-0469-2011-009 “Verificar el cumplimiento de
 la normativa relacionada al TUPA y a la Ley del Silencio Administrativo”.

 Actividad de Control Nº 2-0469-2011-010 “Evaluación de Denuncias
 (Directiva N° 08-2003-CG/DPC)”.

 Actividad de Control Nº. 2-0469-2011-011 “Veeduría: Adquisición de
 bienes”.

 Actividad de Control Nº. 2-0469-2011-012 “Veeduría: Contratación de
 servicios”.

 Actividad de Control Nº. 2-0469-2011-013 “Visita a los Programas de
 Complementación Alimentaria - PCA”.

 Actividad de Control Nº. 2-0469-2011-014 “Verificación de las cartas
 Fianzas emitidas como consecuencias de procesos de contratación”.

IV. PERSPECTIVAS.

Que la Gerencia Municipal en coordinación con la Gerencia de Administración

y Finanzas, emitan normativas internas, cimentadas en la Ley 29812 Ley de

Presupuesto del Sector Público año fiscal 2012, con la finalidad de cautelar

racionalmente el gasto de los recursos públicos de la Municipalidad Provincial

de Moyobamba, y de esta manera no trasgredir las disposiciones de las

medidas de austeridad.

V. CONCLUSIONES.

 El Órgano de Control Institucional, a pesar de las diferentes dificultades

presentadas, (falta de capacidad operativa, ambiente inadecuado, bibliografía

no actualizada, etc.) ha cumplido con desarrollar las acciones y actividades de

control y al mismo tiempo con los objetivos y metas programadas durante el

año 2011.

VI. RECOMENDACIONES.

Con la finalidad de mejorar la administración municipal y contra con una

adecuada practica de control interno y mejorar la gestión administrativa es

pertinente formular las recomendaciones siguientes.

Que la Gerencia Municipal, disponga que los funcionarios y empleados

practiquen el control interno en las diferentes oficinas de la Municipalidad.

Que, la Gerencia Municipal promueva la eficacia, eficiencia, economía y

transparencia en las diferentes operaciones realizadas por la entidad, de igual

modo la calidad de los servicios públicos prestados.

SECRETARIA GENERAL

Secretaria General:
La Secretaría General es un órgano de apoyo de nivel técnico administrativo en la
conducción
Y decisiones de la gestión Municipal; encargado de la administración documentaria y
el archivo general, brinda apoyo a la Alcaldía, al Concejo Municipal, según el

 - 13 -

Reglamento de Organización y Funciones de la Municipalidad Provincial de
Moyobamba, siendo su función: elaboración de los proyectos de Resoluciones de
Alcaldía, Acuerdos de Concejo, Ordenanzas Municipales, Decretos de Alcaldía.
Es el encargado de asistir al Presidente del Concejo, en las diversas sesiones de
Concejo que se realizan en la entidad, da fe y elabora las Actas de las Sesiones
Ordinarias y Extraordinarias.
Asimismo tiene el manejo de la información pública, conforme a lo dispuesto por la
Ley de Transparencia y Acceso a la Información Pública, Ley No 27806;así como
también a lo dispuesto por la Resolución de Alcaldía No 060-2007 MPM.
Es pertinente mencionar que la elaboración de la presente Memoria Anual, tiene como
fin, informar con exactitud y objetividad sobre el cumplimiento de las funciones
establecidas en nuestro reglamento de Organización y Funciones, siendo su
importancia el cumplimiento de los fines de nuestro gobierno local, la misma que se
cumple conjuntamente con las funciones de las diversas gerencias y oficinas
debidamente plasmadas en cada una de las acciones que realizan.

ESTRUCTURA ORGANICA DE LA SECRETARIA GENERAL
La Oficina de Secretaria General, según lo dispuesto en el artículo 43 del Reglamento
de Organización y Funciones de la Municipalidad, establece que para el cumplimiento
de sus funciones esa compuesta por las siguientes unidades orgánicas:

 Tramite Documentario : (1) TRABAJADOR
Nombre del Trabajador :
Cargo que desempeña :
Tiempo en el cargo :

 Oficina de Archivo : (1) TRABAJADOR
Nombre del Trabajador :
Cargo que desempeña :
Tiempo en el cargo :

(*) Periodo

Enero del 2011 hasta el 31 de Diciembre 2011

ACTIVIDADES REALIZADAS 2009

 REUNIONES REALIZADAS
SESIONES ORDINARIAS DE CONCEJO : 24
SESIONES EXTRAORDINARIAS DE CONCEJO : 08

DOCUMENTOS ADMINISTRATIVOS ELABORADOS:
Documentos Emitidos:

 NORMAS MUNICIPALES EMITIDAS
- RESOLUCIONES DE ALCALDÍA : 461
- ACUERDOS DE CONCEJO : 116
- ORDENANZAS MUNICIPALES : 020 (210 AL 228)

 DOCUMENTOS EMITIDOS DE OFICINA:
- OFICIOS : 023
- OFICIOS MULTIPLES : 001
- CARTAS : 184
- CARTAS MULTIPLES : 018
- NOTAS INFORMATIVAS : 345

 - 14 -

- NOTAS INF. MULTIPLES : 013
- INFOMES : 007
- INFORMES MULTIPLES : 000

DOCUMENTOS RECIBIDOS:

 DOCUMENTOS RECIBIDOS INTERNOS
- NOTA INFORMATIVAS MÚLTIPLES : 047
- NOTAS INFORMATIVAS : 618
- INFORMES : 067
- MEMORANDO : 049
- MEMORANDO MÚLTIPLES : 031

 DOCUMENTOS EXTERNOS
- OFICIOS : 078
- OFICIOS MÚLTIPLES : 028
- CARTAS : 032
- CARTAS MÚLTIPLES 021
- FUT : 042

 PERSPECTIVAS
La Oficina de Secretaria General, tiene como perspectiva fundamental aplicar el
principio de legalidad, en los documentos que se elaboran, teniendo presente la
aplicación adecuada de las normas legales vigentes; asimismo persigue que
todos los actos que se elaboran ene l Gobierno Local deben ser de
conocimiento oportuno de los interesados, utilizando los mecanismos
correspondientes para tal fin.

 DIFICULTADES
Escasos recursos económicos, para mejorar las herramientas necesarias para
la realización de las labores propias del área, así como la escaza
implementación de equipos de cómputo para un mejor desempeño de las
funciones. Falta de capacitación al personal, la misma que impide un servicio
optimo acorde a nuestra normatividad vigente.

 CONCLUSIONES
Pese a las dificultades presentadas y esbozadas en la presente, se han
cumplido una buena administración documentaria y el archivo en general,
brindando información a las personas que lo requieren, cumpliendo
estrictamente lo estipulado por la Ley de Transparencia y Acceso a la
Información Pública.

 RECOMENDACIONES
Es preciso implementar con equipos de cómputo, así como un moderno equipo
digital que permitan realizar un trabajo óptimo, alcanzando de esta forma la
eficiencia en el servicio y funciones que le compete a la Oficina de Secretaria
General.
Respecto a la Oficina de Archivo, se debe dotar de una mejor infraestructura
para el cuidado de los documentos que obran en la mencionada oficina

 - 15 -

Respecto a la Oficina de Trámite Documentario, se debe implementar con
equipos de cómputo y escáner para el ingreso y registro de los documentos en
forma digital, los mismos que deberán contar con una red de informática
institucional para el seguimiento de los diversos documentos que ingresan a
esta Municipalidad.

OFICINA DE EJECUTORIA COACTIVA

1. DATOS GENERALES

1.1 INTRODUCCION

La Oficina de Ejecutoría Coactiva, es un Órgano de apoyo que
jerárquicamente depende de la Gerencia Municipal, tiene por función ejecutar
los actos administrativos emitidos por las distintas Gerencias de la
Municipalidad que contengan obligaciones tributarias o no tributarias.

1.2 ESTRUCTURA ORGANICA
Nombre del Trabajador : Marcial Fustamante Saavedra
Cargo que desempeña : Ejecutor Coactivo
Tiempo que desempeña : 09 años 04 meses

Nombre del trabajador : Carlos Fernando Tafur Tuesta
Cargo que desempeña : Auxilia Coactivo
Tiempo que desempeña : 08 años 06 meses

1.3 PERIODO

Del 01de enero de 2010 al 31 de diciembre de 2010

2. ACTIVIDADES REALIZADAS

2.1 REUNIONES REALIZADAS

Reuniones con Gerentes y algunos jefes de Oficina y servidores.

2.2 ASISTENCIA A TALLERES Y/O CURSOS DE CAPACITACION

Taller sobre transparencia en la gestión pública.

2.2.1 CAPACITACIONES REALIZADAS
2.2.1.1 Por iniciativa propia
 Cursos de Maestría
2.2.1.2 Por la Institución

2.3 DOCUMENTOS Y/O EXPEDIENTE ELABORADOS

2.3.1 Expedientes Aperturado 25
2.3.2 Expedientes tramitados 449
2.3.3 Expedientes concluidos 148
2.3.4 Informes 35

 - 16 -

2.3.5 Hoja de Pedido 05
2.3.6 Oficios 194

2.4 DOCUMENTOS Y/O EXPEDIENTES RECIBIDOS

2.4.1 Documentos internos 33 documentos

2.4.2 Documentos externos 194 documentos

2.5 RECAUDACIONES Y ADMINISTRACIÓN DE RECURSOS FINANCIEROS

La Oficina de Ejecutoria Coactiva de la Municipalidad Provincial de
Moyobamba, no es un Ente recaudador ni administrador de Recursos
Financieros, si no que es responsable de la Tramitación de los procesos
coactivos observando las formalidades establecidas en el Ley del
Procedimiento de Ejecución Coactiva y demás leyes aplicables al
procedimiento.

2.6 ADMINISTRACION DE BIENES Y SERVICIOS.

2.6.1 Situación de la Infraestructura, Muebles y Equipos

2.6.1.1 INFRAESTRUCTURA

La infraestructura en la cual funciona la Oficina de Ejecutoria Coactiva (OEC),
tiene las características siguientes:

INFRAESTRUCTURA ESTADO

Paredes y Columnas de Ladrillo y Súper
Board

En mal estado

Piso de cemento pulido En mal estado

Techo de calamina y cielo raso de
Súper Board

En regular estado

Puerta de triplay En mal estado

Puerta de madera En regular estado

Instalaciones eléctricas En regular estado

2.6.1.2 MUEBLES

INFRAESTRUCTURA ESTADO

Tres escritorios de madera En buen estado

Una mesa de madera En regular estado

Una silla de plástico En regular estado

Una silla de madera En regular estado

Un estante de madera grande En buen estado

Cinco sillas de madera En buen estado

Un estante de metal En mal estado

 - 17 -

2.6.1.3 EQUIPOS

INFRAESTRUCTURA ESTADO

Dos equipo de cómputo completo en buen estado

Una impresora de cinta en regular estado

Una impresora de tinta en buen estado

3. OBJETIVOS, METAS Y/O LOGROS ALCANZADOS

Durante el año 2010 la Oficina de Ejecución Coactiva de la Municipalidad
Provincial de Moyobamba, ha ejecutado las siguientes Acciones y Actividades
Programadas:

3.1 OBJETIVOS

El objetivo general de la Oficina de Ejecutoria Coactiva, es que a través de la
ejecución de la obligaciones no tributaria y tributarias, como la cobranza coactiva
de las deudas a favor de la municipalidad; se vaya creando paulatinamente
conciencia tributaria en la población moyobambina, para cuyo fin se destina el
tiempo necesario a cada ciudadano ejecutado, para hacerle conocer las normas
administrativas y tributarias que está obligado a cumplir

El objetivo especifico de la Oficina de Ejecución Coactiva de la Municipalidad
Provincial de Moyobamba, es recuperar las deudas que los contribuyentes
morosos tienen a favor de la Entidad y ejecutar las obligaciones no tributarias en
beneficio de la institución y la población, tramitando los procesos coactivos, hasta
su culminación para ir aminorando la carga procesal con la que actualmente se
cuenta.

3.2 METAS

Se proyectó iniciar 450 expedientes, para ejecutar los actos administrativos que se
reciban de las distintas gerencias de la Entidad y concluir el trámite de los
expediente con deudas más altas.

3.3 LOGROS

Se inició 25 nuevos procesos coactivos y se concluyó 148 procesos por el monto
de S/. 101,426.86, de los 449 expedientes que se tramitó durante el año 2010,
incluyendo los que se encontraban en trámite, correspondientes al 2003, 2004,
2005, 2006, 2007, 2008 y 2009.
Por lo tanto, se debe precisar que la Oficina de Ejecutoria Coactiva de la
Municipalidad Provincial de Moyobamba, ha ejecutado sus acciones, cumpliendo
las metas trazadas.

4. PERSPECTIVAS

Cumplir los objetivos y metas trazadas por la Oficina de Ejecutoria Coactiva.
Que, se asigne los fondos necesarios, solicitados reiteradamente para los gastos
de búsqueda de bienes de los deudores, gastos de movilidad del personal de la
oficina, Policía Nacional y Policía Municipal a los domicilios de los ejecutados, de

 - 18 -

lo contrario se le asigne temporalmente una unidad móvil, así como fondos para la
búsqueda de bienes de los deudores.

5. CONCLUSIONES

La Oficina de Ejecutoria Coactiva ha cumplido parcialmente con sus metas
trazadas a pesar de las limitaciones con que cuenta.

6. RECOMENDACIONES

La Oficina de Ejecutoria Coactiva debe contar con un presupuesto mensual
permanente para que su personal proceda a la búsqueda de bienes de los
deudores, para ordenar las medidas cautelares que correspondan para garantizar
las deudas a favor de la municipalidad, el traslado de la Policía Nacional y Policía
Municipal a los domicilios de los ejecutados para las diligencias que se programa.
Contar con el apoyo temporal de un Notificador(a) en el área de Ejecutoria
Coactiva.

La Oficina de Ejecutoria Coactiva debe tener la provisión de una camioneta que
pueda utilizarlo inmediatamente en las Diligencias que se programe.

PROCURADURIA PÚBLICA MUNICIPAL

1. DATOS GENERALES

La Procuraduría Publica Municipal, es un Órgano de apoyo que depende del
Concejo Municipal, tiene por función representar y ejercer la defensa Judicial de
los derechos e intereses de la Municipalidad y sus representantes, en el cual
laboran dos (02) Trabajadores:

- Nombre del Trabajador : Luis Ricardo Noriega Figueroa
- Cargo que desempeña : Procurador Publico de la MPM

- Nombre del Trabajador : Katty Ruiz Vásquez
 Cargo que desempeña : Apoyo Secretarial

2. INTRODUCCION
La Procuraduría Publica Municipal (PPM), está ubicada en el local central de la

Municipalidad Provincial de Moyobamba, es la Oficina encargada de representar

y defender los derechos e intereses en juicio de la Municipalidad.

3. ESTRUCTURA ORGANICA Y TRABAJADORES A SU CARGO
La Procuraduría Publica Municipal, depende Jerárquicamente del Alcalde

Provincial de Moyobamba y funcionalmente del Concejo de Defensas Judicial

del Estado, en esta oficina laboran dos (02) trabajadores y su estructura de

cargo es la siguiente:

- Procurador Publico (01)
- Apoyo secretarial (01)

4. PROPOSITO DE LA MEMORIA ANUAL:

 - 19 -

La Memoria Anual de la Procuraduría Publica Municipal de la Municipalidad

Provincial de Moyobamba, correspondiente al año 2011 tiene por finalidad

describir las acciones realizadas por esta Oficina

5. PERIODO
La formulación de la presente Memoria correspondiente al ejercicio fiscal del

año 2011

6. ACTIVIDADES REALIZADAS

6.1 Asistencia a Talleres y/o Cursos

6.2 CAPACITACIONES REALIZADAS

6.2.1 Por iniciativa propia

6.2.2 Por la institución

6.3 DOCUMENTOS RECIBIDOS

6.3.1 Internos 317
6.3.2 Externos 969

6.4 DOCUMENTOS ELABORADOS

6.4.1 Informes 54

6.4.2 Oficios 16

6.4.3 Notas Informativas 171

6.4.4 Notas Informativas Múltiples 18

6.4.5 Otros 6

7. RECAUDACIONES Y ADMINISTRACION DE RECURSOS FINANCIEROS

La Procuraduría Publica Municipal de la Municipalidad Provincial de

Moyobamba, no es un ente recaudador ni administrador de recursos financieros

si no es responsable de la tramitación del proceso.

8. SITUACION DE LA INFRAESTRUCTURA, MUEBLES Y EQUIPOS

8.1 INFRAESTRUCTURA

La infraestructura en la cual funciona la Procuraduría Publica Municipal (PPM),

tiene las características siguientes:

INFRAESTRUCTURA ESTADO

Paredes de Tripley, material noble En buen estado

 - 20 -

Piso de cemento En buen estado

Techo de calamina y cielo raso de Súper

Boa

En buen estado

Puerta de Madera En buen estado

Ventana de vidrio y Madera En buen estado

Instalaciones eléctricas En buen estado

8.2 MUEBLES

INFRAESTRUCTURA ESTADO

Dos escritorios de madera Uno en buen estado

y otro regular

Dos sillas de madera En buen estado

Una pizarra acrílica En buen estado

Un botellón de agua marca “Aquavit” Cambiado con

regularidad

8.3 EQUIPOS

INFRAESTRUCTURA ESTADO

Un equipo de cómputo completo En regular estado

Una impresora Phaser 3117 En regular estado

Una laptop En buen estado

9. OBJETIVOS, METAS Y/O LOGROS ALCANZADOS
La Procuraduría Publica Municipal de la Municipalidad Provincial de

Moyobamba, durante el año 2011, ha ejecutado las siguientes Acciones y

actividades programadas:

OBJETIVOS

El objetivo general de la Procuraduría Publica Municipal, durante el año 2011

fue que, el ejercicio de la defensa y representación de los intereses de la

Municipalidad Provincial de Moyobamba sea efectivamente positiva, evitando

cualquier desmedro sobre estos, mediante una labor técnica de defensa ante

las diversas instancias en las que se ventilan discrepancias o conflictos jurídicos

de intereses entre la Municipalidad y los administrados o personas en general,

 - 21 -

dejando una estela sobre el trabajo realizado, de que esta institución edil, se

encuentra debidamente protegida frente a terceros.

METAS

Se ha establecido como meta el ejercicio técnico de defensa de la

Municipalidad Provincial de Moyobamba, con una eficacia que no permita

pérdida económica en los intereses de la comuna, a excepción de que el

derecho ampara a la pretensión de terceros en la instancia pertinente.

Asimismo, se ha planteado mantener estrictamente al día cada proceso

encargado a esta oficina, durante el ejercicio anual.

LOGROS

Se ha interpuesto cuarentaisiete (47), procesos judiciales (Procesos

Contenciosos Administrativos, Procesos laborales, Procesos Civiles y

denuncias); además de ejercer la defensa de la Municipalidad conforme a las

atribuciones de la Ordenanza Nº 157-MPM, concordante con la Ley Orgánica

de Municipalidades Nº 27972 en los procesos instaurados contra la

Municipalidad Provincial de Moyobamba, durante el año 2011 y anteriores, ante

las diversas instancias judiciales.

Como consecuencia de sus actividades la Procuraduría Publica Municipal de la

Municipalidad Provincial de Moyobamba, ha ejecutado sus acciones,

cumpliendo sus obligaciones y objetivos; culminando el año con 103 Civiles y

32 Penales.

10. PERSPECTIVAS
Que el ejercicio anual 2012, se mantenga la línea de cumplimiento de objetivos

y metas trazadas por la Procuraduría Publica, por medio de la adecuada

asignación de recursos logísticos necesarios para el eficiente desempeño de las

labores encomendadas.

11. CONCLUSIONES
La Procuraduría Publica Municipal ha cumplido con las metas trazadas a pesar

de las limitaciones del material logístico

12. RECOMENDACIONES
La Procuraduría Publica Municipal debe contar con las facilidades logísticas

(aire acondicionado, impresora-fotocopiadora e internet) acorde con las

necesidades diarias de la misma, pues el ejercicio de la defensa de los

intereses de la comuna requiere de un desenvolvimiento oportuno y

permanente.

 - 22 -

OFICINA GENERAL DE ASESORIA JURÍDICA

1. DATOS GENERALES

1.1. Introducción:

Durante el año 2011, se desarrolló la actividad de la Oficina General de
Asesoría Jurídica, logrando acciones que consistieron en asesorar y
fundamentar jurídicamente todos los requerimientos presentados en este
despacho. Asimismo, es preciso señalar que la emisión de informes legales a
las diferentes áreas de la Municipalidad se hace dentro del más breve plazo,
ello con la finalidad de agilizar la dinámica de la administración municipal.

1.2. Estructura Orgánica:

La oficina general de asesoría jurídica depende Gerencia Municipal, es un
órgano de asesoramiento.

1.3. Periodo:

La información de la memoria anual, corresponde al año 2011.

2. ACTIVIDADES

2.1. Reuniones y/o convocatorias realizadas

- Aproximadamente 40 Sesiones de Concejo.

- Reuniones de trabajo 20 (con Regidores, con diferentes áreas y se trataron

temas de proyectos de ordenanza, elaboración de instrumentos de gestión, etc).

2.2. Asistencia a talleres y/o cursos de capacitación

- Implicancias del Contrato de Administración de Servicios – CAS. Tarapoto,

octubre del 2011. Por iniciativa propia.

- “Delitos contra la administración pública”, Organizados por la Contraloría

General de La República, Moyobamba, febrero del 2011. Por iniciativa de la

Municipalidad.

2.3. Documentos Administrativos, Contables y/o Expedientes elaborados

- Informes legales: 817
 -Informes de la Comisión de Permanente de Procesos Administrativos

Disciplinarios: 12

2.4. Documentos y/o expedientes recibidos
2.4.1. Internos: 805
2.4.2. Externos: 12

2.5. Trabajos de campo realizados

Diligencias al Ministerio Público, Poder Judicial, Dirección Regional de Trabajo,
ONP y demás instituciones.

 - 23 -

2.5.1. Situación de la Infraestructura, muebles y equipos

La situación de infraestructura de la Oficina General de Asesoría Jurídica se
encuentra en regular estado, pues por el techo filtra el agua, los cables está
despegados; más aún los escritorios de esta oficina se encuentran en mal
estado (oxidados, los cajones están averiados), por lo que se requiere un
cambio de muebles, pintado de las paredes y arreglo de los techos.

3. OBJETIVOS Y METAS EJECUTADAS

Se ha logrado las metas en un 78 %, según el POI del año 2011.

4. PERSPECTIVAS

- Mayor coordinación entre las diferentes oficinas, esto es, debería existir

contacto directo entre todos los trabajadores a fin de dinamizar la administración

municipal.

- Debe existir empatía entre el personal de la Municipalidad, y entre éstos y los

usuarios que acuden al municipio; en tendiendo a la empatía como la capacidad

de percibir y de comprender los sentimientos de otra persona.”

5. CONCLUSIONES

-En este despacho no sólo se emiten informes, notas, se revisan normas, se

visan documentos o se elaboran contratos, cartas, etc.

- Lo más importante es que se reciben a las diferentes áreas quienes consultan y

coordinan directamente los temas que nos atañen.

- Además, se reciben a autoridades de caseríos lejanos, quienes solicitan

asesoría sobre diversos temas a quienes se los atiende con el mayor respeto y

profesionalismo.

6. RECOMENDACIONES

-Al ingresar documentación para informe legal, las diferentes oficinas deben

anexar toda la documentación pertinente (copia de resoluciones, contratos, etc.).

Ello con la finalidad de contar con todas las herramientas necesarias y poder

emitir un informe legal bien sustentado y sin mayores dilaciones.

-A todas las oficinas se les exhorta a que presentados sus documentos, se

acerquen a este despacho a fin de coordinar directamente los temas

relacionados al caso que nos convoque. A veces se solicitan opiniones sobre

asuntos que se pueden solucionar coordinando personalmente, a fin de no

generar trámites meramente burocráticos.

OFICINA GENERAL DE PLANEAMIENTO, PRESUPUESTO,
ESTADÍSTICA E INFORMATICA

1 DATOS GENERALES

1.1 Introducción.

 - 24 -

La Oficina General de Planeamiento, Presupuesto Estadística e Informática, es el
órgano de asesoramiento cuyo propósito es normar, programar, formular, evaluar
y controlar los procesos técnicos de presupuesto y planeamiento de la
Municipalidad Provincial de Moyobamba; la Memoria es un documento que
describe la estructura orgánica y forma de organización interna, así como
prescribe los objetivos y metas alcanzadas y las diferencias ocurridas, dentro del
ejercicio fiscal del año fenecido; documento que se elabora en cumplimiento a lo
dispuesto en la Ley Orgánica de Municipalidades y normas legales
presupuestarias; su importancia radica porque sirve como fuente de información
presupuestal y financiera ante los órganos superiores de control como: a la
Dirección Nacional de Presupuesto Público, a la Comisión de Presupuesto y
Cuenta General de la República del Congreso y Contraloría General de la
República.

1.2 Estructura Orgánica

La Oficina General de Planeamiento, Presupuesto Estadística e Informática,
depende estructuralmente y funcional de la Gerencia Municipal, en la cual
laboran cinco (05) trabajadores; tres (03) en la Oficina de Planeamiento y
Presupuesto y dos (02) en el Área de Estadística e Informática, en la siguiente
estructura de cargos:

 Nombre del Trabajador : Juan Campos Torres

 Cargo que desempeña : Jefe de Oficina
 Tiempo que desempeña en la función : (01) año

 Nombre del Trabajador : Gabriel Ruiz Criollo
 Cargo que desempeña : Especialista Administrativo
 Tiempo que desempeña en la función : (06) años

 Nombre del Trabajador : Blanca Liria Boza Dávila
 Cargo que desempeña : Apoyo en labores administrativas
 Tiempo que desempeña en la función : (01) año

 Nombre del Trabajador : Luis Enrique Noriega Valdez
 Cargo que desempeña : Analista de Sistema PAD I
 Tiempo que desempeña en la función : (09) año

 Nombre del Trabajador : Luis Miguel Mosilot Arévalo
 Cargo que desempeña : Apoyo en Labores Informáticas
 Tiempo que desempeña en la función : (01) año

1.3 Periodo

La formulación de la presente memoria corresponde del 01 de enero al 31 de
diciembre del año 2011.

2. ACTIVIDADES REALIZADAS

2.1 Reuniones Realizadas

 Reuniones de trabajo con el concejo de coordinación Local (CCL), Equipo
Técnico, representantes de los sectores públicos y privados, de la Sociedad

 - 25 -

Civil, y las organizaciones vecinales con la finalidad de promover el proceso
para el procedimiento del Presupuesto Participativo 2012.

 Talleres de capacitación dirigida a los Agentes Participantes, para el
Presupuesto Participativo 2012.

 Reuniones para la evaluación técnica de proyectos, propuestos en el marco del
Presupuesto Participativo 2012.

 Programación y formulación del PIA 2012
 Evaluación Presupuestal año 2010 y primer semestre año 2011
 Ejecución del Presupuesto año 2011
 Conciliación del presupuesto 1er semestre 2011.
 Revisión, opinión y solución de diferentes datos emitidos por las Oficinas de la

MPM.

2.2 Asistencia a talleres y/o Cursos de Capacitación

 Plan de Incentivos a la mejora de la gestión municipal – Ministerio de Economía
y Finanzas Lima

 Cofinanciamiento relleno sanitario (MINAM) – Lima
 Los planes viales provinciales participativos y los planes operativos anuales –

POA – MTC PRONAS – Descentralizado – Lima.

2.3 Documentos Administrativos, cantables y/o Expedientes Elaborados.

 Formulación y consolidación del POI año 2010 de la MPM
 Formulación del Ante proyecto de Presupuesto año 2012 de la MPM
 Formulación del proyecto de Presupuesto año 2012 de la MPM
 Formulación del Presupuesto Institucional de Apertura (PIA) 2012 de la MPM
 Evaluación anual del Presupuesto año 2010
 Evaluación del presupuesto 1er semestre año 2011
 Elaboración de actas del Presupuesto Participativo
 Informes : 761
 Notas Informativas : 143
 Notas Informativas Múltiples : 10
 Oficios (Proyectados) : 03
 Cartas : 09

2.4 Documentos y/o Expedientes Recibidos

 Internos

 Informes : 125
 Notas Informativas : 1079
 Notas Informativas Múltiples : 34
 Memorandos : 592
 Memorandos Múltiples : 85
 Resoluciones : 110
 Resoluciones Gerenciales : 18
 Ordenanzas : 06
 Acuerdos de Consejo : 30

 Externos

 Oficios : 100
 Oficios Múltiples : 27
 Cartas Múltiples : 07

 - 26 -

 Cartas : 46

2.5 Recaudación y Administración de Recursos Financieros por Fuentes de

Financiamientos y Rubro.
 Por ser una Oficina netamente de asesoramiento, no recauda ni administra

recursos financieros

2.7 Proyectos aprobados con asignación presupuestal en el proceso del

presupuesto participativo para el año 2012.

NOMBRE DEL PROYECTO

MONTO

MEJORAMIENTO Y AMPLIACION DE LA GESTION
INTEGRAL DE LOS RESIDUOS SOLIDOS MUNICIPALES
DE MPYOBAMBA

1,900,000.00

PUESTO EN VALOR ECOTURISTICO DE LAS
CATARATAS DE PACCHA Y LEJIAYACU JEPELACIO,
PROV. MOYOBAMBA

1,227,274.00

MEJORAMIENTO DE LA RED DE AGUA POTABLE Y
ALCANTARILLADO DEL JR. DEL MAYO CDRAS DEL 01 AL
04 Y JR. PEDRO PASCASIO NORIEGA CDRA 11

1,018,719.00

MEJORAMIENTO Y AMPLIACION DEL SISTEMA DE AGUA
POTABLE DE LAS LOCALIDADES DE HABANA, SAN
JOSE, SANTO DOMINGO, TINGANA, CALORA Y SHICA

2,258,426.00

MEJORAMIENTO DE LOS SERVICIOS DEL SERENAZGO
DE LA MUNICIPALIDAD DE MOYOBAMBA, PROVINCIA DE
MOYOBAMBA

1,023,003.00

MEJORAMIENTO DEL DESARROLLO ORGANIZACIONAL
EN LOS JOVENES DE MOYOBAMBA, PROVINCIA DE
MOYOBAMBA

298,940.00

2.7 ADMINISTRACION DE BIENES Y SERVICIOS

Infraestructura
La infraestructura en la cual funciona la Oficina de Planeamiento y Presupuesto tiene
las siguientes características:

 Paredes y columnas de ladrillo y tripley : En buen estado
 Piso de cemento pulido : En mal estado
 Techo de calamina : En regular estado

 - 27 -

 Puerta de tripley : En regular estado
 Instalaciones eléctricas : En regular estado

Muebles

 06 Sillas de madera : En regular estado
 04 Escritorios de madera : En regular estado
 02 Archivadores de metal 4 divisiones c/u : En regular estado
 01 Estante de madera (pequeña) : En regular estado
 01 Pizarra acrílica de 1.20 x 0.80 mts : Bueno
 01 Base con bidón para agua de mesa : Bueno

Equipos

 03 Equipos de Computo : 01 Bueno y 02 Regular Estado
 01 Impresora HP Deskjet 9300 de tinta : En regular estado
 01 Impresora Xerox tóner : En buen estado

3. OBJETIVOS Y METAS EJECUTADAS

 Reuniones de trabajo con el concejo de coordinación Local (CCL), Equipo
Técnico, representantes de los sectores públicos y privados, de la Sociedad
Civil, y las organizaciones vecinales con la finalidad de promover el proceso
para el procedimiento del Presupuesto Participativo 2012.

 Talleres de capacitación dirigida a los Agentes Participantes, impulsada por la
Municipalidad Provincial de Moyobamba con participación y asistencia técnica
de los profesionales y Técnicos del Equipo Técnico

 Evaluación técnica de proyectos propuestos en el marco del Presupuesto
Participativo 2012.

 Evaluación Presupuestal año 2010
 Evaluación Presupuestal primer semestre año 2011
 Proyecto del Presupuesto Institucional de Apertura año 2012
 Presupuesto Institucional de Apertura (PIA) año 2012
 Acciones para el cierre presupuestario mediante el aplicativo informático SIAF-

GL año 2010, para la conciliación del Marco legal del Presupuesto.
 Proyecto de Resoluciones de Alcaldía de modificaciones presupuestarios
 Elaboración de informes técnicos y otros documentos
 Elaboración de la ejecución presupuestaria de ingresos y egresos
 Propuesta de Ordenanza para el proceso de planificación y presupuesto

participativo año 2012 y su reglamento.
 Elaboración de actas de acuerdos y compromisos del Presupuesto Participativo

año 2012.

4. PERSPECTIVAS

 Que se de cumplimiento de los objetivos y metas señaladas por las Gerencias,
Oficinas y Áreas correspondientes en su Plan Operativo Institucional (POI)

 Que las Gerencias evalúen el cumplimiento de los objetivos y metas señalados
en el Plan Operativo Institucional (POI), e informar a la Alta Dirección para la
evaluación en cuanto a la gestión.

5. CONCLUSIONES

La Oficina General de Planeamiento, Presupuesto Estadística e Informática, ha
cumplido con el proceso del Presupuesto Participativo para el año 2012, dispuesto
por la Ley 27783, Ley de bases de Descentralización, Ley N° 27972 – Ley

 - 28 -

Orgánica de Municipalidades, Ley N° 28056 Ley Marco del Presupuesto
Participativo, reglamento e instructivo correspondiente; obteniéndose como
resultado de este proceso concertado la aprobación de los proyectos de inversión
pública a ejecutarse en el año 2012.
De igual forma en aplicación a la Ley N° 28411 Ley General del Sistema Nacional
de presupuesto y las directivas correspondientes se ha dado cumplimiento a la
formulación del Presupuesto Institucional de Apertura (PIA) año 2012, a la
evaluación del presupuesto año 2010, y la formulación de otras herramientas de
gestión.

6. RECOMENDACIONES

 Es opinión de la Oficina de Planeamiento y Presupuesto, que para el
cumplimiento de los objetivos y metas propuestas por las Gerencias, Oficinas y
Áreas, el proceso y avance de las mismas deben ser evaluados por los Órganos
de Alta Dirección.
Asimismo, igualdad de oportunidades en la participación de cursos de capacitación
al personal, en materia relacionados a su campo laboral.

PRESUPUESTO INSTITUCIONAL DE APERTURA DE INGRESOS - 2011

GENERICA PIA

1.1 Impuestos y Contribuciones Obligatorios 900,000.00

1.3 Venta de Bienes y Servicios y Derechos Administrativos 1,938,020.00

1.4 Donaciones Y Transferencias 11,341,083.00

1.5 Otros Ingresos 161,980.00

TOTAL 14,341,083.00

1.1 Impuestos y
Contribuciones

Obligatorios
6%

1.3 Venta de
Bienes y

Servicios y
Derechos

Administrativos
14%

1.4 Donaciones
Y

Transferencias
79%

1.5 Otros
Ingresos

1%

PRESUPUESTO INSTITUCIONAL DE APERTURA DE
INGRESOS - 2011

 - 29 -

PRESUPUESTO DE INGRESO EJECUTADO - 2011

GENERICA EJECUCION

1.1 Impuestos y Contribuciones Obligatorios 1,464,236.42

1.3 Venta de Bienes y Servicios y Derechos Administrativos 2,620,830.75

1.4 Donaciones Y Transferencias 23,966,083.59

1.5 Otros Ingresos 354,685.07

1.9 Saldo de Balance 15,231,005.11

TOTAL 43,636,840.94

1.1 Impuestos y
Contribuciones

Obligatorios
3%

1.3 Venta de
Bienes y

Servicios y
Derechos

Administrativos
6%

1.4 Donaciones
Y Transferencias

55%

1.5 Otros
Ingresos

1%

1.9 Saldo de
Balance

35%

PRESUPUESTO DE INGRESO EJECUTADO - 2011

 - 30 -

PRESUPUESTO INSTITUCIONAL DE APERTURA DEL GASTO - 2011

GENERICA PIA

2.1: Personal y Obligaciones Sociales 2,410,111.00

2.2: Pensiones y Otras Prestaciones 983,704.00

2.3 Bienes y Servicios 5,233,430.00

2.4 Donaciones y Transferencias 146,551.00

2.5 Otros Gastos 603,370.00

2.6 Adquisición de Activos No Financieros 5,670,812.00

2.8 Servicio de la Deuda Publica 61,566.00

TOTAL 15,109,544.00

PRESUPUESTO DEL GASTO EJECUTADO - 2011

2.1: Personal y
Obligaciones

Sociales
16%

2.2: Pensiones y
Otras

Prestaciones
6%

2.3 Bienes y
Servicios

35%

2.4 Donaciones y
Transferencias

1%

2.5 Otros Gastos
4%

2.6 Adquisición
de Activos No

Financieros
38%

2.8 Servicio de la
Deuda Publica

0%

PRESUPUESTO INSTITUCIONAL DE APERTURA DEL GASTO -
2011

 - 31 -

GENERICA EJECUCION

2.1: Personal y Obligaciones Sociales 2,245,266.89

2.2: Pensiones y Otras Prestaciones 1,594,020.79

2.3 Bienes y Servicios 9,466,601.96

2.4 Donaciones y Transferencias 420,516.79

2.5 Otros Gastos 215,775.09

2.6 Adquisición de Activos No Financieros 8,370,948.37

2.8 Servicio de la Deuda Publica 57,017.01

TOTAL 22,370,146.90

PRESUPUESTO INSTITUCIONAL DE APERTURA DEL GASTO POR RUBRO - 2011

2.1: Personal y
Obligaciones

Sociales
10%

2.2: Pensiones
y Otras

Prestaciones
7%

2.3 Bienes y
Servicios

42%

2.4
Donaciones y

Transferencias
2%

2.5 Otros
Gastos

1%

2.6
Adquisición de

Activos No
Financieros

38%

2.8 Servicio de
la Deuda
Publica

0%

PRESUPUESTO DEL GASTO EJECUTADO - 2011

 - 32 -

RUBRO PIA

00 Recursos Ordinarios 768,461.00

07 Fondo de Compensación Municipal 11,323,976.00

08 Impuestos Municipales 900,000.00

09 Recursos Directamente Recaudados 2,100,000.00

18 Canon y Sobrecanon, Regalías, Renta de Aduanas y
Participación 17,107.00

TOTAL 15,109,544.00

PRESUPUESTO DEL GASTO EJECUTADO POR RUBRO - 2011

00 Recursos
Ordinarios

5%

07 Fondo de
Compensacion

Municipal
75%

08 Impuestos
Municipales

6%

09 Recursos
Directamente
Recaudados

14%

18 Canon y
Sobrecanon,

Regalias, Renta
de Aduanas y
Participacion

0%

PRESUPUESTO INSTITUCIONAL DE APERTURA DEL GASTO POR
RUBRO - 2011

 - 33 -

RUBRO EJECUCION

00 Recursos Ordinarios 4,949,599.48

07 Fondo de Compensación Municipal 12,273,383.04

08 Impuestos Municipales 967,554.52

09 Recursos Directamente Recaudados 2,171,840.33

13 Donaciones y Transferencias 183,068.83

18 Canon y Sobrecanon, Regalías, Renta de Aduanas y
Participación 1,824,700.70

TOTAL 22,370,146.90

GERENCIA DE DESARROLLO ECONOMICO, MICRO Y
PEQUEÑA EMPRESA Y PARTICIPACION CIUDADANA.

00 Recursos
Ordinarios

22%

07 Fondo de
Compensacion

Municipal
55%

08 Impuestos
Municipales

4%

09 Recursos
Directamente
Recaudados

10%

13 Donaciones y
Transferencias

1%

18 Canon y
Sobrecanon,

Regalias, Renta
de Aduanas y
Participacion

8%

PRESUPUESTO DEL GASTO EJECUTADO POR RUBRO - 2011

 - 34 -

OFICINA DE DESARROLLO ECONOMICO Y CTI

La Gerencia de Desarrollo Económico, Micro y Pequeña Empresa y Participación
Ciudadana, a través de la Oficina de Desarrollo Económico y CTI, a desarrollado
actividades en función al Plan operativo y las encomendándose en el periodo 2011.

I. DATOS GENERALES:

La Oficina de Desarrollo Económico y Cooperación Técnica Internacional,
depende de la Gerencia de Desarrollo Económico, Micro y Pequeña Empresa y
Participación Ciudadana, en la cual labora un personal como responsable de la
oficina.

NOMBRE : Walter Jesús Dioses Cabrera.
ESPECIALIDAD : Bachiller en Ingeniería en Recursos Naturales

Renovables.
CARGO : Jefe de la Oficina.
TIEMPO : 12 meses.

1.1 INTRODUCCIÓN.

La Municipalidad de la Provincia de Moyobamba, como institución
vinculada con el desarrollo de la localidad, desarrollo múltiples actividades,
a través de las diversas Gerencias y oficinas con la que cuenta.

La Gerencia de Desarrollo Económico Micro y Pequeña Empresa y
Participación Ciudadana, con su Oficina de Desarrollo Económico y
Cooperación técnica internacional (CTI), como órgano encargado de
promover el desarrollo económico local con incidencia en la micro y
pequeña empresa a través de planes de desarrollo (art. 77 del ROF), en
función al reglamento de organización y funciones de la municipalidad
provincial de Moyobamba, la oficina de desarrollo económico y CTI, de
conformidad del articulo 77° de dicho reglamento; especifica las funciones
de la oficina de desarrollo económico y cooperación técnica internacional
(ODEL y CTI), siendo el órgano responsable de promover el desarrollo
local con incidencia en la micro y pequeña empresa a través de planes de
desarrollo, en armonía con la políticas locales regionales y nacional.
Funciones y atribuciones que permite elaborar el plan operativo
institucional (POI) en la cual se pueden priorizar acciones, tratando en lo
posible que se genere impacto en el medio local para el mejoramiento de
la economía, tanto en medio urbano y rural.

En ese sentido la Oficina de Desarrollo Económico y CTI, tiene actividades
o funciones a desarrollar anualmente, de los cuales se priorizan las
actividades de mayor importancia y necesidades del desarrollo local en los
planes operativos correspondientes.

Desde este punto de vista es importante que las gerencias dispongan de
la Oficina de Planificación Presupuesto Estadística e Informática el
resumen de las actividades desarrolladas en el 2011, con la finalidad de

 - 35 -

hacer el consolidado de los objetivos y metas logradas y poder desarrollar
ajustes en los temas donde no se alcanzaron cumplir con los mismos.

1.2 ESTRUCTURA ORGANICA Y TRABAJADORES A SU CARGO.
La Oficina de Desarrollo Económico y Cooperación Técnica Internacional
(CTI), depende de la Gerencia de Desarrollo Económico, Micro y Pequeña
Empresa y Participación Ciudadana, en la cual labora un personal como
responsable de la oficina, en la siguiente estructura de cargos:

Jefe de oficina: 01

1.3 PERIDODO: del 07 enero al 31 diciembre del 2011.

Las líneas de acción de la Oficina de Desarrollo Económico y CTI, están
basado en el desarrollo económico local con la participación activa de la
Micro y Pequeña Empresa, mediante la coordinación interinstitucional
tanto de organismos privados y del estado, con la finalidad de promover la
participación e involucrar su participación en el desarrollo local.

II. ACTIVIDADES REALIZADAS.

Dentro de las actividades que se desarrollaron por la Oficina de Desarrollo
Económico y CTI; en el periodo de enero a diciembre de 2011, indicándole que
se informa de acuerdo a los archivos encontrados por la anterior gestión.

2.1 REUNIONES Y/O CONVOCATORIAS REALIZADAS.

Reuniones con Gerentes y algunos jefes de Oficina y servidores.

2.2 ASITENCIA A TALLERES Y/O CURSOS DE CAPACITACIÓN.

 Taller Nacional Jefes de Oficina de Defensa Civil.

 Taller “Gestión de la Migración Laboral desde los Gobiernos Regionales
Locales. Una Alternativa de Generación de Desarrollo.

 Seminario de Transferencia de la Metodología “REDES
EMPRESARIALES RURALES.

 Taller “Enfoque del Desarrollo Territorial Rural (DTR) y Enfoque del
Desarrollo Económico Local (DEL) en el diseño de estrategias para el
desarrollo de los territorios.

 III Reunión de Trabajo “Validación de Matriz de Análisis y/o Síntesis de
Potencialidades y Problemas de la Provincia Moyobamba.

2.3 DOCUMENTOS ADMINISTRATIVOS, CONTABLES, LEGALES Y/O

EXPEDIENTES ELABORADOS.

2.7.1 Informes 08
2.7.2 Notas Informativas 16
2.7.3 Requerimiento 04

2.4 DOCUMENTOS RECIBIDOS.

2.4.1. INTERNOS:

 - 36 -

 92 documentos

 2.4.2. EXTERNOS:
 56 documentos

2.5 RECAUDACION Y/O ADMINISTRACION DE RECURSOS, POR FUENTE

DE FINANCIAMIENTO Y RUBRO, SEGÚN SEA EL CASO.
No Aplica

2.6 ESTUDIOS DE PROYECTOS Y EXPEDIENTES TECNICOS.

2.6.1 EXPEDIENTES TÉCNICOS ELABORADOS.

EXPEDIENT
E TECNICO

CODIGO
SNIP

NOMBRE DEL
PROYECTO DE

INVERSION
PUBLICA

ETAPA
MONTO
(S/.)

 FECHA

1 144050

MEJORAMIENTO
INTEGRAL DE
LOS SERVICIOS
NUTRICIONALE
S
PREVENTIVOS,
DISTRITO DE
MOYOBAMBA,
PROVINCIA DE
MOYOBAMBA -
SAN MARTIN – II
ETAPA

Segund
a

10.500,00 Octubre - 2011

2.7 PROYECTOS EN EJECUCIÓN

PROCOMPITE

2.8 TRABAJOS DE CAMPO REALIZADOS

Salidas al campo para algunas inspecciones y coordinaciones con las
diferentes instituciones.

2.9 ADMINISTRACION DE BIENES Y SERVICIOS.

2.9.1 LICITACIONES EJECUTADAS: No aplica

2.9.2 ADQUISICIONES DE BIENES Y SERVICIOS: No aplica

2.9.3 SITUACION DE LA INFRAESTRUCTURA, MUEBLES Y

EQUIPOS.

N° DESCRIPCIÓN CANTIDAD SITUACIÓN

01 Oficina 01 Hacinada

http://ofi.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=144050

 - 37 -

02 Movilidades lineales 00 No hay

03 Equipo de computo 01 Bueno

04 Escritorio madera – con 02
cajones

01 Regular

05 archivador de madera- 04
cajones

01 Bueno

05 archivadores manuales
documentos

00 No hay

06 Servicio de internet 01 Regular.

III. OBJETIVOS Y METAS EJECUTADAS.

Según el Plan Operativo Institucional 2011, las actividades desarrolladas no
se han cumplido en su totalidad puesto que no se han asignado presupuesto
especialmente para elaborar el Plan Desarrollo Económico Local, documento
planificador para fomentar el desarrollo económico y micro y pequeña
empresa.
Sin embargo se han hecho denudados esfuerzos y alianzas con instituciones
públicas y privadas, comités de base; con fin de generar actividades
productivas en beneficio de la población.

Los logros realizados:

Asignación presupuestal de S/. 350,000.00 para el apoyo de la competitividad
PROCOMPITE en la cadena productiva del café.

IV. PERSPECTIVAS.

Se espera para este año tener un banco de proyectos sociales, productivos y
ambientales en cartera para la gerencia de desarrollo económico y la
búsqueda efectiva de financiamiento de CTI.

V. CONCLUSIONES.

Se concluye que en proceso de planificar las actividades del Área de
Desarrollo Económico y CTI, y por los escaso recursos económicos que se
asignan y personal de apoyo para el desenvolvimiento de las actividades se
viene priorizando objetivos estratégicos, sin embargo se puede observar que
el sistema administrativo y la ejecución presupuestal es muy lento, por lo que
no se ejecutan como debe desarrollarse, siendo la Municipalidad como un
Servidor de Servicios a la Población.

VI. RECOMENDACIONES.

Se recomienda que parte de los POI se asignen para proyectos de inversión
y que presupuestalmente se cumplan bajo responsabilidad, debe haber más
apoyo técnico ya que el área esta directamente en la relacionada con la
población, y las actividades productivas.
Se recomienda practicantes para el área Desarrollo Económico.

OFICINA GENERAL DE PROGRAMACIÓN E INVERSIONES

 - 38 -

I. DATOS GENERALES.

1.1 Introducción.

La Oficina de Programación e Inversiones OPI, constituye el máximo órgano
técnico del SNIP; sus funciones y responsabilidades se encuentran en
marcadas en la Ley Resolución Directoral N° 003-2011-EF/68.01; en su artículo
8.

Elabora el PMIP del Sector, es responsable por mantener actualizada la
información registrada en el Banco de Proyectos y demás aplicativos
informáticos del SNIP, registra, actualiza y cancela el registro de las UF de su
Sector según corresponda, en el aplicativo del Banco de Proyectos, promueve
la capacitación permanente del personal técnico de las UF y UE de su Sector,
realiza el seguimiento de los PIP durante la fase de inversión, evalúa y emite
informes técnicos sobre los estudios de pre inversión, declara la viabilidad de
los PIP, aprueba expresamente los términos de referencia cuando la UF
contrate la elaboración de los estudios de pre inversión, en caso dicha
elaboración sea realizada por la misma UF, la OPI aprueba el plan de trabajo de
la misma, informa a la DGPM sobre los PIP declarados viables, emite opinión
técnica sobre cualquier PIP en cualquier fase del Ciclo del Proyecto, en el caso
de las OPI-GL, emite opinión sobre los PIP que se enmarquen en sus
competencias, emite opinión favorable sobre cualquier solicitud de modificación
de la información de un estudio o registro de un PIP en el Banco de Proyectos,
cuya evaluación le corresponda, para la aplicación de la presente disposición, la
OPI podrá solicitar la información que considere necesaria a los órganos
involucrados.

1.2 Estructura Orgánica.

La Oficina General de Programación e Inversiones es el órgano técnico del
Sistema Nacional de Inversión Pública. Estructuralmente, en la Municipalidad
Provincial de Moyobamba, es un órgano de asesoramiento, y depende
orgánicamente de la Gerencia Municipal.
Actualmente cuenta con dos (03) trabajadores que desempeñan las siguientes
funciones de: Jefe (Responsable de la misma), Asistente (evaluador OPI) y
Secretaria.

1.3 Periodo.

La información contemplada en esta Memoria Anual corresponde de Enero a

Diciembre del año 2011.

II. ACTIVIDADES REALIZADAS.

Las actividades realizadas, por la Oficina de Programación e Inversiones, tuvo
como base al planteamiento de Plan Operativo Institucional POI 2010; de
acuerdo a las siguientes actividades:

2.1 Reuniones y/o convocatorias realizadas.

 - 39 -

Durante el Año 2011, se asistió a 01 reunión y 05 convocatorias, como se

indica a continuación:

2.2 Asistencia a talleres y/o cursos de capacitación.
Durante el Año 2011, se asistió a 05 cursos y/o talleres de capacitación, como

se indica a continuación:

2.3 Documentos administrativos, contables y/o expedientes elaborados.

Institucion Motivo Lugar Fecha

N.I N°044-2011-MPM/OGPI 15/03/2011 Oficina Tecnica MEF. Asistencia Convocatoria FONIPREL 2011-

I.
Tarapoto 18/03/2011

N.I N°067-2011-MPM/OGPI 12/04/2011 Oficina Tecnica MEF. Asistencia Convocatoria FONIPREL 2011-

I.
Tarapoto 13/03/2011

N.I N°069-2011-MPM/OGPI 26/04/2011 Oficina Tecnica MEF. Asistencia Convocatoria FONIPREL 2011-

I.
Tarapoto 27/03/2011

N.I N°075-2011-MPM/OGPI 04/05/2011 Oficina Tecnica MEF. Asistencia Convocatoria FONIPREL Tarapoto 05/05/2011

N.I N°088-2011-MPM/OGPI 16/06/2011 GORESAM
Taller Regional del Presupuesto

Participativo 2012. San Jose de Sisa 17/06/2011

N.I N°0225-2011-MPM/OGPI 28/12/2011 CONECTAMEF Asistencia Convocatoria FONIPREL 2011-

II
Tarapoto 29/12/2011

Documento solicitante

CUADRO N°01: Asistencia a Reuniones y/o Convocatorias.

Institucion Motivo Lugar Fecha

N.I N°028-2011-MPM/OGPI 22/02/2011 DGPI/MEF Cursos General de Proyectos de Proyectos. Tarapoto 01 y 02 Marzo 2011

N.I N°084-2011-MPM/OGPI 08/06/2011
DGPI/MEF

Instrumentos y metodologias para la gestion del

ciclo de proyectos de inversion del SNIP peruano.
Lima

14 y 15 Junio 2011

N.I N°126-2011-MPM/OGPI 15/08/2011
DGPI/MEF

Curso Macroregional "Identificacion, Formulacion

y Evaluacion Social de Proyectos de Inversion

Publica"

Lima
17,18, 19 Agosto 2011

N.I N°167-2011-MPM/OGPI 03/10/2011

GDS -

GORESAM

Taller de Capacitacion sobre Proyectos de

Inversion Publica para mejorar la salud y sus

determinantes.

Tarapoto
5,6, 7 Ocutbre 2011.

N.I N°174-2011-MPM/OGPI 12/10/2011
MINCETUR

Taller de Diseño de Proyectos de Inversion

Publica en Turismo.
Chachapoyas

19, 20, 21 Octubre 2011.

Documento solicitante

CUADRO N°02: Asistencia a Talleres y/o Cursos Capacitacion.

 - 40 -

A continuación se muestra los documentos de trámite documentario remitidos

durante el año 2011.

2.4 Documentos y/o expedientes recibidos.
Durante el Año 2011, se recibieron los siguientes documentos, de manera
interna y/o externa:

Alcaldia GM
Otras

Gerencias

Otras

Oficinas.

Otros

Municipios

Direcciones

Regionales
Ministerio IVP Congreso

Otras

Localidades
PEAM

Gerencias

Regional
Otros

Notas Informativas 12 21 135 168

Nota Informativa Multiples. 05 17 22

Cartas. 01 01 01 20 23

Oficios. 09 18 02 14 18 01 06 01 02 05 76

Memorando 47 47

Memorando Multiple. 07 54 03 64

Informes. 02 02 02 6

Resoluciones de Alcaldia 32 32

Nota (*) Entiendase por Procedencia= INTERNOS (Despacho Alcaldia, Gerencias, Oficinas, Unidades), EXTERNO (Otras instituciones).

CUADRO N°04: Documentos Remitidos - Año 2011

Tipo Documento TOTAL
INTERNAS EXTERNAS

PROCEDENCIA (*)

Alcaldia GM
Otras

Gerencias

Otras

Oficinas.

Otros

Municipios
GDPI-MEF GORESAM IVP PEAM Otros

Nota Informativa 04 135 34 47 220

Cartas. 02 01 02 05

Oficios. 02 42 02 02 01 49

Informes. 02 13 02 58 75

Requerimiento. 34

Otros Documentos

Informes Tecnicos. 36 36

Formato SNIP 06 26 26

Declaracion Viabilidad 43 43

Nota (*) Entiendase por Destino= Documento cuyo destino puede ser: interno (MPM) o externo (otras instituciones).

CUADRO N°03: Documentos Remitidos - Año 2011

Tipo Documento TOTALINTERNAS EXTERNAS

DESTINO (*)

 - 41 -

2.5 Recaudación y/o administración de recursos, por fuentes de
financiamiento y rubros.

2.6 Estudios de Proyectos de Inversión Pública.

2.6.1 Estudio de Proyectos de Inversión Pública En Formulación.
Son aquellos proyectos de inversión del año 2011, que han sido evaluados, y se

encuentran observados y pendientes de subsanar.

2.6.2 Estudios de Proyectos de Inversión Pública En Evaluación.
Son aquellos proyectos de inversión del año 2011, pendientes de evaluación.

2.6.3 E

N°
Código

SNIP
Nombre del Proyecto de Inversión Pública

Monto de

Inversión
Función

Unidad

Formuladora
Ejecutora

Fecha de

Creación

Situación del

PIP

Estado del

Estudio

1 182743

MEJORAMIENTO VIAL URBANO DEL JIRON PEDRO

PASCASIO NORIEGA CUADRAS 7,8 Y 10 DE LA CIUDAD

DE MOYOBAMBA, DISTRITO DE MOYOBAMBA,

PROVINCIA DE MOYOBAMBA - SAN MARTIN 669915 TRANSPORTE

GERENCIA DE

DESARROLLO

URBANO Y RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 28/06/2011

EN

FORMULACION OBSERVADO

2 173011

CONSTRUCCION Y EQUIPAMIENTO DEL PUESTO DE

SALUD POTRERILLO - DISTRITO DE JEPELACIO,

PROVINCIA DE MOYOBAMBA - SAN MARTIN 298697 SALUD

GERENCIA DE

DESARROLLO

URBANO Y RURAL

MUNICIPALIDAD

DISTRITAL DE

JEPELACIO 27/01/2011

EN

FORMULACION OBSERVADO

3 172983

ACONDICIONAMIENTO DEL MERCADO DE ABASTO DE

SHUCSHUYACU, DISTRITO DE JEPELACIO, PROVINCIA

DE MOYOBAMBA - SAN MARTIN 110643 COMERCIO

GERENCIA DE

DESARROLLO

URBANO Y RURAL

MUNICIPALIDAD

DISTRITAL DE

JEPELACIO 25/01/2011

EN

FORMULACION OBSERVADO

1,079,255

Estudios Pre Inversion - En FORMULACION

TOTAL

N°
Código

SNIP
Nombre del Proyecto de Inversión Pública

Monto de

Inversión
Función

Unidad

Formuladora
Ejecutora

Fecha de

Creación

Situación

del PIP

1 195667

CREACION DEL PUENTE VEHICULAR SHIGKAT

SOBRE EL RIO AVISADO EN LA LOCALIDAD DEL

VALLE DE LA CONQUISTA Y CC.NN SHIGKAT,

DISTRITO DE MOYOBAMBA, PROVINCIA DE

MOYOBAMBA - SAN MARTIN 989601 TRANSPORTE

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 30/11/2011

EN

EVALUACION

2 194337

MEJORAMIENTO DE LA CAPACIDAD

RESOLUTIVA DE LOS ESTABLECIMIENTOS DE

SALUD QUE CUMPLEN FUNCIONES

OBSTETRICAS Y NEONATALES DE CALIDAD EN

EL DISTRITO DE MOYOBAMBA, PROVINCIA DE 219401 SALUD

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

REGION SAN

MARTIN-SALUD

ALTO MAYO 16/11/2011

EN

EVALUACION

3 192890

INSTALACION DEL SERVICIO DE

ELECTRIFICACION RURAL EN EL SECTOR VILLA

HERMOSA, DISTRITO DE YANTALO, PROVINCIA

DE MOYOBAMBA - SAN MARTIN 162841 ENERGÍA

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

DISTRITAL DE

YANTALO 07/11/2011

EN

EVALUACION

4 179730

MEJORAMIENTO DEL CAMINO VECINAL

YANTALO - PUERTO LOS ANGELES - DESVIO

PUERTO SAPOTE, DISTRITO DE YANTALO,

PROVINCIA DE MOYOBAMBA - SAN MARTIN 1920960 TRANSPORTE INSTITUTO VIAL

MUNICIPALIDAD

DISTRITAL DE

YANTALO 05/08/2011

EN

EVALUACION

5 176052

FORTALECIMIENTO DE LA GESTIÓN AMBIENTAL

MUNICIPAL EN MOYOBAMBA, PROVINCIA DE

MOYOBAMBA - SAN MARTIN 235983

PLANEAMIENTO,

GESTIÓN Y RESERVA

DE CONTINGENCIA

GERENCIA DE

DESARROLLO Y

GESTION

AMBIENTAL.

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 12/04/2011

EN

EVALUACION

6 176929

REHABILITACION Y MEJORAMIENTO DEL

CAMINO VECINAL SORITOR - SANTA ROSA -

LUCERO, DISTRITO DE SORITOR, PROVINCIA DE

MOYOBAMBA - SAN MARTIN 4395148 TRANSPORTE INSTITUTO VIAL

MUNICIPALIDAD

DISTRITAL DE

SORITOR 09/04/2011

EN

EVALUACION

7,923,934

Estudios Pre Inversion - En EVALUACION

TOTAL

 - 42 -

studios de Proyectos de Inversión Pública Viables.
Son aquellos proyectos de inversión del año 2011, aprobados y declarados

viables.

N°
Código

SNIP
Nombre del Proyecto de Inversión Pública

Monto de

Inversión
Función

Unidad

Formuladora
Ejecutora

Fecha de

Creación

Situación

del PIP

Último

Estudio

Fecha de

Viabilidad

1 196204

CREACION DE LA DEFENSA RIBEREÑA EN ZONAS VULNERABLES

DEL RIO GERA EN LA LOCALIDAD DE SHUCSHUYACU, DISTRITO

DE JEPELACIO, PROVINCIA DE MOYOBAMBA - SAN MARTIN 339381

ORDEN

PÚBLICO Y

SEGURIDAD

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

DISTRITAL DE

JEPELACIO 30/11/2011 VIABLE PERFIL 02/12/2011

2 196207

CREACION DE LA DEFENSA RIBEREÑA EN ZONAS VULNERABLES

DEL RIO GERA Y ZANANGO EN LA LOCALIDAD DE NUEVO SAN

MIGUEL, DISTRITO DE JEPELACIO, PROVINCIA DE MOYOBAMBA -

SAN MARTIN 357511

ORDEN

PÚBLICO Y

SEGURIDAD

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

DISTRITAL DE

JEPELACIO 30/11/2011 VIABLE PERFIL 02/12/2011

3 194340

MEJORAMIENTO DE LAS CONDICIONES BASICAS DEL SERVICIO

EDUCATIVO EN LA INSTITUCION EDUCATIVA 00516 HORACIO

ZEVALLOS GAMEZ, DISTRITO DE HABANA, PROVINCIA DE

MOYOBAMBA - SAN MARTIN 5206672 EDUCACIÓN

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

DISTRITAL DE

HABANA 15/11/2011 VIABLE PERFIL 18/11/2011

4 193034

MEJORAMIENTO DE LAS REDES DE AGUA POTABLE Y

ALCANTARILLADO SANITARIO DEL JR. SAN CARLOS C. 01 AL

05,CALLE AYAYMAMA C. 01 AL 03, PJ. SAN CARLOS C. 01 Y

AMAZONAS C. 01, DE LA URB. FONAVI I, CIUDAD DE

MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN MARTIN 729508 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 02/11/2011 VIABLE PERFIL 08/11/2011

5 192766

MEJORAMIENTO DE LAS REDES DE AGUA POTABLE Y SISTEMA DE

ALCANTARILLADO SANITARIO DEL JIRON PEDRO PASCASIO

NORIEGA CUADRAS DEL 02 AL 06 Y JESUS ALBERTO MIRANDA

CALLE CUADRA 01 DE LA CIUDAD DE MOYOBAMBA, PROVINCIA

DE MOYOBAMBA - SAN MARTIN 788779 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 28/10/2011 VIABLE PERFIL 02/11/2011

6 192749

MEJORAMIENTO DE LA RED DE AGUA Y DESAGUE EN EL JIRON

APURIMAC ENTRE LOS JIRONES ALONSO DE ALVARADO Y

MIRAFLORES, JIRON 08 DE FEBRERO ENTRE LOS JIRONES

APURIMAC Y MIRAFLORES DE LA CIUDAD DE MOYOBAMBA,

PROVINCIA DE MOYOBAMBA - SAN MARTIN 357602 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 27/10/2011 VIABLE PERFIL 02/11/2011

7 192695

MEJORAMIENTO DEL SERVICIO VIAL EN EL JIRON APURIMAC

ENTRE LOS JIRONES ALONSO DE ALVARADO Y MIRAFLORES,

JIRON 08 DE FEBRERO ENTRE LOS JIRONES APURIMAC Y

MIRAFLORES DE LA CIUDAD DE MOYOBAMBA, PROVINCIA DE

MOYOBAMBA - SAN MARTIN 1457379 TRANSPORTE

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 27/10/2011 VIABLE PERFIL 02/11/2011

8 192212

MEJORAMIENTO DE LA INFRAESTRUCTURA VIAL DEL JIRON

AREQUIPA CUADRAS 02, 03 Y 04 DE LA CIUDAD DE

MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN MARTIN 1009642 TRANSPORTE

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 25/10/2011 VIABLE PERFIL 26/10/2011

9 191699

MEJORAMIENTO DE LA INFRAESTRUCTURA VIAL DEL JIRON

INDEPENDENCIA CUADRAS 21, 22, 23 Y JIRON RIOJA CUADRA

03 DE LA CIUDAD DE MOYOBAMBA, DISTRITO DE MOYOBAMBA,

PROVINCIA DE MOYOBAMBA - SAN MARTIN 1301114 TRANSPORTE

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 19/10/2011 VIABLE PERFIL 27/10/2011

10 190511

MEJORAMIENTO Y RECUPERACION DE AREAS URBANAS EN

ZONAS ALEDAÑAS AL BARRANCO TUMINO Y JIRON CORONEL

SECADA - BARRIO DE CALVARIO, DE LA CIUDAD DE

MOYOBAMBA, DISTRITO DE MOYOBAMBA, PROVINCIA DE

MOYOBAMBA - SAN MARTIN 1149290

MEDIO

AMBIENTE

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 10/10/2011 VIABLE PERFIL 02/12/2011

11 189621

MEJORAMIENTO DE LA INFRAESTRUCTURA VIAL DE LOS JIRONES

SAN FRANCISCO CUADRA 01, 02 Y APURIMAC 03, 04 DE LA

CIUDAD DE MOYOBAMBA, DISTRITO DE MOYOBAMBA,

PROVINCIA DE MOYOBAMBA - SAN MARTIN 1151045 TRANSPORTE

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 22/09/2011 VIABLE PERFIL 26/10/2011

12 189681

MEJORAMIENTO DE LA RED DE AGUA POTABLE Y DESAGUE DE

LOS JIRONES SAN FRANCISCO CUADRAS 01, 02 Y APURIMAC

CUADRAS 03, 04 DE LA CIUDAD DE MOYOBAMBA, DISTRITO DE

MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN MARTIN 289078 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 22/09/2011 VIABLE PERFIL 12/10/2011

13 189606

MEJORAMIENTO DE LA RED DE AGUA POTABLE Y DESAGUE DEL

JIRON AREQUIPA CUADRAS 02, 03 Y 04 DE LA CIUDAD DE

MOYOBAMBA, DISTRITO DE MOYOBAMBA, PROVINCIA DE

MOYOBAMBA - SAN MARTIN 231207 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 22/09/2011 VIABLE PERFIL 12/10/2011

14 187757

CREACION DEL PUENTE VEHICULAR RUMIYACU Y ACCESOS DEL

SECTOR LOS ALGARROBOS, DE LA LOCALIDAD DE MOYOBAMBA,

DISTRITO DE MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN

MARTIN 913507 TRANSPORTE

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 19/09/2011 VIABLE PERFIL 14/10/2011

15 188361

MEJORAMIENTO DE LA RED DE AGUA Y DESAGUE EN EL JIRON

IQUITOS CUADRAS DEL 02 AL 09 DE LA CIUDAD DE

MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN MARTIN 466380 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 14/09/2011 VIABLE PERFIL 21/09/2011

16 184918

MEJORAMIENTO Y CONSTRUCCION DEL CAMINO VECINAL

ATUMPLAYA - SAN PEDRO - TORNILLO, DISTRITO DE

MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN MARTIN 5147246 TRANSPORTE INSTITUTO VIAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 15/08/2011 VIABLE PERFIL 14/12/2011

17 183610

INSTALACION DEL SERVICIO DE AGUA POTABLE EN EL SECTOR

METOYACU DEL CASERIO NUEVO PROGRESO, EN EL DISTRITO DE

MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN MARTIN 398542 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 08/07/2011 VIABLE PERFIL 14/07/2011

18 183607

MEJORAMIENTO DEL SERVICIO DE AGUA POTABLE EN LAS

LOCALIDADES DE PAMPA HERMOSA, EL CONDOR, NUEVO JAEN,

BELLA SELVA Y EL ALAMO, DISTRITO DE MOYOBAMBA,

PROVINCIA DE MOYOBAMBA - SAN MARTIN 567397 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 08/07/2011 VIABLE PERFIL 21/09/2011

19 183422

MEJORAMIENTO DE LAS REDES DE AGUA Y ALCANTARILLADO

SANITARIO DE LOS JIRONES INDEPENDENCIA CUADRAS DEL 01

AL 07 Y VARACADILLO CUADRA 01, DEL BARRIO DE ZARAGOZA,

DISTRITO DE MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN

MARTIN 540052 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 06/07/2011 VIABLE PERFIL 13/07/2011

20 183217

MEJORAMIENTO DE LA RED DE AGUA POTABLE Y

ALCANTARILLADO DEL JIRON BOLIVAR CUADRAS DEL 01 AL 09,

DE LA CIUDAD DE MOYOBAMBA, PROVINCIA DE MOYOBAMBA -

SAN MARTIN 396586 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 04/07/2011 VIABLE PERFIL 13/07/2011

21 182744

MEJORAMIENTO DE LA INFRAESTRUCTURA VIAL Y SISTEMA DE

DRENAJE PLUVIAL DE LOS JRS. NICOLAS DE PIEROLA C. 01 - 09,

SAN MARTIN C. 02 - 06, BOLIVAR C. 3, GRAU C. 2 Y

PROLONGACION SAN MARTIN, DE LA LOCALIDAD DE HABANA,

PROVINCIA DE MOYOBAMBA - SAN MARTIN 3231038 TRANSPORTE

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

REGION SAN

MARTIN -

PROYECTO

ESPECIAL ALTO

MAYO 28/06/2011 VIABLE PERFIL 04/08/2011

22 181450

MEJORAMIENTO DE LAS REDES DE AGUA Y ALCANTARILLADO

SANITARIO DEL JIRON EMILIO SAN MARTIN CUADRAS DEL 01 AL

08 DE LA CIUDAD DE MOYOBAMBA, PROVINCIA DE

MOYOBAMBA - SAN MARTIN 744948 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 10/06/2011 VIABLE PERFIL 06/07/2011

Estudios Pre Inversion - VIABLES

 - 43 -

N°
Código

SNIP
Nombre del Proyecto de Inversión Pública

Monto de

Inversión
Función

Unidad

Formuladora
Ejecutora

Fecha de

Creación

Situación

del PIP

Último

Estudio

Fecha de

Viabilidad

23 181027

INSTALACION DEL SISTEMA DE ABASTECIMIENTO DE AGUA

POTABLE EN LA LOCALIDAD DE NUEVO PROGRESO, DISTRITO DE

MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN MARTIN 279794 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL FONCODES 03/06/2011 VIABLE PERFIL 22/06/2011

24 180459

CONSTRUCCION DE LETRINAS SANITARIAS EN LA LOCALIDAD

JOSE OLAYA, DISTRITO DE MOYOBAMBA, PROVINCIA DE

MOYOBAMBA - SAN MARTIN 213545 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL FONCODES 26/05/2011 VIABLE PERFIL 09/06/2011

25 180443

CONSTRUCCION DE LETRINAS SANITARIAS EN LA LOCALIDAD

RAFAEL BELAUNDE, DISTRITO DE MOYOBAMBA, PROVINCIA DE

MOYOBAMBA - SAN MARTIN 302765 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL FONCODES 26/05/2011 VIABLE PERFIL 09/06/2011

26 177622

MEJORAMIENTO Y CONSTRUCCION DEL CAMINO VECINAL

SECTOR PUENTE YURACYACU - LIMONES, MARGEN IZQUIERDA

DEL RIO MAYO, DISTRITO DE MOYOBAMBA, PROVINCIA DE

MOYOBAMBA - SAN MARTIN 1567163 TRANSPORTE INSTITUTO VIAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 06/05/2011 VIABLE PERFIL 10/08/2011

27 178730

MEJORAMIENTO DE LA INFRAESTRUCTURA VIAL Y SISTEMA DE

DRENAJE PLUVIAL DEL JIRON EMILIO SAN MARTIN CUADRAS

DEL 01 AL 08 DE LA CIUDAD DE MOYOBAMBA, PROVINCIA DE

MOYOBAMBA - SAN MARTIN 2812494 TRANSPORTE

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 05/05/2011 VIABLE PERFIL 27/05/2011

28 178039

MEJORAMIENTO Y AMPLIACION DEL SISTEMA DE AGUA

POTABLE DE LAS LOCALIDADES DE HABANA, SAN JOSE, SANTO

DOMINGO, TINGANA, CALORA Y SHICA EN EL DISTRITO DE

HABANA, PROVINCIA DE MOYOBAMBA - SAN MARTIN 4423572 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

DISTRITAL DE

HABANA 03/05/2011 VIABLE PERFIL 21/06/2011

29 178139

MEJORAMIENTO DE LA INFRAESTRUCTURA VIAL DEL JIRON

MOQUEGUA CUADRA 03 DE LA CIUDAD DE MOYOBAMBA,

DISTRITO DE MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN

MARTIN 180686 TRANSPORTE

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 26/04/2011 VIABLE PERFIL 01/06/2011

30 178167

MEJORAMIENTO DEL PARQUEO Y REMODELACION DE LA ZONA

DEL MASTIL DE LA PLAZA PRINCIPAL DE LA CIUDAD DE

MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN MARTIN 201353

VIVIENDA Y

DESARROLLO

URBANO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 26/04/2011 VIABLE PERFIL 29/04/2011

31 177791

MEJORAMIENTO DE LA RED DE AGUA POTABLE Y

ALCANTARILLADO DEL JIRON SARGENTO TEJADA CUADRA 1 DE

LA CIUDAD DE MOYOBAMBA, PROVINCIA DE MOYOBAMBA -

SAN MARTIN 90380 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 19/04/2011 VIABLE PERFIL 13/07/2011

32 177698

MEJORAMIENTO DE LA RED DE AGUA POTABLE Y

ALCANTARILLADO DEL JIRON DEL MAYO CUADRAS DEL 01 AL 04

Y JIRON PEDRO PASCASIO NORIEGA CUADRA 11 DE LA CIUDAD

DE MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN MARTIN 264335 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 18/04/2011 VIABLE PERFIL 13/07/2011

33 177603

MEJORAMIENTO DE LA RED DE AGUA POTABLE Y

ALCANTARILLADO DE LOS JIRONES DAMIAN NAJAR CUADRA 1 Y

2 Y PEDRO CANGA CUADRA 1, DE LA CIUDAD DE MOYOBAMBA,

PROVINCIA DE MOYOBAMBA - SAN MARTIN 201130 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 15/04/2011 VIABLE PERFIL 13/07/2011

34 176657

REHABILITACION Y MEJORAMIENTO DEL CAMINO VECINAL

HABANA - SANTO DOMINGO - SAN JUAN DE TANGUMI,

DISTRITOS DE HABANA Y CALZADA, PROVINCIA DE MOYOBAMBA

- SAN MARTIN 2002154 TRANSPORTE INSTITUTO VIAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 06/04/2011 VIABLE PERFIL 12/04/2011

35 175898

CONSTRUCCION Y EQUIPAMIENTO DEL PUESTO DE SALUD DE

NUEVO SAN MIGUEL, EN EL DISTRITO DE JEPELACIO, PROVINCIA

DE MOYOBAMBA - SAN MARTIN 2977936 SALUD

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

DISTRITAL DE

JEPELACIO 25/03/2011 VIABLE PERFIL 10/04/2011

36 173840

MEJORAMIENTO DE LA INFRAESTRUCTURA VIAL Y SISTEMA DE

DRENAJE PLUVIAL DEL JIRON CAJAMARCA CUADRAS 01 - 03 DE

LA CIUDAD DE MOYOBAMBA, PROVINCIA DE MOYOBAMBA -

SAN MARTIN 1710755 TRANSPORTE

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 18/02/2011 VIABLE PERFIL 26/09/2011

37 173670

MEJORAMIENTO DE LA OFERTA DE LOS SERVICIOS EDUCATIVOS

EN LA I.E. COLEGIO NACIONAL AGROPECUARIO JOSE LUIS

PURIZACA ALDANA - LOS ANGELES, DISTRITO DE MOYOBAMBA,

PROVINCIA DE MOYOBAMBA - SAN MARTIN 3945990 EDUCACIÓN

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

REGION SAN

MARTIN-SEDE

CENTRAL 16/02/2011 VIABLE PERFIL 26/09/2011

38 173205

MEJORAMIENTO DEL SISTEMA VIAL Y DRENAJE PLUVIAL EN LOS

JIRONES INDEPENDENCIA CUADRA 01 AL O7 Y VARACADILLO

CUADRA 01, DEL BARRIO ZARAGOZA DE LA CIUDAD DE

MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN MARTIN 3735345 TRANSPORTE

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 04/02/2011 VIABLE PERFIL 30/05/2011

39 172940

CONSTRUCCION DE LA TRIBUNA SUR Y MEJORAMIENTO DEL

CAMPO DEPORTIVO DEL ESTADIO IPD DE MOYOBAMBA,

PROVINCIA DE MOYOBAMBA - SAN MARTIN 228080

CULTURA Y

DEPORTE

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 24/01/2011 VIABLE PERFIL 31/01/2011

40 127720

AMPLIACION , MEJORAMIENTO E INST. DEL SISTEMA DE AGUA

POTABLE Y DEL SISTEMA DE SANEAMIENTO BÁSICO DE PUEBLO

LIBRE, EL INCA, NUEVO HUANCABAMBA, MANANTIAL, LOS

OLIVOS, SHIMPIYACU Y KUGKUKENSA - DISTRITO DE

MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN MARTIN 9740766 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 27/08/2009 VIABLE

PRE-

FACTIBILIDAD 14/11/2011

41 107296

INSTALACION DEL SERVICIO DE SANEAMIENTO BASICO EN LA

LOCALIDAD DE EL CONDOR, PROVINCIA DE MOYOBAMBA - SAN

MARTIN 511684

SALUD Y

SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 15/12/2008 VIABLE PERFIL 05/11/2011

42 81150

CONSTRUCCION DEL PARQUE PRINCIPAL EN LA LOCALIDAD DE

NUEVO SAN IGNACIO - YANTALO, PROVINCIA DE MOYOBAMBA -

SAN MARTIN 279155

SALUD Y

SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

DISTRITAL DE

YANTALO 08/04/2008 VIABLE PERFIL 20/06/2011

43 55681

MEJORAMIENTO DEL SISTEMA DE AGUA POTABLE E

INSTALACION DEL SISTEMA DE ALCANTARILLADO EN LA

LOCALIDAD DE SHUCSHUYACU - JEPELACIO, PROVINCIA DE

MOYOBAMBA - SAN MARTIN 4854025

SALUD Y

SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 07/12/2007 VIABLE PERFIL 09/02/2011

40,523,107

Estudios Pre Inversion - VIABLES

TOTAL

 - 44 -

2.6.4 Estudios de Proyectos de Inversión Pública formulados por terceros,
evaluados y viabilizados.
Son aquellos proyectos de inversión del año 2011, que han sido formulados por

terceros mediante Consultorías para la contratación del servicio y que se

encuentran actualmente viables.

2.7 Proyectos aprobados con asignación presupuestal en el Proceso
Participativo, para el año 2012.

2.8 Trabajos de campo realizados.
Se realizaron 06 visitas de campo.
Como parte integrante del proceso de evaluación, se ha procedido a realizar
visitas de campo, con la finalidad de establecer contacto con los beneficiarios,
así como para recibir sus apreciaciones; como también la constatación del
planteamiento de solución que establece cada proyecto.

Y de acuerdo a los documentos solicitando a poyo en la elaboración de
Términos de Referencia para la contratación del servicio de consultoría en la
elaboración de proyectos de inversión pública.

Infraestructura Cantidad Estado

Oficina, de 7.00 x 4.00 mts. Inapropiado, Inadecuado,

compartido con la UF GDUR.

Muebles Cantidad Estado

Escritorio de Madera/03 cajones. 01 Regular.

Escritorio de Madera/04 cajones 02 Regular.

N°
Código

SNIP
Nombre del Proyecto de Inversión Pública

Monto de

Inversión
Función

Unidad

Formuladora
Ejecutora

Fecha de

Creación

Situación

del PIP

Último

Estudio

Fecha de

Viabilidad

10 190511

MEJORAMIENTO Y RECUPERACION DE AREAS URBANAS EN

ZONAS ALEDAÑAS AL BARRANCO TUMINO Y JIRON CORONEL

SECADA - BARRIO DE CALVARIO, DE LA CIUDAD DE

MOYOBAMBA, DISTRITO DE MOYOBAMBA, PROVINCIA DE

MOYOBAMBA - SAN MARTIN 1149290

MEDIO

AMBIENTE

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 10/10/2011 VIABLE PERFIL 02/12/2011

15 188361

MEJORAMIENTO DE LA RED DE AGUA Y DESAGUE EN EL JIRON

IQUITOS CUADRAS DEL 02 AL 09 DE LA CIUDAD DE

MOYOBAMBA, PROVINCIA DE MOYOBAMBA - SAN MARTIN 466380 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 14/09/2011 VIABLE PERFIL 21/09/2011

18 183607

MEJORAMIENTO DEL SERVICIO DE AGUA POTABLE EN LAS

LOCALIDADES DE PAMPA HERMOSA, EL CONDOR, NUEVO JAEN,

BELLA SELVA Y EL ALAMO, DISTRITO DE MOYOBAMBA,

PROVINCIA DE MOYOBAMBA - SAN MARTIN 567397 SANEAMIENTO

GERENCIA DE

DESARROLLO

URBANO Y

RURAL

MUNICIPALIDAD

PROVINCIAL DE

MOYOBAMBA 08/07/2011 VIABLE PERFIL 21/09/2011

2,183,067

Consultorias realizadas por terceros para Formulacion de PIP.

TOTAL

Tipo Localidad Fecha

N.I N°010-2011-MPM/OGPI 10/02/2011 Salida Campo Shucshuyacu - Potrerillo. 11/02/2011

N.I N°057-2011-MPM/OGPI 06/04/2011 Salida Campo Distrito Habana - Yantalo. 07/04/2011

N.I N°074-2011-MPM/OGPI 03/05/2011 Salida Campo Atumplaya - San Pedro - Puente Yuracyacu. 04/05/2011

N.I N°080-2011-MPM/OGPI 19/05/2011 Salida Campo
Pueblo Libre, El Inca, Manantial, Los Olivos, Nvo

Huancabamba, Shimpiyacu, Kugkukensa. 20/05/2011

N.I N°130-2011-MPM/OGPI 24/08/2011 Salida Campo Nuevo Moyobamba. 25/08/2011

N.I N°176-2011-MPM/OGPI 14/10/2011 Salida Campo Creacion 2000. 17/10/2011

Documento solicitante

CUADRO N°05: Salidas de Campo, año 2011.

 - 45 -

III. OBJETIVOS Y METAS EJECUTADAS.

Sillas de Madera 06 Regular.

Estante de Madera de 8 compartimientos 01 Regular.

Equipos Cantidad Estado

Computadora/CPU/Teclado/mouse

(Secretaria)

01 Mal estado.

Computadora/CPU/Teclado/mouse (Asistente) 01 Regular.

Computadora/CPU/Teclado/mouse (Jefe). 01 Recientemente adquirida. Bueno.

Teléfono 01 Bueno

Impresora HP Láser Jet 1020. 01 Regular

Impresora Recientemente adquirida. Bueno.

Fotocopiadora Canom Image RUNNEE 2530. 01 Recientemente adquirida. Bueno.

Scanner HP Scanjet Enterprise 7500 01 Recientemente adquirida. Bueno.

Cámara Digital Panasonic. 01 Recientemente adquirida. Bueno.

GPS Oregón 550. 01 Recientemente adquirida. Bueno.

Parlantes 02 Bueno

Generador de Corriente. 02 Regular.

 - 46 -

De lo indicado en el cuadro anterior, se deduce que se ha cumplido con la mayoría
de las metas programadas.

IV. PERSPECTIVAS.
Para el año 2012; esta oficina se ha planteado metas con referencia al Plan
Operativo Institucional, de la cual se adjunta un cuadro resumen.

METAS

OPERATIVAS

PROGRAMADAS

Cumplimiento de Metas

Operativas Programadas.

1.- Evaluación de los Perfiles de Proyectos de Inversión Pública

1.- Verificar la información registrada en el Banco de Proyectos del MEF 70 Si se cumplio.

2.- Constatación de información de proyectos en campo 70 Si se cumplio.

3.- Elaboración de Informes Técnicos de Aprobado, Observado o rechazado. 70 Si se cumplio.

4.- Elaboración de Informes de Aprobación de PIP 60 Si se cumplio.

5.- Elaboración de los documentos de Viabilidades de los PIP 60 Si se cumplio.

2.- Promover la capacitación permanente del personal técnico de las UF.

1.- Asistencia a las Unidades Formuladoras en temas del SNIP. 4 Si se cumplio.

2.- Capacitación en temas de Formulación y Evaluación de PIP. 4 Si se cumplio.

3.- Realizar el Seguimiento de los PIP durante la Fase de Inversión

1.- Elaboración de Informes de seguimiento de los PIP en ejecución.
50

Se cumplio al 80%, por falta

personal.

4.- Participación en la Formulación del Presupuesto Participativo.

1.- Asistencia a reuniones con Equipo Técnico Municipal. 6 Si se cumplio.

2.- Asistencia a los talleres durante el proceso de desarrollo del P.P. 4 Si se cumplio.

5.- Emisión de Opiniones Técnicas.

1.- Emisión de Opinión Técnica sobre los PIP en cualquier fase de inversión. 60 Si se cumplio.

2.- Emitir opinión favorable sobre cualquier solicitud de modificación de la infromacion

de un estudio o registro de un PIP .
15 Si se cumplio.

OBJETIVOS OPERATIVOS

Indicador de Desempeño y Calificacion de la OGPI en funcion de sus objetivos y metas operativas -

Año 2011.

 - 47 -

V. CONCLUSIONES.
De acuerdo a lo indicado en el numeral 2. Estructura Orgánica y trabajadores a
su cargo. Se indica la participación de 03 trabajadores, 01 Jefe de OPI, 01
asistente evaluación y 01 secretaria.
Para el año 2012; se concluye que se ha cumplido con las metas planteadas
por el POI 2011 aprobado para esta Oficina.

VI. RECOMENDACIONES.
Para el cumplimiento del Plan Operativo Institucional, propuesto para la OPI, es
preciso contar con mayor apoyo, como logístico y financiero; tanto para cumplir
con una oportuna evaluación de los Proyectos de Inversión Pública, así como
para las visitas de campo que se tendrán que realizar para la verificación in-situ
de la alternativa de solución al problema planteado.

TRIM.

I

TRIM.

II

TRIM.

III

TRIM.

IV

1
Mantener actualizada la información registrada en el Banco de Proyectos y demás aplicativos

informáticos del SNIP.
INFORMES 6 6 6 6 24

2 Registra, actualiza y cancela el registro de la UF de su Sector, Gobierno Local. INFORMES 3 3 3 3 12

3
Promueve la capacitación permanente del personal técnico de las UF y UE de su Sector,

Gobierno Local.
CAPACITACIONES 4 4 4 4 16

4 Realiza el seguimiento de los PIP durante la fase de inversión. INFORMES 6 6 6 6 24

5 Evalúa y emite informes técnicos sobre los estudios de preinversión. EVALUACIONES 12 12 12 12 48

6 Declara la v iabilidad de los Proyectos de Inversion Publica INFORMES 12 12 12 12 48

7
Aprueba expresamente los términos de referencia cuando la Unidad Formuladora contrate la

elaboración de los estudios de preinversión.
TDRs 6 6 6 6 24

8
Aprueba expresamente la elaboración de los planes de trabajos realizada por la misma Unidad

Formuladora
PTs 6 6 6 6 24

9 Informa a la DGPI sobre los PIP declarados v iables. INFORMES 12 12 12 12 48

10
Emite opinión técnica sobre cualquier PIP en cualquier fase del Ciclo del Proyecto. En el caso de

las OPI-GR y OPI-GL, emite opinión sobre los PIP que se enmarquen en sus competencias.
INFORMES 3 3 3 3 12

11
Emite opinión favorable sobre cualquier solicitud de modificación de la información de un estudio o

registro de un PIP en el Banco de Proyectos.
INTERVENCION 1 1 1 1 04

12
Determinar si la intervención propuesta se enmarca en la definición de PIP señalada en la presente

norma y demás normas del SNIP.
INTERVENCION 1 1 1 1 04

13
Informar a la DGPI de los cambios producidos en su Sector, Gobierno Local que afecten al

Clasificador Institucional del SNIP (Anexo SNIP-03).
INTERVENCION 1 1 1 1 04

14
Verificar en el Banco de Proyectos que no ex ista un PIP registrado con los mismos objetivos,

beneficiarios, localización geográfica y componentes.
INTERVENCION 3 3 3 3 12

15
La OPI-GL sólo está facultada para evaluar los PIP que formulen las Unidades Formuladoras

pertenecientes al Gobierno Local.
INTERVENCION 1 1 1 1 04

16
Implementar las acciones o recomendaciones que disponga la DGPM, en su calidad de más alta

autoridad técnico normativa.
INTERVENCION 1 1 1 1 04

17
Suscribir los informes técnicos de evaluación, siendo responsable por el análisis y el resultado de la

evaluación que estos contienen, así como los formatos que correspondan.
INFORMES 12 12 12 12 48

18 Visar los estudios de preinversión (Perfiles y Perfil Simplificado) VISACIONES 12 12 12 12 48

19
Velar por la aplicación de las recomendaciones que formule la DGPM, en su calidad de más alta

autoridad técnico normativa, así como cumplir con los lineamientos que dicha Dirección emita.
INTERVENCION 3 3 3 3 12

420

CÓDIGO

DE ACTIVIDAD ACCIONES PARA ENTREGAR EL PRODUCTO UNIDAD DE MEDIDA

METAS TOTAL

DE

METAS

TOTAL

PRESUPUESTO

ANUAL S/.

 - 48 -

OFICINA DE RECURSOS HUMANOS

1.- Datos Generales

1.1 Introducción

La Oficina de Recursos Humanos, es un órgano encargado de administrar los
recursos humanos, de acuerdo a las normas vigentes.
La Sub Gerencia de Recursos Humanos depende de la Gerencia de
Administración y Finanzas y mantiene relaciones de coordinación con las
diferentes aéreas adscritas a la Municipalidad Provincial de Moyobamba, siendo
su función:

 Elaboración de planillas vacacionales de cada mes según el rol de vacaciones

 Declaración de AFP net para el pago de aportes a la AFP de los trabajadores
 afiliados al SPP (VÍA internet).

 Elaboración de Planillas de remuneraciones de Alcalde, funcionarios
 designados, trabajadores, CAS.

 Elaboración de Planillas de viáticos, Dieta de Regidores

 Elaboración de boletas de pago del Alcalde, funcionarios, trabajadores y
 pensionistas.

 Liquidaciones de Compensación de Tiempo de Servicio, Compensación
 Vacacional, Subsidios por fallecimiento.

 Abonos en el Banco de la Nación, Banco Continental para pago de los
 trabajadores.

 Apoyo en la Elaboración de Informes y Proyectos de Resoluciones referidos al
 área.

 Control de asistencia de ingreso y salida del personal

 Emisión de Memorando para rotación del personal y otros

 Coordinación con las oficinas involucradas por asuntos relacionados a las
 funciones de Recursos Humanos.

 Efectuar el control de asistencia y permanencia del personal y mantener
 actualizado el Registro de Trabajadores.

 Analizar y evaluar las solicitudes de reconocimiento y otorgamiento de
 subsidios, pensiones y otros beneficios sociales de los trabajadores activos y
 pensionistas.

 Dirigir la ejecución de los procesos técnicos del sistema de recursos humanos
 que se requieran en concordancia con la normatividad vigente.

ESTRUCTURA ORGANICA DE LA SUB GERENCIA DE RECURSOS HUMANOS

La Sub Gerencia de Recursos Humanos, es el órgano de apoyo Depende de la
Gerencia de Administración y Finanzas y según lo dispuesto en el artículo Nº 97
Del Reglamento de Organización y Funciones de la Municipalidad, establece que
para el cumplimiento de sus funciones sea compuesto por los siguientes
trabajadores:

 Sub Gerente de Recursos Humanos

 Asistente Social

 Asistente de Remuneraciones

 Asistente de la Sub Gerencia de Recursos Humanos.

 Asistente de Fotocopiadora

 - 49 -

ACTIVIDADES REALIZADAS AÑO 2011

ASISTENCIA A TALLERES Y/ O CURSOS DE CAPACITACION

 Curso de Procesos Técnicos del Sistema de Recursos Humanos
Noviembre de 2011

 3er Congreso Nacional de Asistentes Administrativos y Secretarias
Octubre de 2011

  Segundo Encuentro Nacional de Gestores de Recursos Humanos
Junio de 2011

Documento Administrativos Elaborados recibidos y emitidos:
Documentos Emitidos:

 Notas Informativas : 443

 Memorando Múltiples : 17

 Informes remitidos : 69

 Memorando Simples : 268

 Planilla de Viáticos : 531

 Dieta de Regidores : 24

 Oficios : 22

 Cartas : 279

Documentos Recibidos Internos:

 Notas Informativas : 1032

 Informe : 357

 Memorando : 804

 Memorando Múltiple : 45

 Nota Informativa Múltiple : 70

 Cartas : 147

 Solicitud : 451

 Resolución : 121

OBJETIVOS

Se han cumplido a cabalidad los siguientes objetivos operativos
Elaboración de planilla de remuneraciones, viáticos, dietas, vacaciones, escolaridad,
aguinaldos, cts. Y otros respecto al año 2011

Además esta área cumplió con elaborar el PDT, AFP NET, Contrato y adendas
diversos de índole laboral, involucrando de esta manera a todo el personal que labora
en el Área de Recursos Humanos, logrando así desarrollar capacidades y actitudes de
trabajo en equipo a fin de contribuir al crecimiento del personal de la Institución

Además de desarrollar actividades y destrozos en la tarea de decisiones en la
resolución de conflictos frente a los retos que plantea la organización.

 - 50 -

METAS EJECUTADAS
A continuación se detallan las metas ejecutadas de la siguiente manera

Nº OBJETIVOS OPERATIVOS
METAS

2011

METAS

LOGRADAS

 1 Elaboración de Planillas de

remuneraciones

24 24

2 Relación de Pago de honorarios CAS 12 12

3 Elaboración de Planilla de Viáticos 450 531

4 Elaboración de Planillas de dieta 24 24

5 Elaboración de Contrato y adendas 640 712

6 Elaboración de PDT, AFP net 60 48

7 Elaboración de Planillas, escolaridad,

aguinaldo, cts.

54 34

8 Elaboración de documentos varios 1188 1653

PERSPECTIVAS

La Sub Gerencia de Recursos Humanos es la oficina encargada al Capital
Humano lo que significa traducir en mayor productividad con el personal idóneo,
alcanzar las metas trazadas con un trabajo de equipo altamente eficiente.

 DIFICULTADES

Falta de capacitación al personal, para la realización de un mejor servicio.

 Falta de personal: Asistente social que realice labores de visita a los

enfermos que tramite seguros, entre otras funciones

 Falta de una adecuada infraestructura de la oficina para el almacén de los

expedientes personales de los trabajadores ya que el actual es muy

reducido

 RECOMENDACIONES
Es preciso implementar con equipo de cómputo moderno, que nos permita
realizar nuestro trabajo óptimo alcanzando de esa forma la eficiencia en el
servicio y funciones que le compete a la Sub Gerencia de Recursos Humanos.

 OFICINA DE RENTAS

 - 51 -

1. Datos Generales

GERENCIA : ADMINISTRACION TRIBUTARIA
CARGO : GERENTE DE ADMINISTRACION
TRIBUTARIA
TIEMPO : 02 MESES
NOMBRE : LINDER DAVILA RUIZ

1.1. Introducción

La oficina de rentas dependía directamente de la Gerencia de Administración y
Finanzas en ese entonces, cuya función principal en la actualidad es la de
Administrar y controlar los ingresos que se generan por Impuesto Predial,
impuesto de Alcabala, impuesto Vehicular; en coordinación con la Gerencia de
Servicios Municipales, puesto que es quien Proyecta las ordenanzas y/o
Resoluciones, se realiza la facturación por arbitrios de Limpieza Pública,
Parques y Jardines, merced conductiva de los Mercado y otros.

 Contaba con dos Áreas que son:

 División de Administración Tributaria Recaudación y Control.- encargada de

programar, dirigir, ejecutar, coordinar y controlar la gestión de cobranza directa

y coactiva de los valores que recepciona, así como el registro contable y control

posterior.

 División de Fiscalización Tributaria.- Encargada de programar, dirigir, ejecutar,

coordinar y controlar la fiscalización de los tributos efectuando acciones

orientadas a detectar y sancionar a los omisos y morosos en las obligaciones

tributaria, asimismo es el área que se encarga del registro de los predios

urbanos y rurales.

1.2. Estructura Orgánica

1.3. Periodo

Del 03/01/2011 al 31/12/2011

2- Actividades Realizadas

2.1. Reuniones Realizadas

 2 Reuniones internas con los trabajadores de la oficina

GERENCIA DE

ADMINISTRACION Y

FINANZAS

DIV. DE ADMINISTRACION

TRIBUTARIA

RECAUDACION Y

CONTROL

DIV. DE FISCALIZACION

TRIBUTARIA

OFICINA DE RENTAS

 - 52 -

 8 Reuniones externas por conceptos varios relacionados a la oficina

2.2. Asistencia a Talleres y/o a cursos.
 Curso realizado en la ciudad de Tarapoto, Capacitación Profesional para

Diplomado de Especialización en Tributación Empresarial y Municipal

2.3. Documentos Administrativos, contables, legales y/o expedientes elaborados

 2.3.1. Informes 53
 2.3.2. Notas Informativas 138
 2.3.3. Oficios 11
 2.3.4. Cartas 50
 2.3.5. Memorandos 01
 2.3.6. Memorandos Múltiples 01
 2.3.7. Hojas De Pedidos 38
 2.3.8. Notificaciones 42
 2.3.9. Resol.de Deter. De Deuda 901
 2.3.10. Resol. De Prescrip. De deuda 107
 2.3.11. Fraccionamiento de Pago 148
 2.3.12. Constancia de no adeudo 29
 2.3.13. Resol. De Perd. De beneficio 3
 2.3.14. Resol. De exoneración 117
 2.3.15. Otras resoluciones 25
 2.3.16. Constancias de Consent. 4

2.4. Documentos y/o expedientes recibidos.
 2.4.1. Internos
 - 108 Documentos
 2.4.2. Externos.
 -2362 Documentos

2.5. Recaudación y/o Administración de Recursos por fuentes de

Financiamiento y rubro según sea el caso.
Durante el año 2011, se logro recaudar S/.2¨096,073.53, por los diferentes
conceptos que administraba la Oficina de Rentas, según cuadro adjunto.

2.6. Trabajos de Campo Realizados.
Durante el año 2011, se realización trabajos de campo para la fiscalización de
predios, codificación de predios, reparto de recibos de arbitrios, distribución de
Resoluciones, Notificaciones y otros documentos.

2.7 Administración de Bienes y Servicios.

2.7.1. Situación de Infraestructura Bienes y Equipos.

En lo que respecta a la Infraestructura en la que funciona actualmente la
Oficina de Rentas, se encuentra en mal estado (piso en mal estado, paredes
rajadas y ambiente reducido).
También contamos con los siguientes equipos y mobiliarios:

1 impresora láser 3117 en estado regular

2 impresoras Phase 3250 en estado bueno

1 impresora Phase 4510 es estado bueno

 - 53 -

7 equipos de cómputo en estado bueno
5 escritorios de melanina en buen estado
2 estantes metálicos para archivos, en buen estado

1 stand de madera para archivos en estado regular

1 armario de madera en estado bueno.

1 modulo de melanina para atención al público en buen estado

3- OBJETIVOS Y METAS EJECUTADAS

Se logro la mayor parte de objetivos y metas trazadas en el POI

4- PERSPECTIVAS.

Se espera en el presente año, el cumplimiento de todos los objetivos

propuestos en el Plan Operativo 2012.

Mejorar la infraestructura de la Oficina e implementar mas, modificar el modulo

de atención al público, pero sobre todo es nuestra perspectiva mejorar la

recaudación por todo concepto.

5- CONCLUSIONES

Se ha logrado cumplir la mayoría de las metas trazadas para el año 2011 en lo
que respecta a recaudación, que es el objetivo de esta oficina, actualmente
estamos trabajando para implementar nuevas estrategias de recaudación.

6-RECOMENDACIONES

Se recomienda para el mejor logro de objetivos, capacitar al personal que
labora en esta oficina y atención oportuna de requerimientos logísticos, puesto
que se trabaje directamente con los contribuyentes.

OFICINA DE TESORERIA

I. DATOS GENERALES

I.I Introducción:
La Oficina de Tesorería y Caja se encuentra ubicada en el local central de la
Municipalidad Provincial de Moyobamba, es el órgano que coadyuva a la
gestión de la Gerencia de Administración y Finanzas, tiene la responsabilidad
de informar la captación de los ingresos tributarios y no tributarios, así como de
los pagos de las obligaciones contraídas por la adquisición de bienes servicios y
otras funciones administrativas propias del área.

 I.II Estructura Orgánica:
La Oficina de Tesorería y Caja, según el organigrama Estructural y funciones de
la Municipalidad Provincial de Moyobamba depende de la Gerencia de
Administración y Finanzas.

En la Oficina de Tesorería y Caja laboran tres (03) trabajadores:

 Nombre del trabajador : Carmela Chicana Piña

 - 54 -

 Cargo que desempeña : Jefe de Oficina

 Tiempo en el área : 07 años

 Condición laboral : Nombrado

 Nombre del trabajador : Gilbert Puscan Ruíz

 Cargo que desempeña : Cajero

 Tiempo en el área : 01 año

 Condición laboral : Nombrado

 Nombre del trabajador : Rosario Ramírez Cacique

 Cargo que desempeña : Apoyo Administrativo

 Tiempo en el área : 01 año

 Condición laboral : Personal CAS

II. ACTIVIDADES REALIZADAS

II.I Reuniones y/o Convocatorias Realizadas:
Se realizó reuniones constantes con la Gerencia de Administración, Oficina de
Contabilidad y Logística, coordinando sobre trabajos en bien de la Institución.

II.I Documentos administrativos, contables y/o expedientes elaborados:

 Los documentos elaborados por el área fueron los siguientes:
a) Se elaboraron 301 Informes Técnicos dirigidos a la Gerencia de

Administración.

b) Se elaboró 13 Oficios

c) Se elaboró 07 Cartas

d) Se registró en el SIAF 261 ingresos de las recaudaciones diarias de Caja.

e) Se registró en el SIAF 8,262 Comprobantes de pagos con sus respectivos

anexos y giro de cheques.

II.I Documentos y/o expedientes recibidos:
Los documentos elaborados por el área fueron los siguientes:
a) Internos: Ingresaron a esta oficina 231 documentos.

b) Externos: Ingresaron a esta oficina 83 documentos.

*Dichos documentos fueron tramitados de acuerdo a lo solicitado

III. OBJETIVOS Y METAS EJECUTADAS

Se cumplió con efectuar los pagos a trabajadores por las diferentes
modalidades, proveedores, servicios públicos y otros con la previa autorización
de la Gerencia de Administración las cuales fueron programadas durante el año
2011.
Los depósitos de los ingresos de caja se efectuaron en forma diaria con total
normalidad, las cuentas bancarias se encuentran con saldos.

IV. CONCLUSIÓN

 - 55 -

En el año 2011 se logró cumplir con todas las funciones encomendadas propias
del área.

V. RECOMENDACIÓN:

Lo que el área espera para la mejora de cada día es:
a) Agilización por parte de las áreas competentes con los tramites de

documentos para efectos de los mismos, ya que a esta unidad llega a

destiempo ocasionando molestia por parte de las personas interesadas.

b) Mejora del ambiente ya que es muy reducido e inseguro.

c) Acondicionar un ambiente específicamente para archivos de los

documentos de las áreas de la Municipalidad.

OFICINA DE SERVICIOS COMUNALES

1. DATOS GENERALES:
GERENCIA : SERVICIOS MUNICIPALES Y MEDIO
 AMBIENTE
OFICINA A CARGO : SERVICIOS COMUNALES
TIEMPO DE DESEMPEÑO : DEL 01 DE ENERO AL 31 DE
DICIEMBRE 2011

1.1 INTRODUCCION:

La Oficina de Servicios Comunales, es el órgano encargado de
programar, dirigir, coordinar y ejecutar las actividades referente a los
Servicios de la Limpieza Pública, Mantenimiento de Parques y Jardines,
embellecimiento de la ciudad, administrar los mercados, camal municipal,
el terminal terrestre, botica municipal, baños termales y sulfurosos a
través de los responsables designados por la autoridad competente en
cada una de las aéreas; está a cargo de un jefe quien depende funcional
y jerárquicamente de la Gerencia de Servicios Municipales y Medio
Ambiente. Orientamos a los contribuyentes sobre el uso y/o reutilización
de los residuos sólidos. Atención al público orientando sobre las
facilidades de pago cuando tienen deuda de arbitrios de limpieza.
El propósito de esta Oficina es asegurar y mantener que los servicios que
presta la municipalidad dentro del ámbito de la gerencia sean eficientes,
oportunas, buena atención y orientando al público contribuyente
relacionado con los servicios municipales.

1.2 ESTRUCTURA ORGÁNICA:

GERENCIA DE SERVICIOS MUNICIPALES Y MEDIO AMBIENTE

OFICINA DE SERVICIOS COMUNALES

ÁREA Y/O DIVISIÓN Nº DE

TRABAJADORES

División de Limpieza Pública, Parques y Jardines 31

 - 56 -

Terminal Terrestre Municipal 08

Baños Termales de San Mateo 10

Baños Sulfurosos de Oromina 01

Botica Municipal 04

Camal Municipal 04

Mercado Central 11

Mercado Zonal Ayaymama 09

Personal de Oficina 02

TOTAL 80

1.3 PERIODO:

INICIO : 01 ENERO 2011
TERMINO : 31 DICIEMBRE 2011

2. ACTIVIDADES REALIZADAS:

2.2. Reuniones y/o convocatorias realizadas.
 Reunión con la Junta Directiva del mercado central del mercado central de

Moyobamba sobre la construcción de los SS.HH.
 Reunión de coordinación con los representantes de las Empresas de

Transporte ubicados en el terminal terrestre municipal para mejoramiento de
reglamento interno y pago de las deudas.

 Reunión de coordinación con trabajadores de las diferentes áreas
pertenecientes a la Oficina de Servicios Comunales.

 Elaboración del Plan Operativo para la X Campaña de Recojo y Eliminación
de Depósitos Inservibles – 2011.

 Participación en la X Campaña de recojo y eliminación de depósitos
inservibles ciudad Moyobamba.

 Constatación de venta ambulatoria en los alrededores del Mercado Central.
 Reunión de coordinación con funcionarios del MINSA y la Compañía de

Bomberos, limpieza y fumigación del mercado central.
 Reunión con conductores del mercado central y funcionarios de la

Municipalidad Prov. de Moyobamba sobre la fumigación y lavado de dicho
mercado.)

 Reunión con vecinos del Jr. Dos de Mayo Cdra. 21, 22, 23 sector Aeropuerto
sobre el servicio de la baja policía.

 Jornada de limpieza de las Instalaciones de los Baños Termales.
 Elaboración del Plan Operativo para Jornada de Limpieza de los Baños

Sulfurosos.
 Elaboración de propuesta técnica para Limpieza de Mercados.
 Elaboración del Plan Operativo para la campaña de Sensibilización

Ambiental de Barrido de Calles y Limpieza de Cunetas – Moyobamba 2011.
 Apoyo en el acondicionamiento de poza en los baños termales para el baño

bendito

 - 57 -

 Capacitación a manipuladores de alimentos del Mercado Central, Mercado
Zonal Ayaymama y Vendedores Ambulantes cargo delMédico Veterinario
Julio Sánchez Cabrera.

 Recojo de residuos sólidos de los barrancos Belén y Dorado con el personal
de la División de Limpieza Pública.

 Inspección a noventa y cuatro (94) viviendas de usuarios que solicitan
exoneración de arbitrios de Limpieza Pública.

 Participación en el operativo a productos comestibles vencidos: Mercado El
centro, Win Tac y otras bodegas.

 Sustentación del suscrito ante el Concejo municipal sobre el proyecto de
Ordenanza sobre los arbitrios de la limpieza pública, parques y jardines para
el ejercicio fiscal 2011.

 Inspecciones Varias sobre exoneraciones de Limpieza Pública.
 Otras funciones asignadas por el jefe inmediato.

2.2. Asistencia a talleres y/o cursos de capacitación.

 No se participó en talleres ni capacitaciones.

2.3. Documentos administrativos , contables y/o expedientes elaborados
Durante todo el año se han elaborado Novecientos Setenta y Dos (972)
Documentos dirigidos a la Gerencia de Servicios Municipales y Medio Ambiente
y a las diferentes áreas de la Oficina de Servicios Comunales entre ellos:
Informes técnicos, inspecciones domiciliarias sobre deudas de arbitrios de
limpieza pública. Los informes procesados elaborados por el suscrito han
servido de sustento para la elaboración de las resoluciones gerenciales sobre
asuntos administrativos y de administración

 Proyecto de contrato de concesión de tura y parqueo – Baños Termales :
 001

 Proyecto de contratos de arrendamiento de puestos – Mercado
Central:006

 Proyecto de contratos de arrendamiento – Terminal Terrestre
 : 006

 Proyecto de convenio para agente recaudador – Limpieza Pública :
 002

 Cartas : 005
 Informes : 282
 Informes técnicos : 007
 Notas Informativas : 643

 Notas Informativas Múltiples : 020
 TOTAL : 972

2.4. Expedientes y/o documentos administrativos recibidos.

Internos:
Memorando : 05 (GSMyMA)
Informes y Notas Informativas : 538(Mercado Central, Mercado Zonal
Ayaymama Terminal Terrestre, Camal Municipal, Limpieza Pública, Baños
Termales, Botica Municipal y Baños Sulfurosos)

 - 58 -

Externos:
Solicitudes: 06 (Empresas de Transporte interprovincial instaladas en el terminal
terrestre municipal, el suscrito elaboró los contratos de arrendamiento)

2.5. Recaudación y Administración de recursos financieros
El suscrito estuvo a cargo la Oficina de Servicios Comunales dependencia de la
Gerencia de Servicios Municipales y Medio Ambiente, conformado por (08)
áreas municipales que se prestan servicios municipales a la población usuaria
de la ciudad de Moyobamba. La recaudación que se efectúa a través de puntos
autorizados por la Administración municipal, los Administradores o quien haga
dicha función consolidan todos los conceptos que se cobran mediante una
planilla de cobranza excepto el servicio de la limpieza pública, los baños
termales, terminal terrestre, baños sulfurosos, mercado central, Mcdo. Zonal,
botica municipal, camal municipal dineros que son depositados en la caja
municipal de la Municipalidad Provincial de Moyobamba, sin embargo no se
dispone del efectivo, los requerimientos de bienes y servicios se atienden
mediante hojas de pedido ante la Oficina de Logística y Patrimonio.

 2.10. Trabajos de campo realizados
 Operativos : 03 (Verificar fecha de vencimiento de productos

comestibles)
 Inspecciones : 153(Solicitudes de los contribuyentes sobre exoneración

de arbitrios de la deuda de limpieza pública, parques y jardines).

 2.11 Administración de Bienes y Servicios
 2.11.1 Situación de la infraestructura, muebles y equipos
 Muebles de madera en regular estado de conservación.
 Equipo de cómputo (01) en regular estado de conservación.

OBJETIVOS Y METAS EJECUTADAS

 Elaboración de Ochocientos Cincuenta y Cuatro (854) notificaciones para todos
los usuarios del Mercado Central.

El 80% del tiempo, el suscrito se ocupa a la atención al público concurrente y a
procesar informes entre técnicos y ordinarios, supervisión y orientación a los
Administradores y a quienes hacen sus veces sobre los procedimientos
administrativos y de Administración de las ocho (08) áreas cargo de la Oficina
de servicios comunales

3. PERSPECTIVAS

La administración municipal en un proceso dinámico de cambios, transparente
en la práctica, alta coordinación entre todas las dependencias
independientemente de la jerarquía utilizando la metodología tanto para las
acciones, actividades y proyectos: (P) Programación (E) Ejecución (C) Control y
(A) Ajuste, personal municipal no esquematizado, dinámico acorde con las
necesidades importantes y urgentes de los contribuyentes y población en
general para lo cual se requiere la permanente auto capacitación, asimismo la
entidad debe capacitar a todo el personal por áreas y en temas de derecho

 - 59 -

administrativo y de administración lo que permitiría dinamizar la gestión
municipal.

Sistematizar mediante un software informático los contratos de las empresas de
transporte y personas naturales que alquilan stand en el terminal terrestre.
Realizar los inventarios en la botica municipal en forma anual a cargo de la
Oficina de Patrimonio dependencia de la Oficina de Logística.
Notificar a los deudores de la limpieza pública a partir de un monto de
trescientos (S/. 300.00) nuevos soles en una primera etapa acción que debe
realizarse a través de la Oficina de Rentas.

Cuanto mejor se encuentre capacitado el personal municipal, mejor será la
atención a los contribuyentes.
Implementación del SAT-Moyobamba previo sinceramiento de la información
base de datos de todas las dependencias que tengan injerencia en la
recaudación de tributos y no tributos.

4. CONCLUSIONES

LIMPIEZA PÚBLICA
La frecuencia del recojo de la basura por la zona céntrica de la ciudad es diaria,
sin embargo algunos usuarios se quejan motivo que no devuelven los
recipientes ni tampoco los costales, existe malestar dentro del personal que
trabaja en la limpieza pública por la remuneración mínima que reciben, no se
entrega leche fresca ni otros productos que prevengan las enfermedades
infecto-contagiosas.

MERCADO ZONAL AYAYMAMA
El flujo de caja de ingresos y gastos al cierre del ejercicio/2011 es negativo lo
que demuestra que dicho centro de servicios no se autofinancia, es decir
requiere recursos financieros de otras fuentes de financiamiento (rubros) para
subvencionar los servicios municipales del mercado zonal. Pesimismo en los
pagos por la merced conductiva por malos manejos de los dineros de los
conductores de puestos y mesas de dicho mercado.

5. RECOMENDACIONES.

Dinamizar las acciones y decisiones de los actos administrativos entre ellos los
contratos en los mercados municipales y terminal terrestre a cargo de las
dependencias correspondientes.
La Gerencia de Administración y Finanzas a través de la Sub Gerencia de
Rentas debe coordinar con la Gerencia de Desarrollo Económico a que muchos
negocios (bodegas y otros) no cuentan con licencia de funcionamiento y/o
autorizaciones, asimismo no se emite los recibos de la baja policía por el tipo de
uso a la propiedad es decir uso comercial. La Oficina de Rentas en el 2011
acotó la tarifa uso comercial en el recibo de la baja policía sin contar con la
licencia de funcionamiento y/o autorización
Las licencias de obra y/o autorizaciones que otorga la Gerencia de Desarrollo,
Urbano Y Rural a los solicitantes debe estar sistematizado en una base de
datos con la finalidad de intercambiar información con la Oficina de Rentas lo
que facilitaría identificar a los deudores de la limpieza pública.

 - 60 -

Finalmente, se debe dinamizar los procesos de administración y
descongestionar los actos administrativos municipales capacitando y
actualizando al personal en administración municipal priorizando temas
específicos y de actualidad.
Potenciar la División de Recaudación y Fiscalización –Gerencia de
Administración Tributaria

MERCADO CENTRAL

3. DATOS GENERALES:
GERENCIA : Gerencia de Servicios Municipales y Medio
Ambiente
OFICINA A CARGO : Administración del Mercado Central
TIEMPO DE DESEMPEÑO : Del01 de Enero al 31 de Diciembre 2011

3.1 INTRODUCCION:
Es el órgano encargado de programar, dirigir, coordinar y ejecutar las
actividades referentes a los Servicios en la Administración del Mercado Central
de nuestra ciudad; a través de los trabajadores responsables designados para
ejecutar las tareas cotidianas a favor de nuestros usuarios. Orientamos a los
contribuyentes sobre el uso adecuado de los servicios y la atención al público y
la orientación sobre las facilidades de pago cuando tienen deudas pendientes
por diferentes conceptos y tratar de que sean responsables.
El propósito de esta Administración es asegurar y mantener que los servicios
que presta la Municipalidad dentro del ámbito de la Administración del Mercado
Central sean eficientes, oportunas, buena atención y orientando al público
contribuyente relacionado con los servicios municipales.

 1.2 ESTRUCTURA ORGÁNICA:
a) Gerencia de Servicios Municipales y Medio Ambiente
b) Oficina de Servicios Comunales
 Mercado central : 11 trabajadores

1.3 PERIODO:
INICIO : 01 ENERO 2011
TERMINO : 31 DICIEMBRE 2011

2.-ACTIVIDADES REALIZADAS:

 Ninguno

2.-Reuniones realizadas:
 Reunión con la Junta Directiva del mercado central del mercado central de

Moyobamba sobre la construcción de los SS.HH. asimismo solicitaron la
concesión de dichos servicios higiénicos durante el tiempo necesario.

2.1.-ASISTENCIA A TALLERES Y/O CURSOS DE CAPACITACION:
 (Ninguno)

1.4.-Documentos administrativos, contables y/o expedientes elaborados

 - 61 -

Durante todo el año se han elaborado (45) informes dirigido a la Gerencia de
Servicios Municipales y Medio Ambiente entre ellos: Informes, notas
informativas y otros.

 Memorandos : 06
 Cartas : 22
 Carta Múltiple : 05
 Notificaciones : 320
 Planilla de Cobranza : 365
 Oficios Remitidos : 03
 Comunicados : 12
 Autorizaciones : 22

1.4 Expedientes y/o documentos administrativos recibidos.

Internos:
Notas Informativas : 53
Memorando : 31
Memorando múltiple : 18
Informes : 29
Cartas : 12
Oficios : 07
Oficios Múltiples : 06
Memorando Múltiples : 15

El suscrito tiene el cargo de Administrador del Mercado Central dependencia de
la Gerencia de Servicios Municipales y Medio Ambiente, conformado por (08)
áreas municipales que se prestan servicios municipales a la población usuaria
de la ciudad de Moyobamba. La recaudación que se efectúa a través de puntos
autorizados por la Administración municipal dentro del Mercado Central, los
Administradores o quien haga dicha función consolidan todos los conceptos que
se cobran mediante una planilla de cobranza.

2.11. Situación de la infraestructura, muebles y equipos

 Muebles de madera en regular estado de conservación.
 Equipo de cómputo (01) en regular estado de conservación.

OBJETIVOS Y METAS EJECUTADAS
El objetivo es la ubicación de los trabajadores ambulantes dentro de la zona urbana
previa determinación del uso de la vía pública y la zonificación de la ciudad y una
posible reubicación de algunos ambulantes mal instalados dentro de la ciudad y
mejorar la presentación de la ciudad mediante la limpieza y el aspecto panorámico de
la ciudad teniendo en cuenta el diseño turístico de la provincia y región San Martín.
El 70% del tiempo, el suscrito se ocupa a la atención al público concurrente y a
procesar informes entre técnicos y ordinarios, supervisión y orientación a los
trabajadores cobradores dentro del Mercado Central

PERSPECTIVAS
La Administración del Mercado Central, en un proceso dinámico de cambios, a favor
de la comunidad Moyobamba; de acuerdo con las necesidades importantes y urgentes
de los contribuyentes y población en general para lo cual se requiere la permanente
auto capacitación, asimismo la entidad debe capacitar a todo el personal por áreas y

 - 62 -

en temas de derecho administrativo y de administración lo que permitiría dinamizar la
gestión municipal.
Cuanto mejor se encuentre capacitado el personal municipal, mejor será la atención a
los
Usuarios.

6. CONCLUSIONES:
Conocedor de los problemas que aquejan al Mercado Central de Moyobamba, son
difíciles pero no imposible de buscar alternativas que fortalezcan y refuercen el trabajo
que tiene la Municipalidad Provincial de Moyobamba frente a su comunidad, y
existiendo la voluntad política de la actual gestión municipal de a llegar a soluciones
prioritarios a los problemas que presenta la infraestructura de nuestro mercado entre
ellos tenemos: Cambio de maderaje completo del techo, cambio total de los servicios
higiénicos, velar sobre el orden interno y externo a favor de cada uno de los usuarios

7. RECOMENDACIONES:
Dinamizar las acciones y decisiones de los actos administrativos entre ellos los
contratos en los mercados municipales. Finalmente, se debe dinamizar los procesos
de administración y descongestionar los actos administrativos municipales capacitando
y actualizando al personal en administración municipal priorizando temas específicos y
de actualidad.

MERCADO AYAYMAMAN

I.- DATOS GENERALES:

El Mercado zonal Ayaymama, depende de la Sub Gerencia de Servicios
Comerciales, y Cuenta con 09 trabajadores municipales:

NOMBRES Y
APELLIDOS

TAREA QUE
DESEMPEÑA

CONDICIÒN
LABORAL

TIEMPO DE
SERVICIOS EN

EL CARGO

Laureano Vela
Bocanegra

Administrador Nombrado
01 año y 03
meses

Roger Ruiz Garate Vigilante CAS 03 años

Wilder Contreras Flores Vigilante CAS 03 años

Berlain Salas Salas Vigilante Nombrado 01 año

Medardo Garate Pérez
Cobranza Servicios
Higiénicos

CAS 06 meses

Lindomira Pérez
Huamanta

Cobranza Servicios
Higiénicos

CAS 09 meses

Elizabeth Pipa Saboya Limpieza CAS 01 año

Nancy Villegas Viena
Apoyo Cobranza
Ambulatoria

CAS 01 año

Dely Lloysi Rodríguez
Vásquez

Cobranza Merced
Conductiva y otros

Locación de
Servicio

03 meses

II. ACTIVIDADES REALIZADAS:

1. 03 Reuniones con la junta directiva del mercado.

 - 63 -

2. 04 Reuniones con todo los comerciantes
3. 01 Curso de capacitación a los comerciantes sección
4. 05 Reuniones con el Gerente de Servicios Municipales y Medio Ambiente.
5. 01 Proyecto de remodelación de los servicios higiénicos.

III. DOCUMENTOS RECIBIDOS Y REMITIDOS:

1. 40 Notas Informativas Remitidas.
2. 30 Notas Informativas Recibidos.
3. 30 Hojas de pedidos.
4. 40 Notificaciones.
5. 96 Informes Remitidos.

IV. RECAUDACIÓN REALIZADA:

Merced Conductiva S/. 47,428.23
Cobranza Ambulatoria 25,616.00
Cobranza Servicios Higiénicos 13,815.00
Transferencias 1,488.00
 T O T A L S/. 88,347.33

V. INFRAESTRUCTURA:

La infraestructura en la cual funciona el mercado Zonal Ayaymama está
construido con paredes de ladrillos, columnas de ladrillos, el piso de la
plataforma se encuentra deteriorado, las instalaciones eléctricas en mal estado,
el techo de calamina en mal estado y los servicios higiénicos en pésimo estado.

VI. OBJETIVOS Y METAS:

1. La renovación de los servicios higiénicos.
2. El cambio del techo
3. El mejoramiento del servicio eléctrico.

VII CONCLUSIONES:

El Mercado Zonal cuenta con 216 puestos inscritos y un promedio de 40 ambulantes
por lo que se solicita, inscribir como comerciantes formales, la recaudación total por
merced conductiva es de S/. 3,578.28.

La deuda total es de S/. 19,028.75 – Mora S/. 250.00 es más en el mercado zonal se
debe regularizar, la mensualidad ya que hay puestos y mesas que no están equitativos
en el pago de su merced conductiva ya que unos pagan S/. 8.10 – 6.20 – 12.10, 21.00,
25.00 y 33.00 respectivamente

 - 64 -

TERMINAL TERRESTRE

1. DATOS GENERALES

La Administración del terminal terrestre municipal es la división de la oficina de

Servicios Comunales y depende de la Gerencia de Servicios Municipales y Medio

Ambiente, en el que laboran ocho (08) trabajadores:

1.1 INTRODUCCION

La Oficina de la Administración del terminal terrestre Municipal, se encuentra

ubicado en la Av. Almirante Grau N° 587 – 557, en el barrio de Calvario de la

Ciudad de Moyobamba, es la división encargada de Administrar el buen

funcionamiento de la conducción de los diversos Stands,que brindan servicio de

transporte de la ciudad de Moyobamba a las ciudades de Lima, Chiclayo, Trujillo,

Piura, Pedro Ruiz, Bagua, Jaénentre otras, elaborar el reporte de ingresos diarios,

garantizar la seguridad del personal que labora como también del público usuario y

la integridad patrimonial, garantizar el mantenimiento, conservación, seguridad e

integridad de las instalaciones y hacer cumplir el reglamento interno del terminal

terrestre Municipal.

1.2 ESTRUCTURA ORGANICA

La oficina del terminal terrestre Municipal, depende estructural y funcionalmente de

la Gerencia de Servicios Municipales y Medio Ambiente, en el cual laboran ocho

(08) trabajadores de acuerdo al siguiente detalle:

 ADMINISTRADOR (01)

 VIGILANCIA (03)

N°/

O
NOMBRES Y APELLIDOS CARGO

01 SR. JOSE O. HURTADO NORIEGA ADMINISTRADOR

02 SR. FAUSTINO RAMIREZ TACURE APOYO - VIGILANCIA

03 SR. WILIAN MONTENEGRO ROJAS APOYO - VIGILANCIA

04 SR. MANUEL RUIZ BARDALEZ APOYO - VIGILANCIA

05 SRA. AURELIA PERE LINAREZ APOYO - COBRANZA SS.HH.

06 SRA. ANGIE JOANA MEJIA RUIZ APOYO - COBRANZA SS.HH.

07 SRA. MARIA MAGDALENA PEREZ

SALAS
APOYO - COBRANZA SS.HH.

08 SRA. ACELA SALAS DE GUERRA APOYO - LIMPIEZA

 - 65 -

 COBRANZA SS.HH. (03)

 LIMPIEZA (01)

1.3 PERIODO

La formulación de la presente memoria anual corresponde al periodo comprendido

del 01 de enero al 31 de diciembre de 2011.

2. ACTIVIDADES REALIZADAS

2.1 REUNIONES REALIZADAS

 Reunión de coordinación con los trabajadores.
 Reuniones de coordinación con los conductores.

2.2 Documentos administrativos, contables y/o expedientes elaborados.
 Planillas
 Facturas
 Boletas

 2.4 Documentos y/o expedientes recibidos.

 2.4.1Documentos Recibidos

 Notas Informativas : 26

 Cartas : 05

 Oficios : 01

 Memorandos : 06

 Solicitudes : 02

 Memorando : 05

 2.4.2 DOCUMENTOS REMITIDOS

 Informes : 101

 Notificaciones : 40

 Pedidos : 31

 Sesiones realizadas : 10

 Cartas : 05

 Memorandos : 04

 Mota Informativas : 39

 Oficios : 14

 Solicitudes : 11

2.5RECAUDACION Y ADMINISTRACION DE RECURSOS FINANCIEROS

Se ha obtenido una recaudación S/.118.740.89, por los siguientes conceptos:

 - 66 -

INGRESO:

 Alquiler de stand : S/. 117,062.39
 Cobro por SS.HH. : S/. 60,546.5
 Cobro por servicio de duchas : S/. 1,132.00

 TOTAL INGRESOS : S/. 118,740.89

EGRESOS:

 Pago por consumo de energía eléctrica : S/. 11,863.00
 Pago por consumo de agua : S/. 14,244.00
 Pago por consumo de teléfono : S/. 749.13

 TOTAL EGRESOS : S/.26,856.13

2.10 Trabajos de Campo Realizados

 Conformación del comité de Moto taxistas.

 Conformación de comité de Conductores de los están de terminal terrestre.

 Limpieza de la caja donde discurren las aguas servidas procedentes del
TERMINAL TERRESTRE MUNICIPAL.

2.11 Administración de Bienes y Servicios

2.11.3 Situación de la Infraestructura, muebles y equipos.

INFRAESTRUCTURA

La infraestructura en la cual funciona el TTM. Tiene las siguientes características:

 Paredes y columnas de concreto mal estado
 Piso y plataforma mal estado
 Techo de calamina mal estado
 Puerta de fierro (02) mal estado
 Instalaciones eléctricas mal estado

MUEBLES

 02 escritorios de madera regular estado
 02sillas de madera buen estado
 07 sillas de plástico buen estado
 01 vitrina archivadora buen estado
 01 computadora buen estado

 3 OBJETIVOS Y METAS EJECUTADAS
Se ha cumplido con los objetivos y metas determinadas en el plan operativo en un
80%.

 - 67 -

4 PERSPECTIVAS
El mejoramiento de la infraestructura del TTM, en lo que se refiere a la plataforma,
techado y sistema de cableado eléctrico.

5 CONCLUSIONES
La Administración del TTM, como resultado de sus operaciones a tenido a bien ir
mejorando en base al trabajo coordinado conjuntamente con la respectiva Gerencia
al cual se pertenece y de esta manera se estaría contribuyendo al trabajo que la
Municipalidad Provincial de Moyobamba en base a las metas propuestas .

6 RECOMENDACIONES

Es la opinión de la Administración del TTM, que para prestar un mejor servicio al
público usuario se debe mejorar la infraestructura en los puntos que se menciona en
las perspectivas.

CAMAL MUNICIPAL

I. DATOS GENERALES

1.1 INTRODUCCION

La oficina de la división del Camal Municipal es una área de servicios y se

encuentra ubicado en la calle prolongación Dos de Mayo S/N carretera Indañe de

la ciudad de Moyobamba, es la división encargada de administrar el beneficio de

ganados vacunos, porcinos y ovinos, elaborar el reporte de ingresos diarios,

garantizar la seguridad del personal, matarifes y la integridad patrimonial,

garantizar el mantenimiento, conservación, seguridad e integridad de las

instalaciones del camal municipal, hacer cumplir el reglamento tecnológico de

carnes y la ordenanza municipal 104-05.

La memoria anual de la división del Camal Municipal, es un documento que

describe la estructura orgánica y forma de la organización interna, así como

describe los objetivos y metas alcanzados, las deficiencias ocurridas, dentro del

ejercicio fiscal del año fenecido; se elabora en cumplimiento a lo dispuesto en la

ley Orgánica de Municipalidades y normas legales conexas.

1.2 ESTRUCTURA ORGANICA

La división del camal Municipal, formó parte estructuralmente de la Gerencia de

Servicios Municipales y Medio Ambiente, en la cual laboraron cinco (05)

trabajadores de acuerdo a los siguientes cargos.

 - 68 -

 Médico Veterinario y Administrador (e) (01)

 Apoyo Secretarial (01)

 Limpieza y vigilancia (03)

 Nombre del trabajador : Luque G. Hernández P.

Cargo que desempeña : Médico Veterinario

Tiempo que desempeña en la función : 04 años y 05 meses

 Nombre del trabajador : Blanca E. Collazos Villa

Cargo que desempeña : Apoyo Secretarial

Tiempo que desempeña en la función : 09 años y 03 meses

 Nombre del trabajador : Miguel Olortegui Lavajos

Cargo que desempeña : Limpieza y guardianía

Tiempo que desempeña en la función : 04 años y 04 meses

 Nombre del trabajador : Juan José Cabrera Vela

Cargo que desempeña : Limpieza y Guardianía.

Tiempo que desempeña en la función : 04 años y 10 meses

 Nombre del trabajador : José O. Bocanegra

 Chujutalli

Cargo que desempeña : Limpieza y Guardianía

Tiempo que desempeña en la función : 07 meses

1.3 PERIODO

La formulación de la presente memoria corresponde al periodo comprendido del

01 de enero al 31 de diciembre del año 2011.

II. ACTIVIDADES REALIZADAS

2.1 REUNIONES REALIZADAS

 Capacitación con carniceros y matarifes sobre buenas prácticas sanitarias y

manipulación de alimentos.

 Reuniones de trabajo con los señores matarifes y ayudantes para tomar

acciones de coordinación para el buen manejo administrativo y buen uso de

las instalaciones.

 Talleres de capacitación dirigido a los señores matarifes y ayudantes

organizado por el MINSA y el SENASA.

 - 69 -

 Capacitación a estudiantes del nivel secundario del Colegio Nacional Horacio

Zevallos Gomes del distrito de Habana, sobre control de enfermedades

parasitarias en porcinos (Cisticercosis) y Fisiología del Sistema digestivo en

Vacunos.

 Charlas a los alumnos de la UNSM facultad de Ecología, carrera profesional

de Ingeniería Ambiental, sobre tratamiento de aguas servidas en el camal.

 Charlas sobre control de enfermedades parasitarias y zoonóticas, dirigido a

estudiantes de la Carrera Profesional Agropecuaria del IST “Alto Mayo” y

egresados de Universidades que vienen ejecutando sus prácticas pre

profesionales en la Granja Ganadera Calzada.

2.2 ASISTENCIA A TALLERES Y/O CURSOS

 Como iniciativa propia se asistió al Taller de Campo y el Congreso Ganadero

organizado por la ARGASAM.

2.3 DOCUMENTOS RECIBIDOS

 Interno 37

 Externo 14

2.4 DOCUMENTOS ELABORADOS

 Informes 56

 Hojas de pedido 13

Otros 04

2.5 RECAUDACIÓN Y ADMINISTRACIÓN DE RECURSOS FINANCIEROS

Se ha obtenido una recaudación de S/ 131,473.80por concepto de sacrificio de

animales y por concepto de licencia de matarife de acuerdo al siguiente detalle:

Sacrificio de Animales S/. 126,000.30

Licencias de Matarifes: S/. 5,473.50

 Total Ingresos S/. 131,473.80

Gastos:

Servicios de agua potable S/. 25,542.80

Servicios de Energía eléctrica 1,007.50

Bienes 1,063.00

Servicio (Contrato Adm. de Serv.- CAS) 22,690.00

Gastos de personal (Planilla) 44,740.30

 - 70 -

SNP 2,665.00

Combustible (Apoyo cisterna con agua/ bomberos) 304.00

Materiales de limpieza 2,496.50

Materiales de escritorio 532.00

Materiales de construcción 3892.50

 TOTAL GASTOS S/. 104,933.60

 SALDO POSITIVO S/. 26,540.20

2.6. PROYECTO EJECUTADO:

Mejoramiento de la Plataforma de Encierro de Ganado Vacuno y Cerco

Perimétrico con Bloque de Concreto del Camal Municipal.

2.7. ADMINISTRACIÓN DE BIENES Y SERVICIOS

2.7.1. SITUACIÓN DE LA INFRAESTRUCTURA, MUEBLES Y EQUIPOS

INFRAESTRUCTURA

La infraestructura en el cual funciona la División del Camal Municipal tiene las

siguientes características:

Paredes y columnas de ladrillo En regular estado

Piso de cemento pulido En regular estado

Techo con calamina En regular estado

Puerta de madera En regular estado

Instalación eléctrica En MAL estado

MUEBLES

01 escritorio de madera Nuevo

01 estante de madera Nuevo

02 escritorios de madera En regular estado

03 sillas de madera En regular estado

EQUIPOS

01 equipo de cómputo Nuevo

01 equipo de cómputo con impresora Obsoleto

III. OBJETIVOS Y METAS EJECUTADAS

 - 71 -

Se ha cumplido los objetivos y metas determinadas en el plan Operativo.

IV. PERSPECTIVAS

Que se siga mejorando la infraestructura del Camal Municipal, especialmente en lo

que concierne al escaldado de apéndices, reacondicionamiento de la zona de

beneficio de porcinos y vacunos, corrales de encierro de porcinos, zona de

inspección y clasificación de carcasa y la sala de oreo.

Que se formulen los planos de distribución del Camal Municipal para solicitar la

inscripción en el SENASA.

V. CONCLUSIONES

La división del Camal Municipal, como resultado de sus operaciones ha tenido un

saldo positivo de S/. S/. 26,540.20nuevos soles.

VI. RECOMENDACIONES

Es opinión de la división del Camal Municipal, que para prestar un mejor servicio a

los señores carniceros se debe mejorar la infraestructura detalladas en la

perspectiva, especialmente aquellas que fueron observadas por el SENASA y el

Ministerio de Salud y que hasta la fecha no han sido levantadas por nuestra

entidad.

BOTICA MUNICIPAL

I. DATOS GENERALES

I.I Introducción:
El local de la Botica Municipal se encuentra ubicado en el Jr. Los Caimitos S/N
AV. Ignacia Velásquez en la Asociación de vivienda Alfonso Ugarte de esta
ciudad, es la Oficina encargada de la venta de medicamentos garantizando la
calidad de los fármacos bajo el control de un profesional farmacéutico. Así como
se realiza aplicación de inyectabas, curaciones, medida de presión arterial entre
otros que la población lo requiera.

 I.II Estructura Orgánica:
La Botica Municipal depende funcionalmente de la Gerencia de Desarrollo
Social, en la cual laboran cuatro (04) trabajadores.

 Química Farmacéutica

 Prof. Tec. Enfermería

 Guardianía

 - 72 -

II. PROPOSITO DE LA MEMORIA ANUAL

La memoria anual tiene como propósito fundamental que describe la estructura

orgánica y forma de organización interna, así como describe los objetivos y

metas alcanzadas, las deficiencias ocurridas, dentro del ejercicio del año

fenecido.

III. PERIODO

 La formulación de la presente memoria corresponde al periodo comprendido

del 01 de Enero al 31 de diciembre del año 2011.

IV. ACTIVIDADES REALIZADAS

IV.I REUNIONES REALIZADAS:

 Reunión con los pobladores de la Asoc. Alfonso Ugarte, Jorge Chávez,
02 de Junio, Victoria Nueva, 29 de Mayo, entre otras para acordar sobre
la construcción e implementacion del policlínico municipal.

 Charla a los pobladores de la Asoc. De Alfonso Ugarte sobre el dengue
en coordinación con el MINSA.

IV.II ASISTENCIA A TALLERES Y/O CURSOS:

 Charla sobre la enfermedad del DENGUE MINSA

 Curso taller sobre la desnutrición infantil.

IV.III DOCUMENTOS RECIBIDOS:

 Interno 23

 Externo 03

IV.IIII DOCUMENTOS ELABORADOS:

 Informes 18

 Hojas de pedido 14

V. RECAUDACION Y ADMINISTRACION DE RECURSOS FINANCIEROS

Se ha obtenido una recaudación de S/. 41,518.80 por concepto de venta de
medicamentos y servicio de tópicos.

Venta de Medicamentos 40,837.30
Servicio de Tópico 681.50
TOTAL INGRESOS 41,518.80

GASTOS:
Compra de Medicamentos 30,415.63
Agua Potable 48.00
Luz Eléctrica 255.00
Servicio CAS y/o Locación 21,600.00
Personal Planilla 15,826.25
Materiales de Limpieza Pública 215.00
TOTAL GASTO 37,896.25

 - 73 -

VI. SITUACION DE LA INFRAESTRUCTURA MUEBLES Y EQUIPOS

INFRAESTRUCTURA:

La infraestructura en la cual funciona la Botica Municipal tiene las siguientes

características:

Paredes de quincha mejorada En mal estado

Piso de cemento pulido En regular estado

Techo de calamina En regular estado

Puerta de madera En mal estado

Instalaciones eléctricas En regular estado

BIENES:

01 Escritorio de Madera En buen estado

14 Sillas de Madera En buen estado

06 Sillas de plástico En buen estado

01 Camilla ginecológica En buen estado

01 Esterilizador En buen estado

01 Equipo de cómputo En regular estado

01 Vitrina de madera con lunas de vidrio En mal estado

01 Tensiómetro Malogrado

VII. OBJETIVOS Y METAS EJECUTADAS

Se ha cumplido con un 90% aproximadamente los objetivos y metas trazadas

en el POI.

PERSPECTIVAS

Que se mejore la infraestructura del local de la Botica Municipal para que se

brinde una adecuada atención, así mismo que los requerimientos de compra de

medicamentos deben ser atendidos oportunamente.

CONCLUCIONES

La Botica Municipal, dentro las expectativas de la institución ha cumplido con

los resultados esperados en 90% de metas trazadas en el POI.

VIII. RECOMENDACIÓN:

En opinión de la Biblioteca Municipal se recomienda, que para prestar un mejor
servicio a la población se debe mejorar la infraestructura y la compra de la
vitrina metálica entre otras observaciones que realizo la OMID-MINSA y que
hasta la fecha no ha sido tomado en cuenta por la entidad pese a que se
comunico mediante un informe.

 - 74 -

OFICINA DE PROYECTOS Y OBRAS

1. DATOS GENERALES

1.1 INTRODUCCION
El presente documento refleja los resultados alcanzados por la Oficina de
Proyectos y Obras desde el punto de vista de los Objetivos Estratégicos y
Prioridades que se fijaron para el año 2011; así como los retos a futuro que son
interdependientes entre sí; en una organización como la nuestra que tiene como
característica principal la planificación participativa y sostenida de su desarrollo,
bajo un nuevo diseño de administración gerencial, tal como lo ordena la nueva
Ley Orgánica de Municipalidades, durante este año la Oficina de Proyectos y
Obras continuo con sus esfuerzos en materia estructural para hacerla más ágil y
simplificada.

1.2 ESTRUCTURA ORGANICA

La Oficina de Proyectos y Obras está a cargo de un Jefe, quien depende
funcional y jerárquicamente de la Gerencia de Desarrollo Urbano y Rural.

 Durante el año 2011 la jefatura estuvo a cargo de:

 Ing. Ángel Joel Yep Ahumada periodo de enero a diciembre.

1.3 PERIODO

La presente Memoria Anual, corresponde a las actividades realizadas por la
Oficina de Proyectos y Obras durante el año 2011.

2. ACTIVIDADES REALIZADAS

2.1 REUNIONES Y/O CONVOCATORIAS REALIZADAS

Se realizó reuniones de coordinación a fin de orientar a los comités organizados
de todos los barrios de la ciudad en lo que se indicó la importancia de realizar
un proyecto que contempla: Elaboración de perfil técnico, para su posterior
elaboración del Expediente Técnico, buscar financiamiento y finalmente su
ejecución.

2.2 ASISTENCIA A TALLERES Y/O CURSOS DE CAPACITACION

No se realizó talleres y/o cursos de capacitación para el personal de Proyectos

y Obras, debido a no contar con presupuesto para esta actividad.

2.3 EXPEDIENTES TECNICOS ELABORADOS

Durante el periodo de enero a diciembre de 2011 se han elaborado los
siguientes Expedientes Técnicos:

a. INTERNOS

 Mejoramiento de la Infraestructura Vial del Jirón Esperanza Cuadras del 01 al
03 de la Ciudad de Moyobamba, Provincia de Moyobamba - San Martín.

 - 75 -

 Presupuesto aprobado: S/. 818,033.40

 Mejoramiento del Parqueo y Remodelación de la Zona del mástil de la Plaza
Principal de la Ciudad de Moyobamba, Provincia de Moyobamba – San
Martin.
Presupuesto aprobado: S/. 201,352.92

Modificaciones No Sustanciales: S/. 45,122.06

Presupuesto total aprobado: S/. 246,474.98

 Refacción de Oficinas, Construcción de Cisterna, Acondicionamiento de
Oficinas de Serenazgo e Informática, Remodelación baños primer piso y
Construcción baños segundo piso.
Presupuesto aprobado: S/. 75,695.64

 Construcción de acceso con adoquines del patio de la Municipalidad
Provincial de Moyobamba, Distrito de Moyobamba, Provincia de
Moyobamba – Región de San Martin
Presupuesto aprobado: S/. 17,744.48

 Construcción de la Tribuna Sur y Mejoramiento del campo deportivo del
Estadio IPD de Moyobamba, Provincia de Moyobamba - San Martin.
Presupuesto aprobado: S/. 228,079.77

Modificaciones No Sustanciales: S/. 84,307.11

Presupuesto total aprobado: S/. 312,386.88

 Mejoramiento de la Infraestructura vial del Jirón Andalucía cuadras del 01 al
06 de la Ciudad de Moyobamba, Provincia de Moyobamba - San Martin – II
Etapa – B.
Presupuesto aprobado: S/. 334,326.82

 Cerco perimétrico con bloques de concreto y techo con cobertura liviana del
camal municipal Moyobamba
 Presupuesto aprobado: S/. 151,747.72

 Construcción del Sistema de Captación para el Agua Potable de la localidad
de Marona, distrito de Moyobamba, provincia de Moyobamba San Martín.
Presupuesto aprobado: S/. 25,336.64

 Construcción de Alcantarilla del Jr. Miraflores-Jr. Agricultura, Distrito de
Moyobamba, Provincia Moyobamba-San Martin.
Presupuesto aprobado: S/. 13,966.17

 Mejoramiento de la Infraestructura vial y sistema de drenaje pluvial del jirón
Pucallpa cuadra 02 y 03 de la Urbanización Vista Alegre - Ciudad de
Moyobamba, Provincia de Moyobamba - San Martin.
Presupuesto aprobado: S/. 1'336,671.70

 - 76 -

 Mejoramiento de la infraestructura vial del jirón del Mayo cuadras del 01 al
04 y jirón Pedro Pascasio Noriega cuadra 11 de la Ciudad de Moyobamba,
Provincia de Moyobamba - San Martin.
Presupuesto aprobado: S/. 1’273,075.50

 Mejoramiento de los Jr. Damián Najar cuadras 1,2 y 3, Pedro Canga cuadra
1 y San Martin cuadra 1 - Ciudad de Moyobamba - Distrito y Provincia de
Moyobamba.
Presupuesto aprobado: S/. 1’080,751.03

 Mejoramiento de la Infraestructura vial y sistema de drenaje pluvial en el
jirón Sargento Tejada cuadra 01 de la Ciudad de Moyobamba, Provincia de
Moyobamba - San Martin.
Presupuesto aprobado: S/. 237,080.00

 Mejoramiento de la Infraestructura vial y sistema de drenaje pluvial del Jirón
Manuel del Águila cuadras 01 - 02 y jirón Tumbes cuadra 06, de la Ciudad
de Moyobamba, Provincia de Moyobamba - San Martin.
Presupuesto aprobado: S/. 1’404,183.46

 Mejoramiento de la Infraestructura Vial del jirón Larco Cuadras 01 al 08 de
la Ciudad de Moyobamba, Provincia de Moyobamba - San Martin.
Presupuesto aprobado: S/. 1’115,116.00

 Mejoramiento de la Infraestructura Vial y Sistema de Drenaje Pluvial de los
Jirones Alameda Annie Soper c- 01 al 03, Alonso de Alvarado c-01 al 05,
Coronel Secada c- 07 y 08 y Piura c- 06 y 07 – Moyobamba, Provincia de
Moyobamba – San Martin.
Presupuesto aprobado: S/. 2’258,321.89

 Construcción de Pontón Tipo Cajón L=6M en el Jirón José de San Martín
Cuadra 08, Distrito de Moyobamba, Provincia de Moyobamba –Región San
Martin.
Presupuesto aprobado: S/. 139,693.33

 Construcción de la alcantarilla en la intersección del Jirón San Carlos y el
Jirón Ignacia Velásquez.
Presupuesto aprobado: S/. 20,581.58

b. EXTERNOS

 Mejoramiento de la Red de agua potable y alcantarillado del Jirón Bolívar
cuadras del 01 al 09, de la Ciudad de Moyobamba, Provincia de
Moyobamba - San Martin.
Presupuesto aprobado: S/. 407,242.42

 - 77 -

 Mejoramiento de la red de agua potable y alcantarillado del jirón Sargento
Tejada cuadra 01 de la Ciudad de Moyobamba, Provincia de Moyobamba –
San Martin.
Presupuesto aprobado: S/. 122,549.87

 Mejoramiento de la Red de agua potable y alcantarillado de los jirones
Damián Najar cuadra 1 y 2 y Pedro Canga cuadra 1, de la Ciudad de
Moyobamba, Provincia de Moyobamba - San Martin.
Presupuesto aprobado: S/. 209,175.20

 Mejoramiento de las Redes de agua y alcantarillado sanitario de los jirones
Independencia cuadras del 01 al 07 y Varacadillo cuadra 01, del barrio de
Zaragoza, Distrito de Moyobamba, Provincia de Moyobamba - San Martin.
Presupuesto aprobado: S/. 454,040.54

 Mejoramiento de la Red de Agua Potable y Alcantarillado del Jirón del Mayo
cuadras del 01 al 04 y Jirón Pedro Pascasio Noriega cuadra 11 de la Ciudad
de Moyobamba, Provincia de Moyobamba - San Martin.
Presupuesto aprobado: S/. 316,008.24

 Mejoramiento y Recuperación de Áreas Urbanas en Zonas Aledañas al
Barranco Tumino y Jirón Coronel Secada–Barrio de Calvario de la ciudad
de Moyobamba, Distrito de Moyobamba, Provincia de Moyobamba - San
Martin.
Presupuesto aprobado: S/. 1’149,290.00

 Mejoramiento de la Infraestructura vial del jirón José de San Martin cuadras
del 01 al 05, de la Ciudad de Moyobamba, Distrito y Provincia de
Moyobamba - San Martin.
Presupuesto aprobado: S/. 2’349,093.94

 Mejoramiento del camino vecinal Emp. PE-5N - Baños Sulfurosos - Alfarillo -
Ochame, Distrito de Moyobamba, Provincia de Moyobamba - San Martin.
Presupuesto aprobado: S/. 3’237,842.67

 Mejoramiento de las Redes de agua y alcantarillado sanitario del jirón Emilio
San Martin cuadras del 01 al 08 de la Ciudad de Moyobamba, Provincia de
Moyobamba - San Martín.
Presupuesto aprobado: S/. 803,545.91

 Mejoramiento de las Redes de agua potable y sistema de alcantarillado
sanitario del jirón Pedro Pascasio Noriega cuadras del 02 al 06 y Jesús
Alberto Miranda Calle cuadra 01 de la Ciudad de Moyobamba, Provincia de
Moyobamba - San Martín.
Presupuesto aprobado: S/. 861,671.60

 Rehabilitación y Mejoramiento del Camino Vecinal SM-533: Emp. Pe-5n
(Pte. Tonchima) - Emp. SM-504 (Sector Shica), Distritos de Habana y
Calzada, Provincia de Moyobamba - San Martin.

 - 78 -

Presupuesto aprobado: S/. 2’068,541.82

 Rehabilitación y Mejoramiento del Camino Vecinal SM-530: Emp. Pe-5n
(Pte. Tonchima) –Faustino Maldonado – Santa Rosa Bajo Tangumiel Edén,
Distritos de Calzada y Yantaló, Provincia de Moyobamba - San Martin.
Presupuesto aprobado: S/. 1’674,457.74

 Mejoramiento del sistema vial y drenaje pluvial en los jirones Independencia
cuadra 01 al o7 y Varacadillo cuadra 01, del barrio Zaragoza de la Ciudad
de Moyobamba, Provincia de Moyobamba - San Martin.
Presupuesto aprobado: S/. 3’735,345.00

 Construcción de la Infraestructura y Equipamiento de la Institución
Educativa Nº 00652 - CC.NN. Morroyacu - Distrito de Moyobamba,
Provincia de Moyobamba - San Martin.
Presupuesto aprobado: S/. 590,779.43

 Construcción de la Infraestructura y Equipamiento de la Institución
Educativa Nº 00988 - CC.NN. Nueva Vida - Distrito de Moyobamba,
Provincia de Moyobamba - San Martin.
Presupuesto aprobado: S/. 630,611.55

2.4 EXPEDIENTES DE LIQUIDACION DE OBRAS
 Se han liquidado 24 obras las cuales son las siguientes:

 Construcción del Sistema de Agua Potable en las localidades de Pampa
Hermosa, El Cóndor, Bella Selva, Nuevo Jaén, el Álamo, Provincia de
Moyobamba San Martin - I – Etapa
Presupuesto ejecutado: S/. 215,060.10

Código Snip: 41885

Fecha de inicio: 24/11/08

Fecha de culminación: 22/03/09

 Mejoramiento de la Infraestructura Vial y Sistema de Drenaje
Pluvial en las Intersección de la Avenida Ignacia Velásquez y la calle Bella
Aurora de la ciudad de Moyobamba.
Presupuesto ejecutado: S/. 62,263.41

Código Snip: 12538

Fecha de inicio:

Fecha de culminación:

 Mejoramiento del Jirón Alonso de Alvarado cuadra 09 de la ciudad de
Moyobamba - I Etapa.
Presupuesto ejecutado: S/. 21,277.30

Código Snip: 44411

Fecha de inicio:

Fecha de culminación:

 - 79 -

 Mejoramiento de la Infraestructura Vial del Jirón Callao cdras. 01 y 02 - II
Etapa.
Presupuesto ejecutado: S/. 70,610.13

Código Snip: 54154

Fecha de inicio: 26/08/2009

Fecha de culminación: 23/09/2009

 Mejoramiento de la Infraestructura Vial del Jirón Arequipa 1era cuadra de la
Ciudad de Moyobamba, Distrito y Provincia de Moyobamba – San Martin.
Presupuesto ejecutado: S/. 75,307.00

Código Snip: 87929

Fecha de inicio:

Fecha de culminación:

 Construcción de la Infraestructura Educativa de la I.E. N° 00895 primera
etapa - San Vicente.
Presupuesto ejecutado: S/. 44,665.09

Código Snip:

Fecha de inicio:

Fecha de culminación:

 Construcción de la Infraestructura Educativa de la I.E. N° 00898 primera
etapa - San Andrés.
Presupuesto ejecutado: S/. 49,729.86

Código Snip:

Fecha de inicio:

Fecha de culminación:

 Mejoramiento de la Infraestructura Vial y Sistema de Drenaje Pluvial
cuadras 01 y 02 del Jirón 28 de Julio de la Ciudad de Moyobamba, Distrito
y Provincia de Moyobamba – San Martin.
Presupuesto ejecutado: S/. 458,915.05

Código Snip: 73128

Fecha de inicio:

Fecha de culminación:

 Mejoramiento de la Red de Agua y Ampliación de la Red de Desagüe de la
Av. Ignacia Velásquez Provincia de Moyobamba – San Martin.
Presupuesto ejecutado: S/. 106,523.86

Código Snip:

Fecha de inicio:

Fecha de culminación:

 Rehabilitación y Mejoramiento del Camino Vecinal Pueblo Libre - Nuevo
Huancabamba.
Presupuesto ejecutado: S/. 1’154,326.63

 - 80 -

Código Snip: 84525

Fecha de inicio:

Fecha de culminación:

 Construcción del Camino Vecinal Flor del Mayo Cordillera Andina.
Presupuesto ejecutado: S/. 100,183.33

Código Snip: 101520

Fecha de inicio:

Fecha de culminación:

 Construcción de Balsa Cautiva -Puerto Guayaquil y Vía de Acceso tramo
Puerto Guayaquil el Dorado, CC.NN. El Dorado, Provincia de Moyobamba -
I – Etapa.
Presupuesto ejecutado: S/. 122,602.96

Código Snip: 56130

Fecha de inicio:

Fecha de culminación:

 Mejoramiento del Servicio Educativo de la Institución Educativa Jesús
Alberto Miranda Calle con Áreas Técnicas de la Ciudad de Moyobamba.
Presupuesto ejecutado: S/. 2’179,729.04

Código Snip: 51604

Fecha de inicio:

Fecha de culminación:

 Mejoramiento de la Red de Agua Potable, Alcantarillado y Conexiones
Domiciliarias de los jirones: Annie Sooper cuadras del 01 al 03, Alonso de
Alvarado cuadras del 01 al 05, Coronel Secada cuadras 07 y 08, Piura
cuadras 06 y 07 – Moyobamba.
Presupuesto ejecutado: S/. 739,842.55

Código Snip: 167890

Fecha de inicio:

Fecha de culminación:

 Mejoramiento de la Infraestructura Vial de los Jirones Leoncio Prado C-3,
Berlín C-4 y 28 de Julio C-3, de la Ciudad de Yantaló, Provincia de
Moyobamba - San Martin.
Presupuesto ejecutado: S/. 199,449.50

Código Snip: 167890

Fecha de inicio:

Fecha de culminación:

 Mejoramiento de la Infraestructura vial del Jirón Andalucía cuadras del 01 al
06 de la Ciudad de Moyobamba, Provincia de Moyobamba - San Martin – II
Etapa – B.
Presupuesto ejecutado: S/. 305,669.85

 - 81 -

Código Snip: 74522

Fecha de inicio:

Fecha de culminación:

 Mejoramiento de la Infraestructura Vial del Jirón Pedro Tejada cuadras del
01 al 04 – II Etapa.
Presupuesto ejecutado: S/. 332,122.26

Código Snip: 74529

Fecha de inicio:

Fecha de culminación:

 Mejoramiento de la Infraestructura Vial del Jirón Pedro Tejada cuadras del
01 al 04 – III Etapa.
Presupuesto ejecutado: S/. 124,248.20

Código Snip: 74529

Fecha de inicio:

Fecha de culminación:

 Mejoramiento del Jirón 20 de Abril cuadras del 11 al 22 – III Etapa.
Presupuesto ejecutado: S/. 262,561.21

Código Snip: 17,832

Fecha de inicio:

Fecha de culminación:

 Sustitución y Mejoramiento de la Infraestructura Educativa de la I.E.I. N°
0151, Marona Jepelacio Moyobamba.
Presupuesto ejecutado: S/. 357,885.96

Código Snip: 35333

Fecha de inicio:

Fecha de culminación:

 Construcción de Alcantarilla Sobre la Quebrada Azungue Sector Bella
Aurora de la Ciudad de Moyobamba.
Presupuesto ejecutado: S/. 89,663.32

Código Snip: 108992

Fecha de inicio:

Fecha de culminación:

 Ampliación y Mejoramiento del Sistema de Agua Potable e Instalación del
Sistema de Alcantarillado en las localidades de Pueblo Libre, el Inca, Nuevo
Huanca bamba - Distrito y Provincia de Moyobamba.
Presupuesto ejecutado: S/. 50,220.00

Código Snip: 127720

Fecha de inicio:

Fecha de culminación:

 - 82 -

 Construcción del sistema de Agua Potable del Sector Nuevo Porvenir
Gobernador Provincia de Moyobamba San Martin.
Presupuesto ejecutado: S/. 68,229.32

Código Snip: 39466

Fecha de inicio:

Fecha de culminación:

2.5 PROYECTOS APROBADOS EN EL PROCESO DEL PRESUPUESTO
PARTICIPATIVO
Los proyectos aprobados con asignación presupuestal en el marco del

proceso del presupuesto participativo para el año 2011, a nivel provincial y

distrital son los siguientes:

 Puesta en valor lugares turísticos de la localidad de Calzada Distrito
de Calzada – Moyobamba-SM.

 Puesta en valor Ecoturismo de las cataratas de PacchaLejiayacu,
Distrito de Jepelacio- Moyobamba-SM.

 Rehabilitación y Mejoramiento del puente colgante sobre el Rio
Mayo-Puerto Zapote Distrito de Moyobamba San Martin II Etapa.

 Mejoramiento de la Infraestructura Vial del Jr. Larco Cdra. del 01 al
08 de la ciudad de Moyobamba.

 Mejoramiento de la Infraestructura Vial y sistema de drenaje pluvial
del Jr. Pucallpa cdra. 02 y 03 Sector Vista Alegre de la ciudad de
Moyobamba Provincia de Moyobamba.

 Construcción de la Balsa Cautiva-Puerto Guayaquil y vía de acceso
tramo Puerto Guayaquil el Dorado CC.NN. El Dorado Provincia de
Moyobamba-II Etapa.

 Mejoramiento de los Jirones Damián Najar cuadras 01, 02 y 03
pedro Canga cdra. 01 - ciudad de Moyobamba – Distrito y Provincia
de Moyobamba II Etapa.

 Mejoramiento de la Infraestructura vial del Jr. Pedro Tejada cdra. Del
01 al 04-IV Etapa.

 Mejoramiento de la infraestructura vial del Jr. Andalucía cdras. Del 01
al 06 de la ciudad de Moyobamba, Provincia de Moyobamba – San
Martin – II Etapa.

 Construcción del Sistema de Agua Potable en las localidades de
Pampa Hermosa, El Cóndor, Bella Selva, Nuevo Jaén, el Álamo,
Provincia de Moyobamba San Martin – II Etapa.

 - 83 -

 Mejoramiento de las condiciones de Salubridad y Ambiental en la
comunidad de Nuevo Edén Provincia de Moyobamba.

 Mejoramiento del Servicio Educativo de la I.E. Jesús Alberto Miranda
Calle con Áreas Técnicas de la ciudad de Moyobamba, Provincia de
Moyobamba – San Martin II Etapa.

 Construcción de la infraestructura educativa de la I.E. Nº 000652
Morroyacu anexo Nueva Vida.

 Rehabilitación de la Infraestructura educativa de la I.E. Nº 000652
CC.NN. Morroyacu.

 Mejoramiento de las condiciones básicas del servicio educativo en la
I.E. Nº 00811 – Perla de Indañe Distrito de Moyobamba.

 Mejoramiento del Camino Vecinal Emp. PE 5N (Moyobamba) Baños
Sulfurosos - Alfarillo – Ochame.

 Mejoramiento del camino vecinal Codoyacu – Barbascal –
Shucshuyacu Distrito de Jepelacio – Moyobamba – SM.

 Rehabilitación y Mejoramiento del Camino Vecinal SM -530 EMP-PE
5N (Puente Rio Tonchima) Faustino Maldonado Santa Rosa Bajo
Tangumi – El Edén.

 Rehabilitación y Mejoramiento del Camino Vecinal SM -533 EMP-PE
5N (Puente Rio Tonchima) Sector Shica Distritos de Habana y
Calzada.

 Construcción de la Balsa Cautiva-Puerto Guayaquil defensas
ribereñas y vía de acceso al tramo Puerto Guayaquil el Dorado
CC.NN. El Dorado Provincia de Moyobamba - I Etapa.

 Mejoramiento del Jr. 20 de Abril cdras. del 11 al 22 ciudad de
Moyobamba.

 Mejoramiento de la Av. Ignacia Velásquez cdras del 03 al 10 de la
ciudad de Moyobamba.

 Mejoramiento de la Infraestructura del Jr. Vicente Najar cdras. Del 01
al 02 del la ciudad de Moyobamba.

 Mejoramiento de la infraestructura vial y sistema de drenaje pluvial
del los Jirones Alameda Annie Soper cdras. Del 01 al 03, A. de
Alvarado cdras. Del 01 al 05 y Jr. Piura cdras. 06 y 07.

 - 84 -

 Mejoramiento de la infraestructura vial del Jr. Cajamarca cdras. 04 y
05 de la ciudad de Moyobamba.

 Mejoramiento de la infraestructura vial del Jr. Esperanza cdras. Del
01 al 03 de la ciudad de Moyobamba.

 Mejoramiento de la infraestructura vial y sistema de drenaje pluvial
del Jr. Bolívar cdras. Del 01 al 09 de la ciudad de Moyobamba.

 Construcción de la infraestructura vial y sistema de drenaje pluvial de
la calle 06 sector Villa Hermosa ciudad de Moyobamba.

 Construcción del sistema de evacuación y tratamiento de las aguas
servidas en el sector las palmeras Moyobamba.

 Mejoramiento del sistema de agua potable e instalación del servicio
de saneamiento en la localidad de Buenos Aires y anexos Distrito de
Moyobamba.

 Construcción de la tribuna sur y mejoramiento del campo deportivo
DEL Estadio IPD de Moyobamba.

 Sustitución y mejoramiento de la infraestructura educativa de la I.E.
Nº 151 Marona Jepelacio.

 Construcción de la infraestructura vial y sistema de drenaje pluvial en
la AV. Canaán cdras. Del 01 al 07 del barrio de Calvario distrito de
Moyobamba.

 Construcción de alcantarilla sobre la Quebrada Azungue sector Bella
Aurora de la ciudad de Moyobamba.

 Ampliación de la red de desagüe en la Urb. Vista Alegre ciudad de
Moyobamba.

 Mejoramiento de la red de agua potable, alcantarillado y conexiones
domiciliarias en los jirones Alameda Annie Soper cdras. Del 01 al 03,
Alonso de Alvarado cdras. Del 01 al 05 y jr. Piura cdras. Del 06 y 07.

 Mejoramiento integral de los servicios nutricionales preventivos
distrito de Moyobamba.

 Mejoramiento del parqueo y remodelación de la zona mástil de la
plaza principal de la ciudad de Moyobamba.

 - 85 -

2.6 PROYECTOS EJECUTADOS

 Mejoramiento de la Infraestructura Vial del Jirón Esperanza Cuadras
del 01 al 03 de la Ciudad de Moyobamba, Provincia de Moyobamba -
San Martín.

 Construcción del Sistema de Evacuación y Tratamiento de Aguas
Servidas en el Sector las Palmeras – Moyobamba.

 Obras Complementarias de Pavimentación en el Jirón Arequipa
acceso al Jirón Independencia.

 Mejoramiento de la Infraestructura Vial del jirón Pedro Tejada
cuadras del 01 al 04 de la Ciudad de Moyobamba, Provincia de
Moyobamba - San Martin – III Etapa.

 Mejoramiento del Parqueo y Remodelación de la Zona del mástil de
la Plaza Principal de la Ciudad de Moyobamba, Provincia de
Moyobamba – San Martin.

 Rehabilitación y Mejoramiento del Puente Colgante sobre el Rio
Mayo - Puerto Zapote, Distrito Moyobamba, Provincia de
Moyobamba - San Martin – I Etapa.

 Mejoramiento de la Infraestructura vial del Jr. Vicente Najar cuadras
01 y 02 de la Ciudad de Moyobamba, Provincia de Moyobamba - San
Martin.

 Refacción de Oficinas, Construcción de Cisterna, Acondicionamiento
de Oficinas de Serenazgo e Informática, Remodelación baños primer
piso y Construcción baños segundo piso.

 Construcción de acceso con adoquines del patio de la Municipalidad
Provincial de Moyobamba, Distrito de Moyobamba, Provincia de
Moyobamba – Región de San Martin.

 Construcción de la Tribuna Sur y Mejoramiento del campo deportivo
del Estadio IPD de Moyobamba, Provincia de Moyobamba - San
Martin.

 Mejoramiento del camino vecinal Codoyacu - Barbascal -
Shucshuyacu, Distrito de Jepelacio, Provincia de Moyobamba - San
Martin.

 Mejoramiento de la Infraestructura Vial y Sistema de Drenaje Pluvial
de la Calle 06 del Sector Villa Hermosa de la Ciudad de Moyobamba,
Provincia de Moyobamba - San Martin.

 - 86 -

 Mejoramiento de la infraestructura vial del Jirón Cajamarca cuadras
04 y 05 de la Ciudad de Moyobamba, Distrito de Moyobamba,
Provincia de Moyobamba - San Martin.

 Mejoramiento de la Red Matriz de Agua Potable y Alcantarillado y
Conexiones Domiciliarias de los Jirones Alameda Annie Soper c- 01
al 03, Alonso de Alvarado c-01 al 05, Coronel Secada c- 07 y 08 y
Piura c- 06 y 07 – Moyobamba, Provincia de Moyobamba.

 Mejoramiento de la Infraestructura vial del Jirón Andalucía cuadras
del 01 al 06 de la Ciudad de Moyobamba, Provincia de Moyobamba -
San Martin – II Etapa – B.

 Cerco perimétrico con bloques de concreto y techo con cobertura
liviana del camal municipal Moyobamba

 Construcción del Sistema de Captación para el Agua Potable de la
localidad de Marona, distrito de Moyobamba, provincia de
Moyobamba San Martín.

 Construcción de Alcantarilla del Jr. Miraflores-Jr. Agricultura, Distrito
de Moyobamba, Provincia Moyobamba-San Martin.

 Mejoramiento de la red de agua potable y alcantarillado del jirón
Sargento Tejada cuadra 01 de la Ciudad de Moyobamba, Provincia
de Moyobamba – San Martin.

2.7 PROYECTOS EN EJECUCION
 Los proyectos en ejecución al 31/12/2011 son los siguientes:

 Instalación del sistema de abastecimiento de agua potable en la
localidad de Nuevo Progreso, Distrito de Moyobamba, Provincia de
Moyobamba - San Martin, con un avance de 90%.

 Mejoramiento de las Redes de agua y alcantarillado sanitario de los
jirones Independencia cuadras del 01 al 07 y Varacadillo cuadra 01,
del barrio de Zaragoza, Distrito de Moyobamba, Provincia de
Moyobamba - San Martin, con un avance de 92%.

 Mejoramiento de la Red de Agua Potable y Alcantarillado del Jirón
del Mayo cuadras del 01 al 04 y Jirón Pedro Pascasio Noriega
cuadra 11 de la Ciudad de Moyobamba, Provincia de Moyobamba -
San Martin, con un avance de 95%.

 Mejoramiento de la Red de agua potable y alcantarillado del Jirón
Bolívar cuadras del 01 al 09, de la Ciudad de Moyobamba, Provincia
de Moyobamba - San Martin con un avance de 98%.

 - 87 -

 Mejoramiento de la Red de agua potable y alcantarillado de los
jirones Damián Najar cuadra 1 y 2 y Pedro Canga cuadra 1, de la
Ciudad de Moyobamba, Provincia de Moyobamba - San Martin con
un avance de 96%.

 Construcción de Balsa Cautiva – Puerto Guayaquil, Defensas
Ribereñas y Vía de Acceso tramo Puerto Guayaquil – el Dorado,
CC.NN el Dorado, Distrito de Moyobamba, Provincia de Moyobamba
- San Martin – I Etapa, con un avance de 76.49%.

 Mejoramiento de la infraestructura vial de jirón Larco cuadras 01 al 08
de la ciudad de Moyobamba, provincia de Moyobamba - San Martín,
con un avance de 92%.

 Mejoramiento de la Infraestructura Vial y Sistema de Drenaje Pluvial
de los Jirones Alameda Annie Soper c- 01 al 03, Alonso de Alvarado
c-01 al 05, Coronel Secada c- 07 y 08 y Piura c- 06 y 07 –
Moyobamba, Provincia de Moyobamba – San Martin, con un avance
de 30.89%.

 Construcción de Pontón Tipo Cajón L=6M en el Jirón José de San
Martín Cuadra 08, Distrito de Moyobamba, Provincia de Moyobamba
–Región San Martin, con un avance de 89%.

 Construcción de la alcantarilla en la intersección del Jirón San Carlos
y el Jirón Ignacia Velásquez, con un avance de 40%.

 Ampliación y Mejoramiento del Sistema de agua potable del Centro
Poblado Flor del Mayo, Distrito de Moyobamba, Provincia de
Moyobamba - San Martin, con un avance de 20%.

 Construcción de letrinas sanitarias en la localidad José Olaya, Distrito
de Moyobamba, Provincia de Moyobamba - San Martin, con un
avance de 86.37%.

 Construcción de letrinas sanitarias en la localidad Rafael Belaunde,
Distrito de Moyobamba, Provincia de Moyobamba - San Martin, con
un avance de 86%.

 Instalación del servicio de agua potable en el sector Metoyacu del
Caserío Nuevo Progreso, en el Distrito de Moyobamba, Provincia de
Moyobamba - San Martin, con un avance de 43.27%.

2.8 PROYECTOS EN EJECUCION
Se realizó la inauguración de las obras siguientes:

 Construcción de la infraestructura vial y sistema de drenaje pluvial de
la calle 06 sector Villa Hermosa ciudad de Moyobamba.

 - 88 -

 Mejoramiento de la infraestructura vial del Jr. Esperanza cdras. Del
01 al 03 de la ciudad de Moyobamba.

 Mejoramiento de la infraestructura vial del Jr. Andalucía cdras. Del 01
al 06 de la ciudad de Moyobamba, Provincia de Moyobamba – San
Martin – II Etapa.

 Construcción de la tribuna sur y mejoramiento del campo deportivo
DEL Estadio IPD de Moyobamba.

3. OBJETIVOS Y METAS EJECUTADAS

En el marco del proceso del presupuesto participativo para el año 2011 se
programaron los siguientes proyectos:

Proyectos en ejecución 2010 que pasaron al 2011

 Mejoramiento de la Infraestructura Vial del Jirón Esperanza Cuadras
del 01 al 03 de la Ciudad de Moyobamba, Provincia de Moyobamba -
San Martín, obra culminada en el año 2011 debido a precipitaciones
pluviales y reformulación del expediente técnico.

 Construcción del Sistema de Evacuación y Tratamiento de Aguas
Servidas en el Sector las Palmeras – Moyobamba, culminada en el
año 2011.

 Obras Complementarias de Pavimentación en el Jirón Arequipa
acceso al Jirón Independencia, paso a culminarse en el año 2011.

 Mejoramiento de la Infraestructura Vial del jirón Pedro Tejada
cuadras del 01 al 04 de la Ciudad de Moyobamba, Provincia de
Moyobamba - San Martin – III Etapa, se culminó en el año 2011.

 Rehabilitación y Mejoramiento del Puente Colgante sobre el Rio
Mayo - Puerto Zapote, Distrito Moyobamba, Provincia de
Moyobamba - San Martin – I Etapa, culminada en el 2011.

 Mejoramiento de la Infraestructura vial del Jr. Vicente Najar cuadras
01 y 02 de la Ciudad de Moyobamba, Provincia de Moyobamba - San
Martin, culminada en el 2011.

 Mejoramiento de la infraestructura vial del Jirón Cajamarca cuadras
04 y 05 de la Ciudad de Moyobamba, Distrito de Moyobamba,
Provincia de Moyobamba - San Martin, se pasó a culminarse en el
2011 por problemas suscitados en obra.

 Proyectos para ser ejecutados 2011

 Mejoramiento del Parqueo y Remodelación de la Zona del mástil de
la Plaza Principal de la Ciudad de Moyobamba, Provincia de

 - 89 -

Moyobamba – San Martin, se elaboró modificaciones no sustanciales
del proyecto debido a la ampliación de mayores metas y mayores
metrados, se encuentra en proceso de liquidación.

 Refacción de Oficinas, Construcción de Cisterna, Acondicionamiento
de Oficinas de Serenazgo e Informática, Remodelación baños primer
piso y Construcción baños segundo piso, obra culminada.

 Construcción de acceso con adoquines del patio de la Municipalidad
Provincial de Moyobamba, Distrito de Moyobamba, Provincia de
Moyobamba – Región de San Martin, obra culminada.

 Construcción de la Tribuna Sur y Mejoramiento del campo deportivo
del Estadio IPD de Moyobamba, Provincia de Moyobamba - San
Martin, se elaboró modificaciones no sustanciales del proyecto
debido a la ampliación de mayores metas y mayores metrados, se
encuentra en proceso de liquidación.

 Mejoramiento del camino vecinal Codoyacu - Barbascal -
Shucshuyacu, Distrito de Jepelacio, Provincia de Moyobamba - San
Martin, se encuentra en proceso de liquidación.

 Mejoramiento de la Infraestructura Vial y Sistema de Drenaje Pluvial
de la Calle 06 del Sector Villa Hermosa de la Ciudad de Moyobamba,
Provincia de Moyobamba - San Martin, se encuentra en proceso de
liquidación.

 Mejoramiento de la infraestructura vial del Jirón Cajamarca cuadras
04 y 05 de la Ciudad de Moyobamba, Distrito de Moyobamba,
Provincia de Moyobamba - San Martin, obra liquidada.

 Mejoramiento de la Red Matriz de Agua Potable y Alcantarillado y
Conexiones Domiciliarias de los Jirones Alameda Annie Soper c- 01
al 03, Alonso de Alvarado c-01 al 05, Coronel Secada c- 07 y 08 y
Piura c- 06 y 07 – Moyobamba, Provincia de Moyobamba, obra
liquidada.

 Mejoramiento de la Infraestructura vial del Jirón Andalucía cuadras
del 01 al 06 de la Ciudad de Moyobamba, Provincia de Moyobamba -
San Martin – II Etapa – B, obra liquidada.

 Cerco perimétrico con bloques de concreto y techo con cobertura
liviana del camal municipal Moyobamba, obra culminada.

 Construcción del Sistema de Captación para el Agua Potable de la
localidad de Marona, distrito de Moyobamba, provincia de
Moyobamba San Martín, obra culminada.

 - 90 -

 Construcción de Alcantarilla del Jr. Miraflores-Jr. Agricultura, Distrito
de Moyobamba, Provincia Moyobamba-San Martin, obra culminada.

 Mejoramiento de la red de agua potable y alcantarillado del jirón
Sargento Tejada cuadra 01 de la Ciudad de Moyobamba, Provincia
de Moyobamba – San Martin, obra en proceso de liquidación.

4. PERSPECTIVAS
- Se deberá evaluar y capacitar a los trabajadores de las diversas áreas de

la Municipalidad Provincial de Moyobamba.
- Cada área deberá tener la autonomía necesaria para el cumplimiento de

sus objetivos.
- Cumplimiento de metas con plazos establecidos.

5. CONCLUSIONES
Como se ha mencionado anteriormente se han logrado los siguientes
objetivos:

- Elaboración de 33 Expedientes Técnicos (interno y externo).
- Liquidación Técnica y financiera de 23 Obras.
- Ejecución de 19 Proyectos, culminados en su totalidad.
- 14 proyectos en ejecución.

 Además debemos concluir con lo siguiente:

- La Sub Gerencia de proyectos cuenta con un personal joven técnico
calificado, motivo por lo cual se ven reflejados en los resultados de
muchos proyectos elaborados y ejecutados.

- La incorporación de personal en la oficina de Liquidación de obras, fue
de gran ayuda, ya que debido a ello se vieron frutos con la liquidación de
23 obras, llegando de esta manera sobrepasar en más del 70% de
liquidaciones, correspondientes a las gestiones anteriores.

6. RECOMENDACIONES

- Se deberá contratar mayor recurso humano para el área, de esta manera
poder tener un personal con funciones especificados.

- Implementar la Oficina de Proyectos y Obras con una mayor logística, es
decir, adquirir una fotocopiadora, GPS, moto lineal, plotter, laptops, etc.

- Realizar una mayor coordinación entre las diversas áreas de la
Municipalidad Provincial de Moyobamba, para permitir cumplir con mayor
rapidez los objetivos de la Gestión.

- Agilizar los diversos trámites burocráticos con el fin hacer más dinámica
la gestión municipal.

- Se recomienda implementar a la oficina de Liquidación de Obras, moto
lineal, fotocopiadora, un ingeniero civil y un presupuesto adicional, para
que de esta manera se pueda realizar liquidaciones de oficio de obras

 - 91 -

dejadas por gestiones anteriores y al mismo tiempo realizar visitas de
campo a las afueras de la ciudad, según lo constatado.

- Se recomienda que la Municipalidad invierta en capacitación del personal

técnico, lo cual dará como resultado una mejorar respuesta del personal,
así como su identificación con la institución.

7. ANEXOS

Para mayor detalle de la presente memoria, se anexan generalidades de

las obras ejecutadas durante el año 2011, además con su foto respectivo

en un antes y después.

1. “Mejoramiento de la Infraestructura vial del jirón Esperanza cuadras del

01 al 03 de la Ciudad de Moyobamba, Provincia de Moyobamba - San

Martin”

Obra Programada
Presupuesto programado : S/. 818,033.40
Población beneficiaria : 365 HABITANTES
Estado Situacional : Avance Físico al 100.00%

Metas

 Construcción de 287.25m de pavimento adoquinado.

 Sustitución de 442.76m de red matriz de desagüe existente.

 Sustitución de 167.85m de red matriz de agua existente.

 Cambio de 71 conexiones domiciliarias de desagüe.

 Cambio de 59 conexiones domiciliarias de agua potable.

 Implementación de áreas verdes de 49.48 m2.

 - 92 -

 - 93 -

2. “Construcción del Sistema de Evacuación y Tratamiento de Aguas

Servidas en el Sector las Palmeras - Moyobamba”

Obra Ejecutada
Presupuesto programado : S/. 329,681.10
Población beneficiaria : 410 HABITANTES
Estado Situacional : Avance Físico al 100.00%

Metas

 CONSTRUCCIÓN DE SISTEMA DE EVACUACIÓN DE AGUAS SERVIDAS

 CONSTRUCCIÓN DE UN SISTEMA DE TRATAMIENTO DE AGUAS

SERVIDAS POR TANQUE SÉPTICO Y POZO DE PERCOLACIÓN.

 INSTALACIÓN DE 82 CONEXIONES DOMICILIARIAS

 - 94 -

3. Mejoramiento de la Infraestructura Vial del jirón Pedro Tejada cuadras del

01 al 04 de la Ciudad de Moyobamba, Provincia de Moyobamba - San

Martin – III Etapa”

Obra Programada
Presupuesto ejecutado : S/. 142,452.59
Población beneficiaria : 395 HABITANTES
Estado Situacional : Avance Físico al 100.00%

Metas

 Construcción de 73.50m de pavimento de concreto hidráulico.

 Suministro e instalación de 80ml de tubería de desagüe.

 18 conexiones domiciliarias de desagüe.

 8 conexiones de domiciliarias de agua.

 Implementación de áreas verdes de 75.31 m2.

.

 - 95 -

4. “Mejoramiento del Parqueo y Remodelación de la Zona del Mástil de la

Plaza Principal de la Ciudad de Moyobamba, Provincia de Moyobamba -

San Martin”

Obra Ejecutado
Presupuesto programado : S/. 246,474.98
Población beneficiaria : 39,250 HABITANTES
Estado Situacional : Avance Físico al 100.00%

Metas

 Demolición de 1,246.37m2 de pavimento de ladrillo en todo el perímetro del

parqueo de la plaza.

 Construcción de 250ml de cunetas de concreto y 250ml de sardinel de

confinamiento.

 Colocación de 1338.37m2 de adoquines de concreto.

 Cobertura de la zona de mástil con madera.

 - 96 -

5. Rehabilitación y Mejoramiento del Puente Colgante sobre el Rio Mayo -

Puerto Zapote, Distrito Moyobamba, Provincia de Moyobamba - San

Martin – I Etapa”

Obra Programada
Presupuesto programado : S/. 230,078.66
Población beneficiaria : 157 HABITANTES
Estado Situacional : Avance Físico al 100.00%

Metas

 Rehabilitación de plataforma de madera del puente colgante peatonal de

108.50m de luz libre.

 - 97 -

6. “Mejoramiento de la Infraestructura vial del Jr. Vicente Najar cuadras 01 y

02 de la Ciudad de Moyobamba, Provincia de Moyobamba - San Martin”

Obra Ejecutada
Presupuesto programado : S/. 161,082.10
Población beneficiaria : 189 HABITANTES
Estado Situacional : Avance Físico al 100.00%

Metas

 Construcción de 420.30m de veredas de concreto.

 Construcción de 420.30m de cunetas tapadas de concreto.

 Reparación de tubería de agua de 220m de longitud.

 - 98 -

7. Obras Complementarias de Pavimentación en el Jirón Arequipa acceso al

Jirón Independencia”

Obra Ejecutada
Presupuesto programado : S/. 37,800.00
Estado Situacional : Avance Físico al 100.00%

Metas

 Construcción de 23.50m de pavimento rígido.

 Construcción de 41.60m de veredas longitudinales.

 Construcción de 28m de cunetas rectangulares.

 Construcción de áreas verdes con sardineles.

8. “Mejoramiento de la Infraestructura vial del Jirón Andalucía cuadras del

01 al 06 de la Ciudad de Moyobamba, Provincia de Moyobamba - San

Martin – II Etapa – B”

 - 99 -

Obra
Presupuesto Ejecutada : S/. 334,326.82
Presupuesto ejecutado : S/. 305,669.85
Población beneficiaria : 100 HABITANTES
Estado Situacional : Avance Físico: 100.00%
Metas

 Construcción de pista con pavimento rígido de 105ml de longitud.

 Construcción de 300.78m2 de veredas de concreto.

 Construcción de 158ml de alcantarillas de concreto.

 Instalación de 80ml de tubería para desagüe.

 Instalación de 20 conexiones domiciliarias de desagüe.

 Instalación de 105ml de tubería para agua.

 Instalación de conexiones domiciliarias de agua.

 Sembrado de 48.66m2 de áreas verdes.

9. “Mejoramiento de la Red Matriz de Agua Potable y Alcantarillado y

Conexiones Domiciliarias de los Jirones Alameda Annie Soper c- 01 al 03,

Alonso de Alvarado c-01 al 05, Coronel Secada c- 07 y 08 y Piura c- 06 y 07

– Moyobamba, Provincia de Moyobamba”

 - 100 -

Obra
Modalidad de ejecución : Contrata
Presupuesto programado : S/. 860,146.83
Presupuesto Contratado : S/. 713,511.99
Presupuesto ejecutado : S/. 719,842.54
Población beneficiaria : 875 HABITANTES
Estado Situacional : Avance Físico: 100.00%
Metas

 Instalación de 1,117.12ml de red de alcantarillado sanitario.

 Instalación de 175 conexiones domiciliarias con 1,750ml de tubería de desagüe.

 Construcción de 19 buzones de concreto.

 Instalación de 2,244.10ml de red de agua potable.

10. “Mejoramiento de la infraestructura vial del Jirón Cajamarca cuadras 04 y

05 de la Ciudad de Moyobamba, Distrito de Moyobamba, Provincia de

Moyobamba - San Martin”

Obra
Presupuesto programado : S/. 299,000.00

 - 101 -

Presupuesto ejecutado : S/. 285,625.66
Población beneficiaria : 220 HABITANTES
Estado Situacional : Avance Físico al 100.00%
Metas

 Construcción de 180.20m de pavimento rígido.

 Construcción de 360.40m de veredas.

 Construcción de tres alcantarillas de 11.26m de longitud promedio.

 Implementación de 75m2 de áreas verdes.

11. Mejoramiento de la Infraestructura Vial y Sistema de Drenaje Pluvial de la

Calle 06 del Sector Villa Hermosa de la Ciudad de Moyobamba, Provincia

de Moyobamba - San Martin”

Obra
Presupuesto programado : S/. 439,357.18

 - 102 -

Presupuesto ejecutado : S/. 415,985.94
Población beneficiaria : 150 HABITANTES
Estado Situacional : Avance Físico: 100.00%
Metas

 Construcción de pista con pavimento rígido de 137.725ml de longitud.

 Construcción de 265.50m de veredas de concreto.

 Construcción de 246.70m de bermas.

 Construcción de 17.80ml de cunetas de concreto.

 Construcción de 36ml de sardinel y 16.82m2 de áreas verdes.

12. “Mejoramiento del camino vecinal Codoyacu - Barbascal - Shucshuyacu,

Distrito de Jepelacio, Provincia de Moyobamba - San Martin”

Obra
Presupuesto programado : S/. 100,000.00

 - 103 -

Presupuesto ejecutado : S/. 81,635.22
Población beneficiaria : 5,224 HABITANTES
Estado Situacional : Avance Físico: 100.00%
Metas

 Mejoramiento del trazo con ancho de plataforma y con eliminación de

pendientes excesivas.

 Construcción de 04 alcantarillas con una longitud total de 44ml.

13. “Construcción de la Tribuna Sur y Mejoramiento del campo deportivo del

Estadio IPD de Moyobamba, Provincia de Moyobamba - San Martin”

Obra Programada
Presupuesto programado : S/. 312,386.88
Presupuesto ejecutado : S/. 287,681.11

 - 104 -

Población beneficiaria : 8,000 HABITANTES
Estado Situacional : Avance Físico al 100.00%
Metas

 Construcción del frontis y plataforma de ingreso.

 Construcción de banca de suplentes.

 Construcción de los servicios higiénicos de varones, mujeres y boleterías.

 Construcción de tribuna de madera.

14. Construcción de acceso con adoquines del patio de la Municipalidad

Provincial de Moyobamba, Distrito de Moyobamba, Provincia de

Moyobamba – Región de San Martin”

 - 105 -

Obra
Presupuesto programado : S/. 17,744.48
Presupuesto ejecutado : S/. 17,744.48
Población beneficiaria : Comunidad General
Estado Situacional : Avance Físico: 100.00%
Metas

 Construcción de acceso con adoquines al patio de la Municipalidad.

15. “Refacciónde Oficinas, Construcción de Cisterna, Acondicionamiento de

Oficinas de Serenazgo e Informática, Remodelación baños primer piso y

Construcción baños segundo piso”

Obra

 - 106 -

Presupuesto programado : S/. 75,695.64
Presupuesto ejecutado : S/. 75,695.64
Población beneficiaria : Comunidad General
Estado Situacional : Avance Físico: 100.00%
Metas

 Refacción de las Oficinas de Asesoría Legal, Sala de Regidores, y Cafetín.

 Construcción de una cisterna de agua potable.

 Acondicionamiento de Oficinas Serenazgo e Informática.

 Construcción de Baños de Segundo Piso y Remodelación de Baños de Primer

Piso.

16. CONSTRUCCION DEL SISTEMA DE CAPTACION PARA EL AGUA

POTABLE DE LA LOCALIDAD DE MARONA, DISTRITO DE MOYOBAMBA,

PROVINCIA DE MOYOBAMBA SAN MARTIN”

Obra

 - 107 -

Modalidad de Ejecución : Administración Directa
Presupuesto Programado : S/. 25,336.64
Estado Situacional : Avance Físico: 100%
FECHA CULMINACION : 11 DE DICIEMBRE 2011
Metas

 Construcción de 01 captación con barraje y caja de válvulas.

 Tendido de la línea de conducción, captación con tubería PVC Ø 3” a

Reservorio.

OFICINA DE PROMOCION Y DESARROLLO TURÍSTICO

1. DATOS GENERALES

La Sub Gerencia de Promoción y Desarrollo Turístico, depende de la Gerencia
de Desarrollo Económico.

 - 108 -

1.1 INTRODUCCION

La Municipalidad Provincial de Moyobamba, como institución ligada con el
desarrollo de la ciudad, ejecutor de múltiples actividades a través de las
Gerencias y Sub Gerencias con las que cuenta, siendo una de ellas la Gerencia
de Desarrollo Económico.

La Gerencia de Desarrollo Económico Micro Pequeña Empresa y Participación
Ciudadana, a través de la Oficina de Promoción y Desarrollo Turístico ha
desarrollado actividades en función al Plan Operativo Institucional en el periodo
2011.

1.2 ESTRUCTURA ORGANICA

 Gerencia de Desarrollo Económico Micro Pequeña Empresa y
Participación Ciudadana.

 Oficina de Promoción y Desarrollo Turístico.

1.3 PERIODO

 Enero – Diciembre 2011

2 ACTIVIDADES REALIZADAS

2.1 REUNIONES Y/O CONVOCATORIAS REALIZADAS

 EXTERNOS
Oficios Múltiples : 04
Oficios Simples : 02

2.2 ASISTENCIA A TALLERES Y/O CURSOS DE CAPACITACION.

 INTERNOS
Memorando : 10
Notas Informativas : 34

 EXTERNOS
Oficios Múltiples : 36
Oficios Simples : 12
Cartas : 10

2.3 DOCUMENTOS Y/O EXPEDIEMTES RECIBIDOS:

 INTERNOS
Memorando : 25
Notas Informativas : 42

 EXTERNOS
Oficios Múltiples : 14
Oficios Simples : 12
Cartas : 08

2.4 DOCUMENTOS Y/O EXPEDIEMTES EMITIDOS:

 INTERNOS

 - 109 -

Informes : 22
Notas Informativas : 107

 EXTERNOS
Oficios Múltiples : 35
Oficios Simples : 78

2.5 Proyectos Aprobados con Asignación Presupuestal en el presupuesto
participativo 2012.

2.5.1 Puesta en valor el atractivo turístico de las cataratas de Paccha y

Lejiayacu en el distrito de Jepelacio.

2.6 Trabajos de campo realizado

2.6.1 Inspección técnicas a hoteles y restaurantes
2.6.2 Registro de Inventario de Recursos Turísticos

2.7 Administración de Bienes y Servicios

2.7.1 Situación de la infraestructura, muebles y equipos

 Bienes:
01 Equipo de Cómputo (Mal estado)
01 CPU (Mal estado)
01 Impresora (de baja)
02 Escritorios de Madera (Buen estado)
06 Sillas de Madera (Buen estado)
01 Stand de madera (Buen estado)
01 Teléfono (Buen estado)
02 Módulos de información (Buen Estado)

3 OBJETIVOS Y METAS

Tiene como objetivo la verificación del desarrollo de las actividades programadas
en el Plan Operativo de cada año y su posterior ajuste para su ejecución de
manera adecuada de las mismas.

4 PERSPECTIVAS

Para el año 2012 está en función a la asignación presupuestal.

5 CONCLUSIONES

La Sub Gerencia de Promoción y Desarrollo Turístico ha tenido resultados
positivos cumpliéndose las metas proyectadas en el presente año.

6 RECOMENDACIONES

 - 110 -

Se recomienda brindar las facilidades requeridas (logística, presupuestal y
profesionales) para la realización de las actividades planificadas en el plan
operativo 2012.

OFICINA DE PARTICIPACIÓN CIUDADANA Y
ORGANIZACIÓN DE JUVENTUDES

1. DATOS GENERALES

1.1 Introducción

Es el principal nexo encargado de afianzar los lazos entre los vecinos y la

Municipalidad. A través de este órgano que se organiza, promueve y canaliza la

participación de los vecinos agrupados en organizaciones vecinales a fin de

detectar problemas, recoger sugerencias y recomendaciones para luego hallar

soluciones comunes en favor de una mejor convivencia y desarrollo de

Moyobamba.

1.2 Estructura Orgánica

La Oficina de Participación Ciudadana y Organizaciones Juventudes es un
órgano encargado de promover la participación ciudadana a través de las
Organizaciones Sociales e individualmente. Depende funcional y
jerárquicamente de la Gerencia de Desarrollo Económico, Micro y Pequeña
Empresa, está a cargo del Señor Pedro Tejada Franco como Jefe de la Oficina
de Participación Ciudadana y Organización de Juventudes desde el 07 de
Enero al 31 de Diciembre del 2011.

1.3 Período

La información anual es del 07 de Enero al 31 de Diciembre del 2011.

2. ACTIVIDADES REALIZADAS
2.1 Reuniones y/o convocatorias realizadas

Convocatoria a Elecciones Siete Representantes de la Sociedad Civil período
2011-2013 mediante Decreto de Alcaldía N° 001-2011.

Convocatoria a Elecciones Siete Representantes de la Sociedad Civil período
2011-2013 mediante Decreto de Alcaldía N° 001-2011.

Resolución de Alcaldía N° 070-2011-MPM modificando los integrantes del
Consejo de Coordinación Local de Moyobamba para el Período 2011-2013.

Resolución de Alcaldía N°078-2011-MPM acreditando a los miembros del
Comité del Consejo de Coordinación Local.

Convocatoria a Inscripciones para participar en las Elecciones del Consejo de
Coordinación Local Provincial de Moyobamba.

Aprobación y Publicación Ordenanza Municipal N° 214-2011-MPM.

 - 111 -

Conformación del Equipo Técnico del Presupuesto Participativo.

Convocatoria a Inscripción Agentes Participantes.

Registro de Agentes Participantes.

Resolución de Reconocimiento y Acreditación de Agentes Participantes.

Convocatoria a Eventos y Talleres Presupuesto Participativo.

2.2 Asistencia a talleres y /o cursos de capacitación

Actualización del Plan de Desarrollo Concertado.

Identificación y Priorización de Resultados

Priorización de Proyectos

Rendición de Cuentas del Presupuesto Participativo 2011

Elección del Comité de Vigilancia

2.3 Documentos Administrativos, contables y/o expedientes elaborados

12 Proyectos de Resolución de Alcaldía

Reconocimiento y Acreditación de Organizaciones Sociales de Base

19 Proyectos de Resolución de Alcaldía

Reconocimiento y Acreditación de Agentes Municipales

Resolución de Alcaldía N°078-2011-MPM

Resolución de Alcaldía N° 070-2011-MPM

Decreto de Alcaldía N° 001-2011.

Ordenanza Municipal N° 214-2011-MPM.

Ordenanza Municipal Nº 212-2011-MPM.

Resoluciones de Alcaldes Acreditados de Centros Poblados.

11 Resoluciones de Agentes Municipales.

11 Comités de Base.

Notas Informativas del Nº 001 al 075

Informes del Nº 001 al 022

2.4 Documentos y/o expedientes recibidos

2.4.1 Internos

53 documentos

2.4.2 Externos

80 documentos varios

3. OBJETIVOS Y METAS EJECUTADAS

 - 112 -

Conformación de los 7 nuevos Representantes de la Sociedad Civil del Consejo

de Coordinación Local Provincial de Moyobamba.

Presupuesto Participativo Basado en Resultados 2012

Alcalde y Regidores elegidos de Once (11) Centros Poblados de la Provincia de

Moyobamba.

4. PERSPECTIVAS

 Fomentar la participación de los vecinos en todos los niveles de gestión.

 Reforzar la relación entre la municipalidad y la sociedad, estableciendo

mecanismos democráticos para facilitar la participación ciudadana,

especialmente de los jóvenes y adolescentes.

5. CONCLUSIONES

Se logró mayor participación de la sociedad y democracia en la población

6. RECOMENDACIONES

1. Calidad del servicio

. Personal Calificado

. Mejora Salarial

. Permanente capacitación

2. Atención oportuna de requerimientos

. Menor trámite burocrático

. Fluidez en el otorgamiento de presupuesto

. Menor discriminación en las calificaciones de los gastos

. Todas las áreas son importantes en el proceso de desarrollo.

OFICINA EDUCACIÓN, CULTURA, DEPORTE Y RECREACIÓN

1.- DATOS GENERALES

 1.1.- INTRODUCCIÓN.-

La Oficina de Educación, Cultura, Deporte y Recreación, es una Jefatura
que esta de dicado a las actividades socioeducativas, también como
función tiene el de fomentar y organizar actividades culturales y
deportivas con la participación de la población en general.

 1.2.- ESTRUCTURA FUNDAMENTAL.-
 En el año 2011esta Sub Gerencia, se consideraba como Oficina de

Educación, Cultura, Deporte y Recreación y dependía estructuralmente

 - 113 -

de la Gerencia de Servicios Municipales y Medio Ambiente , en el
presente año 2012 se cambia a Sub Gerencia de Participación
Ciudadana, Juventudes, Educación, Cultura y Deporte depende de la
Gerencia de Desarrollo Social.

 Durante el año 2011, el Jefe encargado de la Oficina estuvo cargo del
señor: Pdta. RAÚL ALFREDO ACOSTA VILCHEZ.

 1.3.- PERIODO.-
 El presente documento MEMORIA ANUAL, corresponde desde el 03 de

enero hasta el 31 de diciembre del año 2011.

 2.- ACTIVIDADES REALIZADAS

 2.1.- REUNIONES Y CONVOCATORIAS REALIZADAS

 Reuniones de coordinación con el Lic. Luís Vásquez, Director

Regional de Cultura y responsable del Proyecto Cultural Regional,

sobre actividades conjuntas - Caravanas Culturales.

 Reunión trabajo con el sr: Alcalde Provincial, Víctor M. del Castillo
Reátegui, Director Regional de Cultura, Lic. Luis Vásquez V,
coordinadora Departamental del Proyecto Cultural Regional, Prof.
Yolanda Rojas Vargas, sobre las acciones culturales conjuntas,
Semana Turística Moyobamba, semana Jubilar, Aniversario de la
independencia de Maynas, Festival de la orquídea, otros; Así como
en apoyo financiero del Proyecto Cultural Regional.

 Reuniones de la comisión central de la Semana Turística

Moyobamba. Programa general, afiches y actividades culturales.

 Reunión de trabajo con representante del Pronama.
. Preparación convocatoria para supervisores de continuidad

educativa
. Elaboración fichas:

- Perfil

- Hoja de vida
- Cronograma

 Coordinaciones para celebración del aniversario del 150
Aniversario del nacimiento del Escritor JENARO HERRERA
TORRES.
. Sesión Solemne
. Acuerdo Alcaldía para el nombre de la biblioteca municipal
. Placa recordatorio
. Brindis
. Convocatoria

 Reunión Sra. Yolanda Rojas Vargas, coordinadora del Proyecto

Cultural Regional, para el apoyo a los clubes, comités y

asociaciones barriales, en las actividades culturales de la Semana

Turística de Moyobamba

 - 114 -

 Reuniones de trabajo con la Dirección de Regional de Cultura para

las actividades de la Semana Jubilar de Moyobamba, Julio 2011.

 Reunión coordinación Batalla de Habana.

 Reuniones de coordinación con la comisión para las actividades
de Festival de la Orquídea.

 Reuniones de coordinación para las actividades navideñas.

 Convocatoria, recepción y selección de expedientes para ocupar
el puesto de profesores para el PROGRAMA VACACIONES
ÚTILES.

 Convocatoria, recepción y apoyo en el proceso de selección para
el Programa Nacional de Movilización por la Alfabetización
(PRONAMA).

 2.2.- ASISTENCIA A TALLERES Y/O CURSOS DE CAPACITACIÓN
 Se dicto Charlas al personal de Serenazgo sobre Historias y

Costumbres.

 Talleres organizados por la Municipalidad Provincial.

2.3.- DOCUMENTOS ELABORADOS, ADMINISTRATIVOS, CONTABLES

Y/O EXPREDIENTES.

 DOCUMENTOS EMITIDOS:

 NOTAS INFORMATIVAS DEL 001 - 085 Internos

 INFORMES DEL 001 - 006 Internos

 OFICIOS DEL 001 - 009 Internos

 OFICIOS MULTIPLES DEL 001 - 007 Internos

CARTAS DEL 001 - 008 Internos

2.4.- DOCUMENTOS Y/O EXPEDIENTES RECIBIDOS

 2.4.1.- INTERNOS:

 MEMORANDOS SIMPLES 15 Documentos.

 MEMORANDOS MULTIPLES 24 Documentos.

 NOTAS INFORMATIVAS 16 Documentos.

 NOTAS INFORMATIVAS MULT. 12 Documentos.

 INFORMES 06 Documentos.

 OFICIOS 07 Documentos.

 OFICIOS MULT. 08 Documentos.

 CARTAS 13 Documentos.

 - 115 -

 2.4.2.- EXTERNOS:

 CARTAS 09 Documentos.

 OFICIOS 18 Documentos.

 OFICIOS MULT. 28 Documentos.

2.5.- RECAUDACIÓN Y/O ADMINISTRACIÓN DE RECURSOS, POR

FUENTE DE FINANCIAMIENTO Y RUBRO.

 No corresponde a esta Oficina la elaboración de esta información.

2.6.- ESTUDIOS DE PROYECTOS Y EXPEDIENTES TECNICOS.

 No corresponde a esta Oficina la elaboración de esta información.

2.7.- PROYECTOS APROVADOS CON ASIGNACIÓN PRESUPUESTAL EN

EL PROCESO DEL PRESUPUESTO PARTICIPATIVO, PARA EL AÑO

2012.

 No se conto con ningún tipo de proyecto.

2.8.- PROYECTOS EJECUTADOS.

 No se conto con ningún tipo de proyecto.
2.9.- PROYECTOS EN EJECUCIÓN.

 No se cuenta con proyecto alguno.

2.10.- TRABAJOS DE CAMPO REALIZADOS.

 Supervisión y verificación durante las clases del Programa

Vacaciones Útiles.

 I.E. 00475 – María Lizarda Vásquez López

 Complejo deportivo de la I.E. Ignacia Velásquez

 Campo deportivo del Club Atlético Belén – sector Shango.

 Centro turístico Baños Termales.

 Organización para la actividad artística cultural por el DÍA DE LA

MADRE.

 Apoyo en la Organización durante todas las actividades de la

semana Turística.

 Concurso de pandilla Moyobambina

 Concurso del Baño Bendito

 Concurso pandilla Huambrillos.

 Concurso de comparsas costumbristas.

 Concurso de carros alegóricos.

 - 116 -

 Se organizó el festival Internacional de Danzas.

 Se organizó todas las Actividades en honor al aniversario de

Moyobamba.

 Apoyo en la organización durante todas las actividades del

Festival de la Orquídea.

 Fiestas navideñas.

2.11.- ADMINISTRACIÓN DE VIENES Y SERVICIOS.

2.11.1.- Licitaciones ejecutadas (Oficina de Logística)

2.11.2.- Adquisiciones de Bienes y Servicios (Oficina de Logística)

2.11.3.- SITUACIÓN DE LA INFRAESTRUCTURA, MUEBLES Y
EQUIPOS.

Actualmente la Oficina que ahora es Sub Gerencia de
Participación Ciudadana, Juventudes, Educación, Cultura y
Deporte, se encuentra ubicado dentro de las Instalaciones de la
Gerencia de Desarrollo Urbano y Rural, la cual se encuentra en
regular estado de conservación.

A).- MUEBLES AÑO - 2011:

 01 estante de madera en regular estado

 02 mesas de madera en regular estado

 04 sillas de madera en regular estado

 B).- EQUIPOS AÑO - 2011:

 01 equipo de computo en estado regular

 01 impresora en estado regular



3.- OBJETIVOS Y METAS EJECUTADAS

 En el Plan Operativo (POI) año 2011 se encontró los siguientes objetivos:

 Promover, diseñar, ejecutar y monitorear la gestión pedagógica en el

nivel local propiciando el desarrollo de las comunidades Educadoras.

 Fomentar la cultura y la Educación.

 Normar, coordinar y fomentar el deporte y la recreación de la niñez y el

vecindario en general.

De estos objetivos solo se pudo cumplir con una meta trazada que es la del
Programa Vacaciones Útiles, el resto de actividades no se pudo cumplir por

 - 117 -

falta de presupuesto, ya que en el año 2011, la oficina de Planificación y
Presupuesto solo aprobó para la compra de útiles de escritorio, pago a
profesores del Programa Vacacional y pago al personal que laboro en esta
oficina, es por este motivo que no se pudo realizar diversas actividades o metas
trazadas.

4.- PERSPECTIVAS

CALIDAD DEL SERVICIO

- Personal Calificado

- Mejora salarial

- Permanente capacitación

 ATENCIÓN OPORTUNA DE REQUERIMIENTOS

- Menor trámite Burocrático

- Fluidez en el otorgamiento de Presupuesto

- Menor discriminación en las calificaciones de los gastos

- Todas las áreas son importantes en el proceso de desarrollo.

5.- CONCLUSIONES

- Se logró una buena participación de los niños en el Programa

Vacacional.

- Buena relación con los presidentes de los clubes de barrios.

- Se logro realizar un buen festival internacional de danzas.

6.- RECOMENDACIONES

La Sub Gerencia de Participación Ciudadana, Juventudes, Educación, Cultura y
Deporte, actualmente cuenta con un Plan de trabajo bien establecido, con
actividades permanentes durante todo el año 2012, como encargado de esta
Sub Gerencia se recomienda a la Administración Municipal, que para logar
nuestros objetivos y metas trazadas en el presente año, se realice un mejor
tramite con rapidez en el otorgamiento de los presupuestos ya establecidos en
nuestro plan operativo.

PROGRAMA VASO DE LECHE

1. DATOS GENERALES:

Nombre del trabajador : Tudelita Gutiérrez Vela

Cargo que desempeña : (e) Programa Vaso de Leche.

Tiempo que desempeña : 1 año

Nombre del trabajador : Flor Angélica Monteza Flores

 - 118 -

Cargo que desempeña : Apoyo en 0ficina

Tiempo que desempeña : 01 año

Nombre del trabajador : Felix Manuel Vela Angulo

Cargo que desempeña : Apoyo en la vigilancia

Tiempo que desempeña : 09 meses

1.1. Introducción:

La oficina del Programa del Vaso de Leche, se encuentra ubicado en la 3ra
cuadra de la Av. Grau, al costado del Campo Ferial Ayaymama. Es el encardado
de programar, controlar el presupuesto asignado para la compra de los productos
a adquirir, asimismo de supervisar el trabajo de los comités del vaso de leche. El
Programa del Vaso de Leche fue creado mediante Ley Nº 24059 como uno de los
programas asistenciales orientado a mejorar la calidad de vida de la población
con mayor riesgo nutricional y de los grupos más empobrecidos. Mediante Ley Nº
27470 se establece las normas complementarias para la Ejecución del Programa
del Vaso de Leche, en los aspectos de Organización, utilización de los recursos,
Ración Alimenticia y Productos utilizados, beneficiarios, índices de distribución,
autorización de recursos, supervisión y control.

1.2. Estructura Orgánica:

La oficina del Programa vaso de leche depende estructural y funcionalmente de
Alcaldía, en la cual laboran tres (3) trabajadores en la siguiente estructura de
cargos:

 Encargada de Administración (01)

 Personal de apoyo (01)

 Personal de vigilancia (01)

1.3. Periodo

La formulación de la presente Memoria corresponde desde el 01 de enero al 31
de diciembre del año 2011.

2. ACTIVIDADES REALIZADAS:

2.1. Reuniones realizadas

 Asamblea General con todos los beneficiarios de los comités zona urbana.

 Elección de las madres Representantes de los comités de vaso de leche.

 Reunión con el comité de administración del Programa para la aprobación del
requerimiento para la adquisición de alimentos

 Talleres de capacitación en coordinación con PRONAA, fiscalía, CEM,
dirigida a las presidentas y socias de los comités vaso de leche.

 Reuniones de capacitación con las Juntas Directivas de los comités de vaso
de leche.

2.2. Asistencia a talleres

 Taller de capacitación sobre aplicativo RUBEN.

 - 119 -

 Taller de gestión del Programa Integral de Nutrición y servicios de protección
Social.

 Taller sobre funcionamiento de los PCA 2011.

2.3. Documentos elaborados

 Informes
Alcaldía : 20
Gerencia Municipal : 01
Sala de Regidores : 01

 Notas Informativas :115
Gerencia de Administración : 40
Oficina Logística : 03
Alcaldía : 49
Regidora : 01
Gerencia municipal : 11
DEMUNA : 01
Recursos Humanos : 02
OPI : 01
Servicios Municipales : 01
Presupuesto : 04
Informática : 01
SISFOH : 01

 Cartas Múltiples

Organizaciones de base : 03
Aproa 08 Valles : 08

 Oficios
MINSA : 15
Organizaciones de base : 01

 Invitaciones: 09
 Hoja de pedido

 Oficina de logística : 39

2.4. Documentos administrativos recibidos

2.4.1. Internos : 125

2.4.2. Externos : 41

2.5. Recaudación y Administración de Recursos Financieros

Por ser una oficina netamente de supervisiones y monitoreo, no recauda ni
administra recursos financieros.

2.6. Trabajos de campo realizados.

 Verificación y supervisión de beneficiarios de la zona urbana y rural.
 Distribución de producto enriquecido lácteo instantáneo.

 - 120 -

 Toma de muestra de productos: leche fresca de vaca y enriquecido lácteo
instantáneo.

 Supervisión de la distribución del producto leche fresca en comités de la zona
urbana.

 Reempadronamiento de beneficiarios.
 Reuniones con los diferentes comités: zona urbana y zona rural.

2.7. Administración de Bienes y Servicios.

2.7.1. La infraestructura de la oficina del Programa Vaso de Leche presenta las
siguientes características:

 Paredes de ladrillo : Buen estado.

 Piso de cemento pulido : buen estado

 Techo de calamina : regular estado

 Puerta de madera : deteriorado

 Instalaciones eléctricas : buen estado.

2.7.2. Muebles:

 05 Escritorio de madera : 04 en buen estado, 01 regular estado

 09 Sillas de madera : en estado regular

 01 Archivador de madera : en regular estado

 01 Estante de madera (pequeño) : en regular estado

 01 Armario de madera (pequeño) : en regular estado

 01 Stand de madera(grande) en buen estado

2.7.3. Equipos:

 02 Equipos de cómputo : buen estado

 01 Equipo de computo : regular estado

 01 Impresora : buen estado

3. Objetivos y metas ejecutadas

3.1. OBJETIVO:
 Contribuir a mejorar el nivel nutricional y la vida de las madres y niños de los

sectores menos favorecidos económica y alimentariamente.
 Suministrar diariamente una ración complementaria a los niños, a las madres

gestantes y lactantes
 Fomentar la solidaridad organizada de las madres, fomentando acciones y

actividades que permitan elevar su nivel de vida.
 Fomentar la lactancia materna.
 Estimular el desarrollo de formas de organización comunal en especial de la

población femenina.
 Promoción educativa en salud y nutrición.

3.2. METAS:

 Formar madres con criterios de seguridad alimentaria.

 - 121 -

 Madres fortalecidas en nutrición alimentaria, autoestima y fortalecimiento
familiar.

 Mejorar el nivel nutricional de los niños menores de 07 años.

4. Perspectiva.
Cumplimiento de los objetivos y metas trazadas al 100 %.

5. Conclusiones.

La oficina del Programa del Vaso de Leche, cumplió con la atención normal de los
productos que se adquirió en el año 2011, pese a algunos percances producidos por
errores involuntarios, además el trabajo con las madres de los distintos comités se
desarrollo con total normalidad y se logro desarrollar las actividades del Plan
Operativo Institucional año 2011 al 90%

6. Recomendaciones
Se recomienda que para el cumplimiento de metas, se brinde mayor apoyo logístico
a la oficina, ya que trabajamos con la población más vulnerable, asimismo por
contar con comités vaso de leche ubicada en la zona rural. Asignar una movilidad
para la supervisión permanente para verificar la distribución de los productos en los
comités vaso de leche ubicada en la zona rural y urbana.
Asimismo, igualdad de oportunidades en la participación de cursos de capacitación
al personal, en materias relacionadas a su campo laboral.

7. Anexos:

 Se atendió a 66 comités de vaso de leche con el producto Leche Fresca de
Vaca y azúcar.

 Se atendió a 55 comités de vaso de leche con el producto Enriquecido
Lácteo Instantáneo.

 Se adquirió la cantidad de 284,251.00 litros de leche fresca para el
abastecimiento de los beneficiarios ubicados en la zona urbana y periurbana,
durante el año 2011.

 Se adquirió la cantidad de 21,252.59 kg de azúcar para complementar la
ración de la leche fresca, desde el mes de abril.

 Se adquirió la cantidad de 40,699.50 kg de producto Enriquecido Lácteo
Instantáneo, para el abastecimiento de los beneficiarios ubicados en la zona
rural, durante el año 2011

PROGRAMAS SOCIALES COMPLEMENTARIOS

INTRODUCCIÓN

La Municipalidad Provincial de Moyobamba, según la Ley Orgánica de
Municipalidades Ley Nº 27972 en su artículo 28º establece la estructura Municipal
básica de los gobiernos locales, la misma que comprende en el ámbito administrativo
a la Gerencia Municipal.
La Oficina de Programas Sociales Complementarios depende directamente de la
referida gerencia, y se encarga de conducir los programas transferidos por el
Programa Nacional de Asistencia Alimentaria.

 - 122 -

ESTRUCTURA ORGÁNICA

La oficina de Programas Sociales Complementarios, depende estructural y
funcionalmente de la Gerencia Municipal, en la cual laboran tres (03) trabajadores:

 Modalidad de Contrato

Encargada de la oficina Sra. Zarela Mejía Alván Contrato permanente
Apoyo en almacén Sr. Luis A. Aguilar Guerra Locación de Servicios

OBJETIVOS Y METAS

El objetivo logrado contribuir a elevar el nivel nutricional, garantizando el acceso
alimentario a la población en pobreza y extrema pobreza, con la entrega de canastas
alimentarias a las organizaciones sociales de base, con una meta promedio al año de
1624 beneficiarios.

PERSPECTIVA

Que se cumpla los objetivos y metas trazadas al 100 %, con apoyo de la gerencia
correspondiente y de los funcionarios comprometidos en los programas sociales en
cuanto a las capacitaciones y actividades programadas.

PROGRAMAS DE COMPLEMENTACIÓN ALIMENTARIA

La Municipalidad viene administrando los siguientes programas:

A.- PROGRAMA COMEDORES POPULARES

El objetivo de este programa es brindar un complemento alimentario balanceado a
la población de extrema pobreza, por un periodo de 20 días por mes, la canasta de
este programa está compuesta por los siguientes productos: arroz, frijol grano seco,
conserva de anchoveta en salsa de tomate y aceite vegetal.

NÚMERO DE BENEFICIARIOS QUE SE ATIENDEN POR DISTRITO

DISTRITO N° DE
COMEDORES
POPULARES

Nº DE BENEFICIARIOS

Moyobamba 10 310

Soritor 08 305

Jepelacio 04 220

 Habana 02 56

Calzada 03 86

Yantaló 01 26

TOTAL 28 1003

B.- PROGRAMA HOGARES Y ALBERGUES

El objetivo de este programa es contribuir a mejorar el nivel alimentario y
nutricional de niñas(os) y adolescentes en riesgo moral y de salud, alojados en

 - 123 -

Hogares, albergues o centros de rehabilitación de menores, por un periodo de
26 días al mes.
Los alimentos que conforman la canasta de este programa son los siguientes:
arroz, frijol grano seco, conserva de anchoveta en salsa de tomate, aceite
vegetal y azúcar rubia.

NÚMERO DE BENEFICIARIOS

HOGAR Y ALBERGUE DISTRITO Nº DE BENEFICIARIOS

Virgen de la Mercedes Moyobamba 65

COCID Moyobamba 60

 Santa Isabel Moyobamba 17

 HODIE la fuerza de la Fe Moyobamba 42

TOTAL 184

C.- PROGRAMA ALIMENTOS POR TRABAJO

Este programa tiene como objetivo atender las iniciativas comunales
principalmente en zonas rurales y urbano marginales, mediante la ejecución de
proyectos de carácter básico, agropecuario, manejo y conservación de suelos,
productivos, vial, que ayude al desarrollo de las comunidades generando de
esta manera puestos de trabajo temporal, con la entrega de una canasta con
los siguientes productos: arroz, frijol grano seco, y aceite vegetal.

OBRAS REALIZADAS AL AÑO 2011

NOMBRE DE
LA OBRA

NOMBRE DE
LA
ORGANIZACIÓ
N

UBICACIÓ
N

N° DE
BENEFICIARIOS

N°
JORNALES

Mejoramiento
de cunetas
sector Las
Margaritas

Comité PVL 29
De Mayo.

AA.HH. 29
de Mayo
Moyobamb
a

15 45

Mejoramiento
de la trocha
carrozable y
puente de
acceso

Comité de Vaso
de leche
Caserío playa
Hermoza

Caserío
playa
Hermoza

15 3

Mantenimient
o del jardín
botánico San
_Francisco

Asociación San
Francisco

Moyobamb
a

30 3

Limpieza de
trocha
carrozable
puerto los
Ángeles
A.C.P. Los
Ángeles

Comité de Vaso
de leche Santa
rosa de lima

Centro
Poblado los
Ángeles

100 1

Mejoramiento Club de Madres caserío 60 11

 - 124 -

del camino al
caserío
Pacaypite
Catarata
Legiayacu

Santa Rosa Pacaypite

Reforestación
y
mantenimient
o de plantas

Club de Madres
Santa Teresa

Jepelacio 20 12

D. PAN –TBC (Alimentación y Nutrición para el Paciente Ambulatorio con

Tuberculosis y familia)

Este programa tiene como objetivo garantizar el acceso alimentario a los
pacientes ambulatorios con tuberculosis y familia, con la atención de una
canasta con los siguientes productos: arroz, frijol grano seco, conserva de
anchoveta en salsa de tomate y aceite Vegetal.

La distribución se realiza en cada centro de salud a nivel de toda la provincia de
Moyobamba, según el requerimiento del ministerio de salud, con una atención
en promedio de 30 beneficiarios en forma mensual.

E. COMEDOR DE ADULTOS EN RIESGO

El presente programa tiene por objetivo contribuir con la alimentación de adultos
en riesgo moral y salud de hogares, albergues, casas de refugio y discapacitados
mediante el aporte de una canasta de alimentos que brinde el 31 % de energía y
el 54 % de proteínas, por un periodo de 25 días al mes, los alimentos de este
programa son: arroz, frijol grano seco, conserva de anchoveta en salsa de
tomate, aceite vegetal.

PROGRAMA ADULTOS EN RIESGO - NÚMERO DE BENEFICIARIOS

NOMBRE DEL
COMEDOR

UBICACIÓN Nº DE BENEFICIARIOS

Alto Mayo C.P. Los Ángeles-
Moyobamba

30

Santa María Cas. El cóndor -
Moyobamba

38

Angaiza C.P. Quilloalpa-
Moyobamba

40

Gilda Morí Rojas Calzada 36

Los Conquistadores C.P. Shucshuyacu-
Jepelacio

63

Los Peruanos Cas. El Triunfo -
Jepelacio

25

San Pedro Yantaló 23

TOTAL 255

EJECUCIÓN DE METAS

 - 125 -

RECAUDACIÓN Y ADMINISTRACIÓN DE RECURSOS FINANCIEROS
Los recursos que se administran son transferidos para compra de alimentos para la
atención a los beneficiarios de los diferentes programas y para gastos operativos de
los programas de complementación alimentaria. (Ver ANEXO N° 01).

TRABAJOS DE CAMPO REALIZADOS.

 % de cumplimiento I Semestre

 Supervisión a comedores populares 100 %
 Supervisión a Hogares y albergues 100 %
 Supervisión comedores de adultos mayores 100 %
 Supervisión a Obra Comunal 100 %
 Distribución de alimentos a los centros de salud. 100 %

SITUACIÓN DE LA INFRAESTRUCTURA, MUEBLES Y EQUIPOS.

La infraestructura de la oficina de Programas Sociales Complementarios está en
buen estado.

Muebles:

01 Escritorio de madera en buen estado
01 Escritorio de madera en regular estado
01 mueble de cómputo de madera en buen estado
08 Sillas de madera en buen estado (04 de las sillas son prestadas de la Obra Jr.
Puno)
01 Estante de madera en buen estado (mueble prestado de la Obra Jr. Puno)

Equipos:

01 Equipo de cómputo en buen estado
02 Parlantes en mal estado
01 Impresora en buen estado
01 Balanza plataforma en buen estado

Almacén

 El almacén PSC es utilizado una parte por la Municipalidad y la otra parte dividido

a media altura con calaminas por organizaciones de cafetaleros, donde se puede
apreciar montículos de cajas, sacos, maderas, fierros y otros enseres, además
existe en funcionamiento una cocina que es utilizado en tostado de café, al fondo
en este mismo espacio existe otro gran montículo de cajas de cartón, archivadores
almacenados antiguos entre otros, pertenecen al PEAM, constituyéndose en focos
de contaminación para nuestros alimentos almacenados.

 No cuenta con ventilación.
 No existe iluminación, ninguno de los fluorescentes se encuentra operativo.
 Cuenta con muchos orificios de entrada de la parte exterior, alrededor de todo el

perímetro y las puertas de ingreso del almacén, que permiten el acceso de
roedores.

 - 126 -

 El piso no es el adecuado para el lugar de almacenamiento de los productos por
que presentan grietas difíciles de limpiar.

CONCLUSIONES
 La oficina de Programas Sociales ha cumplido en un 100 % en la atención

oportuna con las raciones alimenticias a nuestros beneficiarios.
 Por acuerdo del Comité de Gestión Provincial, se entrego en el mes de abril el

saldo del stock de los productos que a la fecha existía en el almacén, debido de
que no se hacía efectivo las compras correspondiente al período 2011.

 Con Resolución de Alcaldía N° 085-2011-MPM, de fecha 25.02.2011, el Señor
Alcalde Provincial de Moyobamba reconoció al Comité de Gestión Provincial de los
Programas Sociales Complementarios de la Provincia de Moyobamba.

 La formalización de los comités de gestión en los distritos, se encuentra en un 60
% del cumplimiento de la meta.

 La canasta aprobada esta compuesta por productos locales, apoyando de esta
manera a los pequeños agricultores.

RECOMENDACIONES
 La firma del convenio entre el Ministerio de la mujer y desarrollo social MINDES y

la institución deberá realizarse en el mes de enero para que el desembolso de la
transferencia sea a partir del segundo mes, que permitirá que los procesos de
licitación sean en forma oportuna, para evitar el desabastecimiento.

 El pago a los proveedores debe ser en forma oportuna.
 La institución deberá contribuir con parte de los gastos operativos para trazar

mas metas y cumplirlas.
 La oficina debería contar con un personal, exclusivamente destinado al monitoreo

y supervisión de los diferentes centros de atención de los programas sociales.
 Construcción de un almacén que brinde las condiciones de almacenamiento de los

productos y no tener riesgos de contaminación por plagas o roedores, asegurando
la calidad e inocuidad de los productos.

