

PERÚ

Ministerio
de Transportes
y Comunicaciones

Oficina General
de Planeamiento y
Presupuesto

SEGUIMIENTO Y EVALUACIÓN DEL PLAN ESTRATÉGICO
SECTORIAL MULTIANUAL (PESEM) DEL SECTOR
TRANSPORTES Y COMUNICACIONES 2012 – 2016
AÑO 2015

Lima, junio 2016

CONTENIDO

PRESENTACIÓN

RESUMEN EJECUTIVO

1. GENERALIDADES

Visión

Misión

Lineamientos Estratégicos

Objetivos Estratégicos Generales

2. SEGUIMIENTO Y EVALUACIÓN DEL PESEM DEL SECTOR TRANSPORTES Y COMUNICACIONES 2012 – 2016, AÑO 2015

- Objetivo Estratégico 1
- Objetivo Estratégico 2
- Objetivo Estratégico 3
- Objetivo Estratégico 4
- Objetivo Estratégico 5
- Objetivo Estratégico 6

ANEXO: Cuadros de Indicadores por Objetivos Estratégicos

- Objetivo Estratégico 1
- Objetivo Estratégico 2
- Objetivo Estratégico 3
- Objetivo Estratégico 4
- Objetivo Estratégico 5
- Objetivo Estratégico 6

**SEGUIMIENTO Y EVALUACIÓN DEL PLAN ESTRATÉGICO
SECTORIAL MULTIANUAL - (PESEM) DEL SECTOR
TRANSPORTES Y COMUNICACIONES 2012 - 2016**

AÑO 2015

PRESENTACIÓN

El Plan Estratégico Sectorial Multianual (PESEM) 2012 – 2016 del Sector Transportes y Comunicaciones es el instrumento que orienta la gestión sectorial en base a los objetivos y lineamientos estratégicos establecidos, así como plantea metas e indicadores que son evaluados periódicamente para contribuir a mejorar la gestión de las entidades que conforman el Sector Transportes y Comunicaciones, conforme lo establece la Resolución Ministerial N° 224-2012-MTC/01 que lo aprueba.

La presente evaluación mide el cumplimiento de los objetivos y metas alcanzadas en el año 2015, cuarto año del Plan, resaltando los avances y logros, pero también haciendo notar las dificultades, desfases e incumplimientos, con el fin de realizar los ajustes y correctivos necesarios para alcanzar lo establecido en el horizonte de planeamiento al año 2016.

La evaluación se realiza en función y con la información reportada por los diversos Órganos del Sector, que de acuerdo a sus competencias tienen que cumplir determinadas metas establecidas en el Plan. Del mismo modo, también se utilizaron los datos que genera la Oficina de Planeamiento y Presupuesto, como Órgano encargado de conducir el proceso de formulación y evaluación de los planes de desarrollo del Sector.

La tarea evaluadora considera cada uno de los objetivos específicos y la información de los indicadores establecidos en el PESEM, los cuales se presentan en cuadros anexos adjuntos.

El PESEM 2012 – 2016 comprende las metas e indicadores del Ministerio de Transportes y Comunicaciones y sus Organismos Públicos Descentralizado: Autoridad Portuaria Nacional (APN) y la Superintendencia de Transporte Terrestre de Personas, Carga y Mercancías (SUTRAN); no considera las empresas públicas como CORPAC S.A, ENAPU S.A y SERPOST S.A., las que se encuentran en el ámbito funcional del Fondo Nacional de Financiamiento de la Actividad Empresarial del Estado (FONAFE).

RESUMEN EJECUTIVO

Las principales metas alcanzadas en el año 2015 en el Sector Transportes y Comunicaciones son las siguientes:

- Se mejoró el estándar de la Red Vial Nacional en 1,008 Km. de carreteras pavimentadas: 262 Km. como resultado de la ejecución de Proyectos de Inversión Pública, 683 Km. con pavimentos económicos (solución básica) y 63 Km. por actualización y reclasificaciones de rutas.
- A diciembre del 2015, el 80.0% (18,420 Km.) de la Red Vial Nacional se encuentra pavimentada (en relación a julio 2011: 23,072 Km.), en tanto que el 87.5% de la Carretera Longitudinal de la Sierra ya se encuentra pavimentada (3,065 Km. de un total de 3,503 Km.).
- En el transporte acuático, en el 2015 se continuaron con las obras de construcción de la 1ra. Etapa del Nuevo Terminal Portuario de Yurimaguas, Muelle Norte Multipropósito del Callao (recibido parcialmente el Muelle 5 en mayo 2015) y el terminal y almacenes de minerales en el Puerto de Matarani (Bahía Islay).
- En el transporte aéreo, se culminaron las obras de modernización del Aeropuerto Internacional de Pisco, se continuó con las obras de rápido impacto (mejoras en el terminal de pasajeros, accesos, seguridad, entre otros) en los aeropuertos de Juliaca y Puerto Maldonado. Asimismo, la empresa concesionaria del Aeropuerto Internacional de Chinchero – Cusco culminó con la elaboración de los estudios de ingeniería, incluyendo el Plan Maestro del aeropuerto.
- En el caso de la red de Metro de Lima y Callao, se culminó con la liberación de áreas e interferencias de servicios públicos de la Primera Etapa de la Línea 2, que va desde Evitamiento hasta el Mercado Santa Anita (5 Km), permitiendo la ejecución de obras en el Patio Taller Santa Anita y la construcción de 6 pozos de ventilación y emergencia, lo que permitirá iniciar la construcción del futuro túnel luego del arribo de la tuneladora.
- En lo referente al mantenimiento de carreteras, en el 2015 se tuvieron vigentes 38 Contratos de Conservación Vial por Niveles de Servicio por períodos de 5 años para intervenir en 13,765 Km. de carreteras de la Red Vial Nacional, asegurando la transitabilidad en dichos corredores.
- También se tienen suscritos convenios con empresas mineras para la conservación de 153 Km. de carreteras que se encuentran en el área de influencia de dichas empresas, las cuales representan el 0.8% de la Red Vial Nacional existente.
- En el año 2015, el 16% (4,331 Km) de la Red Vial Nacional (26,436 Km. incluyendo reclasificaciones) se encuentra pavimentado con tecnologías no convencionales (Solución Básica) aplicadas en las carreteras de bajo nivel de tránsito.

- La percepción sobre los servicios de transporte terrestre interurbano de pasajeros ha mejorado, pues el 40% de los usuarios califica el servicio como “bueno” y “excelente”, en tanto que el 52% lo califica como “regular”.
- Las 51 instalaciones portuarias públicas y privadas (100%) se encuentran certificadas con el Código Internacional para la Protección de los Buques e Instalaciones Portuarios (Código PBIP).
- Las Regulaciones Aeronáuticas del Perú (RAP), con relación a las recomendaciones de la OACI, alcanzó en el 2015 una diferencia de 6.7%, que representa la máxima diferencia permitida, considerando que hay recomendaciones que no son aplicables a nuestro país.
- El Consejo Nacional de Seguridad Vial, en coordinación con la Oficina de Imagen Institucional, continuó implementando la campaña “Cambiemos de Actitud” mediante spots publicitarios en medios televisivos y radiales.
- Como resultado de las acciones de fiscalización al transporte terrestre de personas realizado por la SUTRAN, el índice de cumplimiento a las normas de buses interprovinciales e internacionales alcanzó en el 2015 el 95.8% (4.2% de buses en falta); en tanto que en el servicio de transporte terrestre de carga el índice de cumplimiento de las normas alcanzó 71.7% (28.3% de camiones en falta).
- Durante el año 2015 en el transporte fluvial se realizaron 240 inspecciones a los operadores de los servicios, suscribiéndose 106 Actas Administrativas por incumplimiento de la normatividad, aperturándose Procedimiento Administrativo Sancionador a 7 empresas (6.6%), monto mayor al 2014 donde se aperturó este procedimiento a 5 empresas (4.3%).
- Con el apoyo de la Cooperación Alemana (GIZ) se ha concluido con el diseño de una propuesta de modelo conceptual de Autoridad de Transporte Urbano para Lima y Callao, con el objetivo de gestionar de manera eficiente y sostenible el transporte urbano en el ámbito de ambas provincias.
- En el proceso de reforma de la normatividad para que los servicios de transporte se brinden con estándares internacionales de calidad y seguridad se promulgó el Decreto Legislativo N° 1216-2015, que fortalece la seguridad ciudadana en materia de tránsito y transporte; el Decreto Supremo N° 009-2015-MTC que aprueba modificaciones a normas de transporte terrestre; Resolución Ministerial N° 314-2015-MTC/01.02 que aprueba Formato y Especificaciones Técnicas de Certificado de Seguro Obligatorio de Accidentes de Tránsito SOAT; entre otros.
- En el marco del Programa de Vuelos Subsidiados, desde el año 2013 se vienen prestando servicios de transporte aéreo desde el aeropuerto de Pucallpa a localidades aisladas de Brey, Sepahua y Puerto Esperanza en la Región Ucayali y, a partir de junio del 2015, se viene brindando este servicio partiendo del aeropuerto de Iquitos a las

localidades de El Estrecho, Cabalococha, Güeppi y Colonia Angamos en la Región Loreto.

- En cuanto a las telecomunicaciones, en el 2015 la cobertura de distritos atendidos con telefonía fija y/o móvil alcanzó el 100.0% (1,845 distritos), siendo determinante el mayor despliegue de telefonía móvil.
- La cobertura de servicios de Internet se extendió al 94.7% de las capitales de distrito a nivel nacional: Cuentan con este servicio 1,742 distritos.
- Producto de las inspecciones a los servicios de Radiodifusión Sonora y Televisión, el índice de cumplimiento a las normas de telecomunicaciones en el 2015 alcanzó 67.74% (32.26% de incumplimiento). En los Servicios Públicos, el índice de cumplimiento fue de 99.49% (0.51% de incumplimiento). En el 2014, en los servicios de Radiodifusión Sonora y Televisión el índice de incumplimiento fue de 18.86% y 2.24% en los Servicios Públicos.
- A diciembre del 2015 se contaba con 15,523,542 conexiones de Banda Ancha, permitiendo a la población e instituciones públicas y privadas acceder a servicio de Internet de mayor calidad, 9.9% superior a lo alcanzado en el 2014 (14,128,542 conexiones).
- En este año, con participación del Sector Privado, estuvieron concesionados 6,693 Km. de carreteras en 16 contratos de concesión, equivalentes al 29.0% de la Red Vial Nacional (Base 2011), comprometiendo una inversión total de US\$ 4,598 millones, de los cuales en el 2015 se ejecutaron US\$ 340.6 millones. En febrero del 2015 se convocó a proceso de concesión el Tramo 4 de la carretera Longitudinal de la Sierra (970 Km.), la que se estima adjudicar en el III Trimestre del 2016.
- Se tienen concesionados 20 aeropuertos, comprometiendo una inversión total de US\$ 1,848 millones. Este grupo incluye el Aeropuerto Internacional Jorge Chávez, el 1er. Grupo de Aeropuertos Regionales (12), el 2do. Grupo de Aeropuertos Regionales (06) y el Aeropuerto Internacional de Chinchero-Cusco.
- Se tienen concesionados 07 terminales portuarios, con un compromiso de inversión de US\$ 2,444 millones, que incluye el puerto del Callao (03), Terminal Portuario (T.P.) de Paita, T.P. de Yurimaguas, T.P. de Matarani y T.P. de Pisco.
- Desde julio de 2014 a diciembre de 2015 se han suscrito 13 adendas en los contratos de concesión, permitiendo destrabar inversiones por aproximadamente S/. 20,350 millones. Dichas adendas han permitido el inicio de obras en la Carretera Central (IIRSA Centro), el adelanto de las inversiones en las segundas calzadas de Chíncha-Pisco y Pisco-Ica (Red Vial 6), la segunda calzada de Paita-Piura (IIRSA Norte) y Puno-Juliaca (IIRSA Sur Tramo 5), entre las obras más importantes.
- En el año 2015 se inició la construcción de la Red Dorsal Nacional de Fibra Óptica, con una inversión de US\$ 333 millones. Se ha concluido la construcción en Huancavelica,

Apurímac, Ayacucho, Ica, Huánuco y Pasco y se viene terminando en Ancash, Arequipa, Cusco, Junín, Lima Provincias, Moquegua, Tacna y Ucayali.

- También se ha avanzado con la ejecución de los proyectos regionales. En el 2015 se adjudicaron 8 de los 21 proyectos regionales de fibra óptica para internet de banda ancha (Huancavelica, Apurímac, Ayacucho, Lambayeque, Cusco, Cajamarca, Piura y Tumbes), que suman una inversión aproximada de US\$ 700 millones. Asimismo, se inició el proceso de promoción de 3 proyectos adicionales (Amazonas, Ica y Lima), que se adjudicarán en el 2016.
- En apoyo a los gobiernos subnacionales en el año 2015 se transfirieron recursos presupuestales a distintos gobiernos regionales para rehabilitar 291.5 Km. de caminos departamentales y se realizaron transferencias a gobiernos locales para el mantenimiento rutinario de 24,595 Km. de caminos vecinales. Asimismo, con Recursos Ordinarios se logró la rehabilitación de 118.9 Km. de caminos vecinales.
- En el campo de la modernización del Estado, en el año 2015 se simplificaron y mejoraron 186 procedimientos, lo que equivale al 42% del total (437 procedimientos).
- También se ha avanzado en el diseño de Sistemas de Información de proyectos, los cuales aún no se encuentran integrados y centralizados para fines de gestión y atención de demandas externas. Se tiene un avance de 100% en la implementación de la Base de Datos Integrados del Sistema de Información de Gestión Administrativa y un avance de 95% en la Base de Datos Integrados del Sistema de Información Vial.
- En el marco de la implementación del Plan de Desarrollo de Personas 2015 del Ministerio, se logró capacitar al 75% de los trabajadores en temáticas diversas.
- El Pliego 036 Ministerio de Transportes y Comunicaciones ejecutó en el año 2015 un total de S/. 6,435 millones en proyectos de inversión, lo que equivale al 98.4 % del Presupuesto asignado para la ejecución de proyectos.

1. GENERALIDADES

El PESEM 2012 – 2016 del Sector Transportes y Comunicaciones establece con claridad la Visión, Misión, Lineamientos y Objetivos Estratégicos, a fin de orientar y apoyar la conducción y el accionar del Sector en este período, sobre la base de las Políticas de Estado establecidas en el Acuerdo Nacional y de los Objetivos y Ejes Estratégicos del Plan Estratégico de Desarrollo Nacional, Plan Bicentenario.

VISIÓN:

Visión Sectorial:

País integrado interna y externamente, con servicios e infraestructura de transportes y comunicaciones que satisfagan a usuarios y operadores, garantizando el acceso a todos los ciudadanos.

Visión Institucional:

Ministerio distinguido por su eficiencia en la gestión de los sectores transportes y comunicaciones, garantizando servicios integrales, seguros y competitivos.

MISIÓN:

Ministerio al servicio del país, que impulsa y facilita sistemas de transportes y comunicaciones eficientes, seguros y competitivos, que contribuyen a la inclusión social, la integración y el desarrollo económico sostenible del país.

LINEAMIENTOS ESTRATÉGICOS DEL SECTOR TRANSPORTES Y COMUNICACIONES:

- Ampliar, conservar y modernizar la infraestructura de transportes de calidad y competitiva, que promueva la inclusión social, la integración interna y externa del país y protección del medio ambiente.
- Promover la competitividad y seguridad de los servicios de transportes a través de la logística asociada al transporte, uso de tecnologías modernas y preservación del medio ambiente.
- Fomentar la competitividad, conectividad e innovación tecnológica de los servicios de telecomunicaciones.
- Promover y afianzar la inversión privada en servicios e infraestructura de transportes y telecomunicaciones.
- Fortalecer la participación del Sector en el proceso de descentralización, desarrollando y afianzando capacidades de gestión en los gobiernos subnacionales.

Reformar y modernizar la gestión de los organismos del Sector, impulsando la innovación, el uso de la tecnología de la información y la gestión por resultados

OBJETIVOS ESTRATÉGICOS GENERALES:

- Contar con infraestructura de transporte que contribuya al fortalecimiento de la integración interna y externa, al desarrollo de corredores logísticos, al proceso de ordenamiento territorial, protección del medio ambiente y mejorar el nivel de competitividad de la economía.
- Disponer de servicios de transportes seguros, eficientes y de calidad, incorporando la logística de transportes, preservación del medio ambiente e inclusión social.
- Ampliar la cobertura de servicios de telecomunicaciones eficientes, de calidad y de interés social.
- Comprometer la participación de la inversión privada a través de Asociación Público Privada e inversión directa en infraestructura y servicios de transportes y telecomunicaciones.
- Participar activamente en el proceso de descentralización, orientado al desarrollo de capacidades, para mejorar la gestión de los gobiernos subnacionales en transportes.
- Contar con estructuras organizativas y normatividad modernas, procesos internos optimizados y recursos humanos calificados, que mediante el uso de tecnologías de información y administración por resultados, mejoren los niveles de gestión de los organismos del Sector.

2. SEGUIMIENTO Y EVALUACIÓN DEL PESEM DEL SECTOR TRANSPORTES Y COMUNICACIONES 2012 – 2016, AÑO 2015

OBJETIVO ESTRATÉGICO 1:

“CONTAR CON INFRAESTRUCTURA DE TRANSPORTE QUE CONTRIBUYA AL FORTALECIMIENTO DE LA INTEGRACIÓN INTERNA Y EXTERNA, AL DESARROLLO DE CORREDORES LOGÍSTICOS, AL PROCESO DE ORDENAMIENTO TERRITORIAL, PROTECCIÓN DEL MEDIO AMBIENTE Y MEJORAR EL NIVEL DE COMPETITIVIDAD DE LA ECONOMÍA”.

OE 1.1. Ampliar la capacidad y mejorar las características de la infraestructura de la Red Vial Nacional.

En el año 2015 se mejoraron a nivel de nuevos pavimentos 1,008 Km. de carreteras en la Red Vial Nacional en las siguientes intervenciones: (i) 262 Km. en proyectos de inversión, ii) 683 Km. a nivel de solución básica (pavimento económico) y iii) 63 Km por actualización de trazos y reclasificaciones de rutas.

Con recursos públicos se culminaron obras de rehabilitación y mejoramiento en 08 proyectos:

- Carretera Huamachuco – Sausacocha – Puente Pallar (28.3 Km, La Libertad).
- Autopista Pimentel – Chiclayo (2.97 Km, Lambayeque).
- Carretera Pericos – San Ignacio (54.58 Km, Cajamarca).
- Carretera Mayocc – Huanta (27.54 Km, Huancavelica y Ayacucho).
- Carretera Dv. La Tina – La Tina – Surpampa – Chirinos – Cachaquito (14.34 Km, Piura).
- Carretera Dv. Quilca – Matarani (94.46 Km, Arequipa).
- Carretera Cañete – Lunahuaná (37.84 Km, Lima).
- Carretera Oyotún – Las Delicias (4.04 Km, Lambayeque).

En el mes de diciembre del 2015, con recursos públicos, se encontraban en ejecución 20 proyectos de carreteras en la Red Vial Nacional, con una longitud total de 1,131 Km. Entre ellos se encuentran: carretera Lima – Canta (79.5 Km.), carretera Dv. Canta – Huayllay (96.1 Km.), Dv. Imata – Oscollo – Negromayo (67.7 Km.), carretera Satipo – Mazamari – Puerto Ocopa (65.8 Km.), Dv. Imperial – Pampas (36.9 Km.), carretera Dv. Negro Mayo – Occoruro – Pallpata – Dv. Yauri (76.5 Km.), carretera Chota – Bambamarca – Hualgayoc (58.9 Km.), entre otros.

Con participación de la inversión privada (concesiones) destaca la culminación de la Vía de Evitamiento Urcos (3.9 Km.), Vía de Evitamiento Sur (11.7 Km.) y el Intercambio Vial Piura (3.0 Km.), así como el Túnel Wayrasencca (768 m.) en el Tramo 4 de la Carretera Interoceánica Sur en la Región Puno. Asimismo, resalta el inicio de obras de la segunda calzada de la Autopista Puno – Juliaca (48.3 Km.), inicio de las obras de la Autopista Chíncha – San Andrés y San Andrés – Ica de la Red Vial N° 6 de la Panamericana Sur, obras de No Puesta a Punto y Puesta a Punto en el Tramo 2 de la IIRSA Centro y construcción de la Autopista Piura – Paita (50.0 Km.).

En el marco de los contratos de Conservación Vial por Niveles de Servicio, mediante los cuales se garantiza transitabilidad permanente en corredores de la Red Vial Nacional, en el 2015 se pavimentaron 683 Km. de carreteras en 12 corredores mediante aplicación de pavimentos económicos (solución básica), lo que contribuye a la reducción del costo de operación vehicular y tiempo de desplazamiento.

Al mes de diciembre del 2015, las carreteras pavimentadas ascendieron a 18,420 Km., equivalente al 80.0% de la RVN existente a julio 2011 (23,072 Km.)¹; en tanto que en la Carretera Longitudinal de la Sierra, a diciembre 2015, el 87.5% se encontraban pavimentadas (3,065 Km. de un total de 3,505 Km.).

Asimismo, se terminaron trabajos de mantenimiento periódico en 235 Km. de carreteras de la Red Vial Nacional, ejecutados en el marco de los Contratos de Conservación por Niveles de Servicio y mediante contratos individuales de obras, los cuales permitieron cambiar al estado funcional “Bueno” las carreteras pavimentadas intervenidas y que estaban en estado “Malo o Regular”.

Sin embargo, se han registrado factores que afectaron negativamente el cumplimiento de las metas: Demoras en levantamiento de observaciones a los perfiles de los proyectos de mejoramiento a nivel de soluciones básicas; retrasos en la aprobación de los estudios definitivos de obras viales debido a desfases en los cronogramas de formulación de los estudios; paralización de obras por razones administrativas (aprobación de adicionales y apelación de resoluciones de la Contraloría General de la República); demoras en la liberación de terrenos para ejecutar obras viales; demoras en el Ministerio de Cultura para la obtención de Certificados de Inexistencia de Restos Arqueológicos (CIRA); restricción del SIAF para la ejecución de gasto en obras cuando se sobrepasa el monto de la viabilidad del proyecto, entre otros aspectos.

En esa línea, se ha registrado un comportamiento negativo en cuanto al indicador de competitividad mundial de infraestructura de carreteras, pues en el 2015 el Perú retrocedió 9 lugares en el ranking, ubicándose en el puesto 111 entre 144 países (Nº 102 en el 2014), lo que indica que es necesario fortalecer el proceso de mejora en nuestras carreteras, especialmente en las vías subnacionales donde en su mayor parte tienen condiciones a nivel afirmado, sin afirmar y trocha.

OE 1.2. Modernizar, mejorar y ampliar las infraestructuras portuarias, aeroportuarias y ferroviarias de carácter nacional.

En la infraestructura portuaria, en el 2015 continuaron las obras de construcción de la 1ra. Etapa del Nuevo Terminal Portuario de Yurimaguas - Nueva Reforma, con una inversión de US\$ 36 millones, registrando un avance físico aproximado de 40% y una inversión ejecutada a diciembre 2015 de US\$ 23.4 millones. Asimismo, con una inversión de US\$ 197 millones se ejecutaron las obras de ampliación del terminal Portuario de Matarani (Sistema de Recepción, Almacenamiento y Embarque de Minerales y Amarradero “F” en Bahía Islay), que facilitará la exportación de concentrado de minerales que producen las

¹La meta de 85% de RVN pavimentada al 2016 se formuló cuando la RVN existente alcanzaba los 23,072 Km en Julio 2011; sin embargo, a la fecha la RVN existente alcanza los 26,436 Km debido a reclasificaciones de rutas hacia la RVN.

empresas mineras de la región sur del país. También continuaron las obras de modernización de la 1ra. y 2da. Etapa del Muelle Norte Multipropósito del Callao, con una inversión de US\$ 346 millones, lo que permitió que el 14 de mayo del 2015 se recibiera parcialmente el Muelle 5.

Con relación a la infraestructura aeroportuaria, con una inversión de S/. 153 millones, en mayo 2015 culminaron las obras de modernización del Aeropuerto Internacional de Pisco, que incluyen obras en la plataforma aérea, terminal de pasajeros, terminal de carga, cuartel de bomberos, nuevas escaleras y zona de migraciones². Asimismo, continuaron en ejecución las obras de rápido impacto (mejoras en los terminales, vías de acceso, cercos, comunicaciones), en los aeropuertos de Juliaca y Puerto Maldonado. Del mismo modo, en el 2015 la empresa concesionaria del Aeropuerto Internacional de Chinchero culminó la elaboración de los estudios de ingeniería que incluyen el Plan Maestro del aeropuerto, lo cual permitirá el inicio de obras en el 2016.

En el transporte ferroviario, en el año 2015 se culminó con la liberación de áreas e interferencias de servicios públicos de la Primera Etapa de la Línea 2 del Metro de Lima, que va desde Evitamiento hasta el Mercado Santa Anita (5 Km.). Esto permitió la ejecución de obras en el Patio Taller Santa Anita (movimiento de tierras) y la construcción de 6 pozos de ventilación y emergencia, avance que permitirá el inicio de la construcción del futuro túnel en el 2016 luego del arribo de la tuneladora.

En cuanto a los niveles de competitividad de infraestructura en el 2015, entre 144 países (Fuente: Foro Económico Mundial), en infraestructura portuaria el Perú ocupa el lugar 86, mejorando un puesto en su ubicación (87 en el 2014). En infraestructura aeroportuaria ha mejorado su ubicación alcanzando el puesto 82 (89 en el año 2014) y en ferrocarriles nuestro país ha retrocedido pasando de la ubicación 90 en el 2014 al lugar 94 en el 2015. Los resultados indican que a pesar de los notables esfuerzos realizados en los últimos años para mejorar la infraestructura de transportes, éstos resultan insuficientes frente a los niveles de inversión y mejoras que vienen ejecutando otros países, siendo necesario incrementar las inversiones, tanto públicas como privadas.

Ubicación del Perú en el Ranking de Competitividad Mundial

	2011 (*)	2012 (**)	2013 (***)	2014 (**)	2015 (**)
Carreteras	98	100	98	102	111
Puertos	106	111	93	87	86
Aeropuertos	70	74	85	89	82
Ferrocarriles	93	97	102	90	94

(*) Entre 142 países

(**) Entre 144 países

(***) Entre 148 países

Fuente: World Economic Forum

² Obra inaugurada el 01 de abril del 2016.

OE 1.3. Garantizar la conservación de la infraestructura de los distintos modos de transportes, con participación del sector privado y comunidad organizada, propiciando la sostenibilidad de su financiamiento.

Con el fin de garantizar la transitabilidad de la Red Vial Nacional, se vienen ejecutando Contratos de Conservación Vial por Niveles de Servicio, que comprenden la puesta a punto, la conservación periódica (Solución Básica), conservación rutinaria y la atención de emergencias, asegurando la transitabilidad a todo lo largo del Corredor. A diciembre 2015 se tenían vigentes 38 Contratos de Conservación Vial por Niveles de Servicio, con períodos de 5 años para intervenir en 13,765 Km. de carreteras.

En las vías concesionadas (6,693 Km.), un componente importante de los contratos está referido a la obligación de los concesionarios de garantizar condiciones óptimas de transitabilidad y seguridad a los usuarios de las carreteras.

OE 1.4. Mejorar la conexión con los puertos, propiciando el transporte multimodal y contribuir con el desarrollo de corredores logísticos.

En el año 2015, las carreteras de acceso a los puertos de Paita, Salaverry, Chimbote, Callao, Pisco, Marcona, Maratani, Ilo, Yurimaguas y Pucallpa se encuentran pavimentadas.

OE 1.5. Profundizar la investigación y aplicación de nuevas tecnologías para mejorar la eficiencia y eficacia en las infraestructuras de transportes.

En el año 2015, la Red Vial Nacional alcanzó los 26,436³ Km, de los cuales 16% (4,331 Km) corresponden a carreteras pavimentadas con tecnologías no convencionales (Solución Básica), aplicadas en las carreteras de bajo nivel de tránsito. Esta tecnología se aplicó en el marco de los contratos de Conservación Vial por Niveles de Servicio con el fin de incrementar el flujo vehicular y posibilitar en el futuro, cuando la demanda lo justifique, intervenciones de mayor envergadura.

OE 1.6. Supervisar la Implementación de programas y planes de manejo socio ambiental en los proyectos en ejecución del Sub Sector Transportes.

En el año 2015, la Dirección General de Asuntos Socio Ambientales (DGASA) realizó 28 inspecciones y/o supervisiones a proyectos concesionados y no concesionados del Sector Transportes, los cuales estuvieron contemplados en el cronograma de supervisiones y monitoreo. Un aspecto que limita las inspecciones es la falta de personal especializado en gestión social y ambiental en la DGASA.

³ La RVN existente a Jul 2011 alcanzaba los 23,072 Km. y a la fecha se ha incrementado en 3,364 Km. como resultado de reclasificaciones principalmente de rutas departamentales a nacionales, con el propósito de ser intervenidos por PROVIAS NACIONAL.

OBJETIVO ESTRATÉGICO 2:

“DISPONER DE SERVICIOS DE TRANSPORTES SEGUROS, EFICIENTES Y DE CALIDAD, INCORPORANDO LA LOGÍSTICA DE TRANSPORTES, PRESERVACIÓN DEL MEDIO AMBIENTE E INCLUSIÓN SOCIAL”.

OE 2.1. Promover la formalización e impulsar la prestación de servicios de transportes seguros, eficientes y competitivos.

La Dirección General de Transporte Terrestre contrató una consultoría para la elaboración del Modelo de Transporte Terrestre Interurbano de Pasajeros del Perú, donde se aplicó una encuesta para recoger información de la valoración del servicio prestado por las empresas de transporte. Las encuestas se realizaron en 45 terminales terrestres distribuidos a nivel nacional y se aplicaron 33,896 encuestas a usuarios en el cuarto trimestre del 2014 y la información se procesó en el 2015.

Los resultados de la encuesta indicaron que el 40% calificó el servicio de transporte terrestre como “bueno” y “excelente”, en tanto que el 52% lo califica como “regular” y 8% considera que el servicio es “malo”.

Para mejorar el servicio de transporte terrestre de pasajeros, con base en los documentos: i) Modelo probabilístico de ocurrencia de accidentes fatales en las carreteras del Perú y ii) Modelo de conteo para identificar los tramos de concentración de accidentes (TCA), se vienen implementando medidas que permitan el incremento de la seguridad vial a nivel nacional, las que incluyen la pavimentación de vías, construcción de vías de doble calzada, instalación de puntos de descanso para conductores, instalación de nuevos puntos de control de SUTRAN, diseño e implementación de Sistemas de Sanción de Transporte y Tránsito Electrónico, instalación de puntos de control de velocidad, entre otros; así como modificaciones al Reglamento de Licencias de Conducir.

En cuanto a los servicios en las instalaciones portuarias, la Autoridad Portuaria Nacional (APN) reporta que en el 2015 un total de 51 instalaciones portuarias públicas y privadas cuentan con certificación del Código Internacional para la Protección de los Buques y de las Instalaciones Portuarias (Código PBIP). La certificación de una instalación portuaria es la parte culminante de un proceso de revisión, evaluación y aprobación, donde las 51 instalaciones portuarias cumplieron con enviar oportunamente a la APN la Evaluación de Protección de Instalación Portuaria y el Plan de Protección de la Instalación Portuaria, procediéndose a realizar las correspondientes auditorías de verificación. Para cumplir eficientemente esta actividad se requiere definir claramente las competencias sobre instalaciones portuarias que realizan actividades y servicios portuarios.

Respecto a la armonización de las Regulaciones Aeronáuticas del Perú (RAP), con relación a las recomendaciones de la Organización de Aviación Civil Internacional (OACI), la diferencia respecto a la recomendaciones de la OACI alcanza el 6.7%, donde las RAP se actualizan con las enmiendas de los Anexos de la OACI a través del Sistema Electrónico de Notificación de las Diferencias (EFOD) del Portal Web de la OACI. Cabe indicar que este porcentaje sería el tope, considerando que hay recomendaciones que no son aplicables a

nuestro país. Para mantener esta meta es necesario disponer de mayores recursos humanos y herramientas informáticas que permitan actualizar las RAP oportunamente.

OE 2.2. Propiciar e incentivar la renovación de la flota fluvial y aérea de servicios públicos y parque vehicular.

En el año 2015, según la Asociación Automotriz del Perú (AAP), se vendieron aproximadamente 173,086 mil unidades nuevas (registradas en los Registros Públicos), lo que representa aproximadamente 5.9% menos respecto al año 2014 (183,913 vehículos), que es un reflejo del proceso de desaceleración de la economía.

Respecto a normas para la renovación de la flota fluvial, no se ha avanzado en este propósito. Cabe indicar que el Plan Hidroviario de la Amazonía incluye determinados lineamientos y actividades para modernizar las embarcaciones, así como la formalización del transporte fluvial.

OE 2.3. Fortalecer y promover la interconexión de los servicios de transporte y logística asociada, que operan sobre las redes y nodos de infraestructura.

En el año 2015 se continuaron con las obras de modernización y mejoramiento de los puertos (T.P. Yurimaguas, Muelle Norte Multipropósito del Callao, Terminal para embarque de minerales del puerto de Matarani-proyecto Bahía Islay) y se encuentran en la fase de evaluación tres iniciativas privadas autosostenibles para la concesión del Terminal Portuario de Salaverry, Terminal de Contenedores de Chimbote y Terminal Portuario Multipropósito de Ilo. Estas inversiones permitirán mejorar los servicios en la atención a la carga de los puertos y, por lo tanto, la competitividad del país.

Asimismo, se viene impulsando la concesión de la Zona de Actividades Logísticas y Antepuerto del Puerto del Callao, cuyo proceso se encuentra suspendido desde noviembre 2015.

También se viene promoviendo la construcción de truck centers en las rutas de mayor tráfico para optimizar los flujos de carga por dichos corredores.

OE 2.4. Promover la educación vial en coordinación con las entidades involucradas y operadores del transporte, contribuyendo al sistema de seguridad vial.

En el 2015, a través del Consejo Nacional de Seguridad Vial y en coordinación con la Oficina de Imagen Institucional, se desarrolló la campaña “Cambiemos de Actitud” que busca promover un cambio colectivo de actitud positiva y responsable en la población por el respeto a las normas de tránsito, para prevenir accidentes a través de spots publicitarios en medios televisivos y radiales, con una duración de 30 días (diciembre 2014 y enero 2015).

En mayo 2015 se realizó el lanzamiento de los shows de seguridad vial “Cambiemos de Actitud” en los principales centros comerciales de Lima y Callao, los cuales se mantuvieron hasta el mes de octubre. Asimismo, el 10 de julio 2015 en forma simultánea a nivel

nacional se realizó la caminata nacional Salvemos a los Niños con Seguridad Vial, en la cual se logró convocar a los Consejos Regionales de Seguridad Vial de todo el país.

OE 2.5. Fortalecer los mecanismos de supervisión y fiscalización de los servicios de Transportes.

En la fiscalización al transporte de pasajeros, a cargo de la Superintendencia de Transporte Terrestre de Personas, Carga y Mercancías (SUTRAN), se han ejecutado acciones de control inopinado a nivel nacional en coordinación con las autoridades regionales y locales en los puntos de control y operativos móviles con apoyo de la Policía Nacional del Perú en las carreteras de la Red Vial Nacional, con el propósito de detectar vehículos de servicio de transporte de personas no autorizados (informales). Asimismo, se ha llevado a cabo el programa preventivo de fiscalización en los terminales terrestres en las regiones con presencia de SUTRAN.

La ejecución de las acciones de fiscalización al servicio de transporte terrestre de personas alcanzó en el 2015 un nivel de cumplimiento de las normas de 95.78% (4.22% de incumplimiento), cifra similar al índice del 2014 donde se alcanzó un 95.3% de cumplimiento (4.7% de incumplimiento). Para el logro de esta meta se han desarrollado actividades de capacitación a inspectores en Terminales Terrestres. Cabe indicar que estas acciones se ven limitadas por los Gobiernos Regionales y Locales que no realizan acciones de fiscalización a las unidades que autorizan y hacen uso de la Red Vial Nacional en su ámbito de influencia, así como porque las acciones de fiscalización fueron menores que lo programado debido a la disminución de inspectores. Para la mejora de este proceso se requiere implementar sistemas de fiscalización electrónica, incrementar el apoyo de efectivos policiales, que las autoridades locales fiscalicen en el origen de los viajes, entre otros.

En la fiscalización al transporte de carga y mercancías, que incluye acciones de control a vehículos que transportan materiales peligrosos, en el año 2015 se alcanzó un índice de cumplimiento de las normas de 71.7%, lo que implica un índice de incumplimiento de 28.3%, resultado que se vio afectado por la disminución del número de inspectores, ausencia de apoyo policial en algunos puntos de control y ausencia de fiscalización electrónica.

Se recomienda implementar sistemas de fiscalización electrónica, implementar límites de antigüedad de vehículos y jornadas máximas de conducción en los servicios de transporte de mercancías, disponer de mayor cantidad de efectivos policiales y unidades móviles dotadas con tecnología moderna y capacitar a personal de los gobiernos regionales y locales en normas vigentes sobre los servicios de transportes que autorizan.

Con relación a las acciones de fiscalización del transporte fluvial, en el 2015 se realizaron 240 inspecciones dirigidas a los operadores de los servicios autorizados en los departamentos de Loreto, Ucayali y Madre de Dios, en las cuales se suscribieron 106 Actas Administrativas con observaciones respecto al cumplimiento de la normatividad para la prestación de los servicios de transporte fluvial, permitiendo determinar que 7

administrados incurrieron en infracciones administrativas (6.6% del total), encontrándose comprometidos en el inicio del Procedimiento Administrativo Sancionador.

OE 2.6. Gestionar el Sistema Integrado de Transporte Masivo de Pasajeros de Lima y Callao, a través del Metro de Lima-Buses.

En el año 2015 se culminó con la liberación de áreas e interferencias de servicios públicos para la ejecución de las obras comprendidas en la Primera Etapa de la Línea 2 del Metro de Lima, que va desde el Mercado Santa Anita hasta la Vía de Evitamiento (5 Km.), lo cual permitió ejecutar obras en el Patio Taller Santa Anita (movimiento de tierras) y la construcción de 6 pozos de ventilación y emergencia, avance que permitirá el inicio de la construcción del futuro túnel de la línea.

En diciembre de 2015 se culminó con la construcción de la primera tuneladora, la cual llegó al Perú en el primer trimestre del 2016. La segunda tuneladora llegará en el segundo trimestre del año 2016.

La Línea 2 constituye el primer sistema de transporte público masivo tipo metro subterráneo del país, que permitirá unir el distrito de Ate con la Provincia Constitucional del Callao, con una extensión de 34 km.

Asimismo, se encuentra en fase de estudios la construcción de la Línea 3, que permitirá unir el sur con el norte de la ciudad de Lima.

OE 2.7. Crear y promover la implementación del marco institucional para ordenar el transporte urbano en Lima Metropolitana y el Callao.

Con el apoyo de la Cooperación Alemana (GIZ) y a través de la Oficina General de Planeamiento y Presupuesto se ha concluido con una primera propuesta del modelo conceptual de una Autoridad de Transporte Urbano para Lima y Callao, cuyo objetivo es gestionar de manera eficiente y sostenible el transporte urbano en el ámbito de la Provincia de Lima y Provincia Constitucional del Callao y con el propósito de promover el diálogo entre los actores públicos y privados sobre esta problemática.

El MTC viene promoviendo la creación de la Autoridad de Transporte de Lima y Callao, la cual se vislumbra más necesaria considerando el desarrollo de la Red de Metro de Lima y Callao, los proyectos de corredores viales emprendidos por la Municipalidad de Lima y las acciones orientadas a mejorar los servicios del transporte urbano de pasajeros.

OE 2.8. Reformar la normatividad del Sector para que la oferta de servicios se brinde con estándares internacionales de calidad y seguridad.

Con el fin de reformar la normatividad para que la oferta de servicios se brinde con estándares internacionales de calidad y seguridad, durante el 2015 se aprobaron diversas normas, entre las cuales destacan: Decreto Legislativo N° 1216-2015, que fortalece la seguridad ciudadana en materia de tránsito y transporte; Decreto Supremo N° 009-2015-MTC que aprueba modificaciones al Reglamento Nacional de Administración de

Transportes, al Texto Único Ordenado del Reglamento Nacional de Tránsito, al Reglamento Nacional de Inspecciones Técnicas Vehiculares, al Reglamento Nacional de Licencias de Conducir Vehículos Automotores y No Motorizados de Transporte Terrestre y al Reglamento de Placa Única Nacional de Rodaje; Resolución Ministerial N° 314-2015-MTC/01.02 que aprueba Formato y Especificaciones Técnicas de Certificado de Seguro Obligatorio de Accidentes de Tránsito SOAT; entre otros.

OE 2.9. Apoyar a las 06 principales ciudades del país en la creación de Sistemas Masivos de Transporte Urbano.

El MTC viene negociando con la cooperación internacional apoyo para implementar soluciones de transporte masivo en ciudades intermedias como Arequipa, Huancayo, Cusco, Trujillo, Piura y Chiclayo, en las cuales se evidencian niveles de congestión en sectores puntuales, sobreoferta de taxis y en las periferias la proliferación de mototaxis que crecen en forma anárquica. Esta cooperación forma parte del proyecto de creación del Programa Nacional de Transporte Urbano.

OE 2.10 Establecer políticas de logística de transporte y desarrollar acciones orientadas a la disminución de los costos logísticos asociados, en coordinación con las Instituciones del Estado involucradas y el Sector Privado.

Aún cuando en los últimos años se han realizado grandes esfuerzos por mejorar la infraestructura de transportes mediante el desarrollo de los corredores logísticos, los costos logísticos en el Perú todavía siguen siendo elevados, pues según algunos expertos se estiman en 29% del costo total del producto, cuando el promedio en América Latina alcanza el 20% y en los países desarrollados se sitúa entre 7% y 9%.

Se requiere avanzar en el diseño de la normatividad sobre logística y mecanismos y acciones orientados a establecer organismos especializados en la materia, aspectos contemplados en el Plan de Acciones Inmediatas del Plan de Servicios Logísticos de Transportes.

En el marco del COSIPLAN se viene implementando capacitaciones online para elevar la capacidad de los profesionales del Sector Público en el campo de la logística.

OE 2.11 Ampliar la cobertura de vuelos subsidiados a localidades aisladas de la Amazonía.

El Programa de Integración Amazónica por Vía Aérea busca conectar a la población de la Amazonía con ciudades de mayor desarrollo económico y comercial. La iniciativa incluye la prestación de servicios de transporte aéreo mediante vuelos subsidiados y la mejora de la infraestructura de aeródromos ubicados en la Amazonía. Estos vuelos son implementados en el marco de la Ley N° 29159, "Ley que declara de necesidad y utilidad pública la prestación de servicios de transporte aéreo en zonas aisladas donde no haya oferta privada".

A la fecha se operan vuelos subsidiados en Loreto y Ucayali. Para el caso de Ucayali, desde el año 2013 se vienen operando vuelos subsidiados a través de tres rutas que unen al Aeropuerto de Pucallpa (*hub*) con las localidades de Breu, Sepahua y Puerto Esperanza. Dicha operación implica la entrega de un subsidio anual de S/. 1.3 millones.

Para Loreto, en junio del 2015 se suscribió el contrato para la operación de vuelos subsidiados, mediante el cual se brindará conexión aérea permanente entre el Aeropuerto de Iquitos (*hub*) y las localidades aisladas de El Estrecho, Caballococha, Güeppi y Colonia Angamos, ubicadas en dicha región. Durante el primer año de operación se realizarán un total de 324 vuelos anuales (de ida y vuelta) a los 4 destinos. Los vuelos subsidiados permitirán beneficiar a una población de aproximadamente 40,000 habitantes de las cuatro zonas aisladas de la región Loreto, que en muchos casos tardan más de un día para trasladarse de un lugar a otro, utilizando para este fin embarcaciones fluviales de todo tipo que no ofrecen seguridad para los desplazamientos.

Cabe señalar que se tiene prevista su implementación para conectar localidades aisladas desde los aeropuertos de Tarapoto y Puerto Maldonado en los departamentos de San Martín y Madre de Dios⁴, respectivamente.

⁴ El 08 de abril del 2016 se adjudicó la Buena Pro del Programa que considera la utilización del aeropuerto de Puerto Maldonado como *hub* para la conexión hacia los aeródromos de Manu, Iberia y Puerto Esperanza.

OBJETIVO ESTRATÉGICO 3:

“AMPLIAR LA COBERTURA DE SERVICIOS DE TELECOMUNICACIONES EFICIENTES, DE CALIDAD Y DE INTERÉS SOCIAL”.

OE 3.1 Contribuir a elevar la competitividad de los servicios de telecomunicaciones.

En el Reporte Global de Competitividad del año 2015 del Foro Económico Mundial, en el ranking de competitividad en Telefonía Fija el Perú se ubicó en el puesto 84 entre 144 países, ubicación similar a la alcanzada en el año 2014.

Respecto al índice de competitividad de telefonía móvil, en el 2014 entre 144 países el Perú se ubicó en el puesto 93, mejorando 4 posiciones respecto al año 2014 (puesto 97).

Ubicación del Perú en el Ranking de Competitividad Mundial

	2011 (*)	2012 (**)	2013 (***)	2014 (**)	2015 (**)
Telefonía fija	89	87	87	84	84
Telefonía móvil	72	58	93	97	93

(*) Entre 142 países.

(**) Entre 144 países.

(***) Entre 148 países.

Fuente: World Economic Forum.

OE 3.2 Promover el despliegue de infraestructura y servicios de telecomunicaciones que permitan la conectividad y la integración virtual del país, priorizando zonas de interés social y fronteras.

En el año 2015, la cobertura de distritos atendidos con telefonía fija y/o móvil alcanzó el 100% de capitales de distrito a nivel nacional (1,845 distritos), siendo determinante el mayor despliegue de la telefonía móvil.

Con relación a la cobertura de servicios de Internet, en el 2015 el 94.7% de las capitales de distrito tenía cobertura de servicio de Internet: 1,747 distritos a nivel nacional que cuentan con este servicio.

Es importante señalar que en el año 2015 se dio inicio a la construcción de la Red Dorsal Nacional de Fibra Óptica; habiendo concluido la construcción en Huancavelica, Apurímac, Ayacucho, Ica, Huánuco y Pasco. Asimismo, se avanzó con la ejecución de los proyectos regionales, ya que se adjudicaron 8 de los 21 proyectos regionales de fibra óptica para internet de banda ancha (Huancavelica, Apurímac, Ayacucho, Lambayeque, Cusco, Cajamarca, Piura y Tumbes) y se inició el proceso de promoción de 3 proyectos adicionales (Amazonas, Ica y Lima), que se adjudicarán en el 2016.

Los proyectos de Redes Regionales de Fibra Óptica y el Proyecto de Integración Amazónica permitirán que el 100% los distritos del país cuente con internet de banda ancha de alta calidad.

OE 3.3 Fortalecer los mecanismos de supervisión y fiscalización de los servicios de telecomunicaciones.

Las acciones de supervisión y fiscalización de los servicios de telecomunicaciones a nivel nacional se realizan a través de la comprobación técnica del espectro radioeléctrico en las bandas de frecuencias atribuidas a los servicios de radiodifusión, servicios privados de telecomunicaciones y servicios públicos, así como a través de inspecciones y verificaciones técnicas y en atención a quejas y denuncias relacionadas a la operatividad de estaciones de los servicios que no cuentan con título habilitante.

Asimismo, se viene modernizando el sistema e instrumentos de medición con tecnología de punta que permita monitorear, detectar, localizar e intervenir emisiones radioeléctricas sin título habilitante de diversas frecuencias, ejecutando de manera progresiva y parcial el objetivo de modernizar y adquirir el equipamiento para las Estaciones de Control del Espectro Radioeléctrico. Para este efecto también se dispone provisionalmente de un Centro de Control Nacional de Espectro Radioeléctrico, estando previsto para el 2016 construir dicho Centro en el MTC.

El índice de incumplimiento a las normas de telecomunicaciones en el 2015 alcanzó 32.26% en los servicios de Radiodifusión Sonora, cifra superior al año 2014 donde el índice de incumplimiento fue de 18.83%. En los servicios públicos, el índice de incumplimiento fue de 0.51%, menor que en el 2014 donde alcanzó 2.24%.

Debe indicarse que los aspectos que limitan la ejecución de las acciones de supervisión y fiscalización son la falta de recursos humanos y logísticos, sobre todo para las acciones no programadas e inopinadas.

OE 3.4 Promover la investigación y aplicación de nuevas tecnologías en los servicios de telecomunicaciones.

Se desarrollaron 8 documentos de investigación: i) Documento de trabajo sobre la estimación del número de hilos de fibra óptica que correspondería al Estado en el marco del D.S. N° 034-2010-MTC, ii) Definición de la solución técnica de la Portabilidad Numérica de telefonía fija; iii) Definición de las condiciones técnicas del contrato de los Bloques A y B de las bandas 1.7 - 2.1 GHz y plan de cobertura, iv) Operadores Móviles Virtuales, v) Políticas para promover el desarrollo y competencia de las comunicaciones IP - Internet protocolo, vi) Documento de trabajo "Consideraciones para la determinación de la velocidad mínima de una conexión de acceso al Internet de Banda Ancha", vii) Documento de trabajo "Política Nacional de Banda Ancha", y viii) Documento de trabajo "Plan Maestro sobre nuevas tendencias y desarrollo de Infraestructura TICs que promuevan la construcción de Ciudades Inteligentes y Sostenibles".

OE 3.5 Priorizar el acceso de los usuarios a la Banda Ancha, en especial en áreas rurales y lugares de preferente interés social.

A diciembre del 2015 se cuenta con 15,523,542 conexiones de Banda Ancha, superando la meta prevista para el 2016 de 4 millones de conexiones, lo que está permitiendo a la

población e instituciones públicas y privadas acceder a servicio de Internet de mayor calidad.

Esta meta se verá superada con el despliegue de la “Red Dorsal Nacional de Fibra Óptica” y de las Redes Regionales, las que permitirán incrementar la cobertura de banda ancha en el país, generando mayor competencia y reducción de los costos de acceso a internet. También va a permitir utilizar la banda ancha para otro tipo de aplicaciones como la teleeducación, telemedicina y el gobierno electrónico, lo que redundará en mayor competitividad para el país.

OBJETIVO ESTRATÉGICO 4:

“COMPROMETER LA PARTICIPACIÓN DE LA INVERSIÓN PRIVADA, A TRAVÉS DE ASOCIACIÓN PÚBLICO PRIVADA, CONCESIONES AUTOSOSTENIBLES E INVERSIÓN DIRECTA EN INFRAESTRUCTURA Y SERVICIOS DE TRANSPORTES Y TELECOMUNICACIONES”.

OE 4.1 Ampliar la participación de la inversión privada en nuevos proyectos de infraestructura y servicios de transportes y telecomunicaciones.

En diciembre del año 2015 se tenían concesionados 6,693 Km. de carreteras, equivalente al 29.0% de la Red Vial Nacional (Base 2011), comprometiendo una inversión total de US\$ 4,598 millones y una inversión en el 2015 de US\$ 340.6 millones. En febrero del 2015, a través de PROINVERSIÓN se convocó a proceso de Concurso de Proyectos Integrales para adjudicar en concesión el Tramo 4 de la Carretera Longitudinal de la Sierra: Huancayo - Izcuchaca - Ayacucho - Abancay y Pisco - Ayacucho, de 970 Km, el cual se estima adjudicar en el III Trimestre del 2016. Asimismo, se ha encargado a PROINVERSIÓN iniciar el proceso de promoción para adjudicar en concesión el Tramo 5 de la Carretera Longitudinal de la Sierra: Urcos - Sicuani - Calapuja y Puno - Desaguadero, con una longitud total de 422 Km.

Al cierre del 2015 se tienen concesionados 20 aeropuertos, comprometiendo una inversión de US\$ 1,848 millones, que incluye las inversiones en el Aeropuerto Internacional Jorge Chávez con un compromiso de US\$ 1,061 millones y el Aeropuerto Internacional de Chinchero con US\$ 599 millones, entre los más significativos por los montos de inversión.

Con relación a los puertos, a diciembre 2015 se tienen 7 terminales portuarios concesionados, con un compromiso de inversión total de US\$ 2,444 millones. En el 2015 se ejecutaron US\$ 169 millones en obras en el puerto de Matarani, Muelle Norte del Callao, Terminal Portuario de Yurimaguas, Terminal Portuario de Paita, entre los más importantes. Cabe señalar que se vienen evaluando iniciativas privadas para adjudicar en concesión los terminales portuarios de Salaverry, Ilo y Chimbote.

Asimismo, en el 2015 se dio inicio a los trabajos de la Línea 2 de la Red Metro de Lima, para lo cual se culminó con la liberación de áreas e interferencias de servicios públicos de la Primera Etapa, que va desde Evitamiento hasta el Mercado Santa Anita (5km), permitiendo la ejecución de obras en el Patio Taller Santa Anita y la construcción de 6 pozos de ventilación y emergencia, avance que permitirá el inicio de la construcción del futuro túnel de la línea.

En cuanto a las telecomunicaciones, en el 2015 se inició la construcción de la Red Dorsal Nacional de Fibra Óptica con un valor de inversión de US\$ 333 millones. Se han concluido los tramos de la primera (Huancavelica), segunda (Apurímac, Ayacucho, Ica) y tercera (Huánuco y Pasco) entregas, con 3,257 km (24%) y un total de 44 capitales de provincia (27%), con una inversión de US\$ 74,6 millones. A diciembre 2015 se terminó la cuarta entrega (Ancash, Arequipa, Cusco, Junín, Lima Provincias, Moquegua, Tacna y Ucayali);

con 5,591 km adicionales y 70 capitales de provincia; con lo que a inicios de 2016 se contó con un avance del 65,5% del tendido y 65% de las provincias conectadas, y una inversión acumulada de US\$ 211,2 millones.

En relación a los proyectos regionales, en el 2015 se adjudicaron 8 de los 21 proyectos de fibra óptica para internet de banda ancha (Huancavelica, Apurímac, Ayacucho, Lambayeque, Cusco, Cajamarca, Piura y Tumbes), los cuales suman una inversión aproximada de US\$ 700 millones. Además se han conseguido 593,210 tabletas para colegios, postas médicas y comisarías, las cuales se entregarán anualmente en un 10%, empezando en abril 2016. Asimismo, en el 2015 se inició el proceso de promoción de 3 proyectos adicionales (Amazonas, Ica y Lima), que se adjudicarán en el 2016.

OE 4.2 Propiciar la formulación de proyectos de infraestructura y de servicios de transportes y telecomunicaciones, sostenibles e inclusivos, para disponer de una cartera priorizada dirigida a la intervención del Sector Privado.

Se viabilizaron los estudios del Tramo 5 de la Carretera Longitudinal de la Sierra: Urcos – Sicuani – Calapuja y Puno – Desaguadero (422 Km.), encargando a PROINVERSIÓN iniciar el proceso de promoción de la inversión privada.

En noviembre del 2015 se aprobó el Perfil de la Línea 3 de la Red Metro de Lima y continúan los estudios de preinversión de la Línea 4, estando ambos en proceso de promoción a través de PROINVERSIÓN.

Asimismo, a través de PROINVERSIÓN se vienen realizando los estudios básicos y de pre inversión del Tercer Grupo de Aeropuertos Regionales (Jaén, Jauja y Huánuco); así como se viene evaluando iniciativas privadas para adjudicar en concesión los terminales portuarios de Ilo, Salaverry y Chimbote. .

En materia vial, también se vienen evaluando iniciativas privadas de los proyectos Anillo Periférico Vial de Lima y Callao, Panamericana Sur Ica – Dv. Quilca, carretera Dv. Las Vegas - Tarma - La Merced - Dv. Pto. Bermúdez - Von Humboldt/Pte. Reither - Satipo - Pro. Ocopa, Corredor Económico Central (Huaura – Sayán – Churín – Oyón – Huánuco – Tingo María) y Autopista Internacional del Norte Sullana – Frontera con Ecuador.

OE 4.3 Propiciar el diseño de instrumentos que faciliten el financiamiento de la infraestructura y los servicios de transportes.

El Ministerio de Transportes y Comunicaciones tiene como política fomentar la inversión privada en infraestructura de transportes, a través de concesiones autosostenibles y Asociación Pública Privada, como complemento a los esfuerzos de la inversión con recursos públicos.

Desde julio 2014 a diciembre 2015 se han suscrito 13 adendas en los contratos de concesión, permitiendo destrabar inversiones por aproximadamente S/. 20,350 millones. Entre éstas destacan las adendas que han permitido, por ejemplo, el inicio de obras de la

Carretera Central (IIRSA Centro), el adelanto de las inversiones en las segundas calzadas de Chincha-Pisco y Pisco-Ica (Red Vial 6), la segunda calzada de Paita-Piura (IIRSA Norte) y Puno-Juliaca (IIRSA Sur Tramo 5).

OE 4.4 Comprometer a empresas privadas del Sector Energía y Minas en el mantenimiento de la infraestructura vial, para hacer sostenible la transitabilidad en las zonas de interés social.

A través de Provías Nacional se tienen suscritos convenios con empresas mineras para la conservación de carreteras que se encuentran en el área de influencia de dichas empresas. Dichos convenios incluyen 153 Km. a cargo de la Cía Minera Xtrata Tintaya S.A. para carreteras en Apurímac y en Espinar-Cusco, y 68 Km. a cargo de la empresa Minera Yanacocha en Cajamarca, las que en conjunto representan el 0.8% de la Red Vial Nacional existente.

OE 4.5 Monitorear la implementación de Programas de Monitoreo Ambiental (PMA) en los proyectos en concesión.

En el 2015, a través de la Dirección General de Asuntos Socio Ambientales, se realizaron 21 supervisiones a los proyectos de transportes concesionados.

OBJETIVO ESTRATÉGICO 5:

“PARTICIPAR ACTIVAMENTE EN EL PROCESO DE DESCENTRALIZACIÓN, ORIENTADO AL DESARROLLO Y FORTALECIMIENTO DE CAPACIDADES, PARA MEJORAR LA GESTIÓN DE LOS GOBIERNOS SUBNACIONALES EN TRANSPORTES”.

OE 5.1 Propiciar la complementariedad e integración de los proyectos de transportes y comunicaciones con otros proyectos de infraestructura económica y social que se desarrollen en los ámbitos departamental y vecinal.

Los Planes de Infraestructura Económica Provincial (PIEP) fueron elaborados en el marco del Programa de Transporte Rural Descentralizado (PTRD), el cual culminó y se cerró el 31 de diciembre de 2013, habiendo logrado elaborar 15 PIEP, que es la meta planeada en el PESEM.

Sería de mucho beneficio evaluar la implementación de los 15 PIEPs por parte de los gobiernos locales que formaron parte del Plan Piloto, con la finalidad de determinar los avances logrados, considerando que los proyectos ahí contenidos respondían a necesidades debidamente priorizadas.

Asimismo, sería necesario incluir los PIEPs en el Programa de Apoyo al Transporte Subnacional (PATS), de tal forma que se pueda expandir el modelo de intervenciones multisectoriales a la totalidad de las provincias, asegurando al mismo tiempo los recursos financieros para su implementación a nivel nacional.

OE 5.2 Promover las intervenciones planificadas en la ejecución de programas, proyectos y actividades de transportes con gobiernos regionales y locales.

Durante el ejercicio presupuestal 2015 la producción de caminos departamentales rehabilitados y/o mejorados disminuyó sensiblemente, debido a que el Programa de Caminos Departamentales (PCD) culminó el año 2014. Sin embargo, mediante la modalidad de Modificación de Partidas Presupuestarias durante el 2015, se transfirieron recursos a distintos gobiernos regionales, quienes rehabilitaron un total de 291.5 Km. de caminos departamentales, sumando la cifra acumulada de 4,731.4 Km rehabilitados al cierre del año 2015, lo cual representa un avance de 18.73% respecto al tamaño de la red vial departamental según la línea de base determinada el año 2011 (25,329 Km).

Respecto a los gobiernos regionales que recibieron recursos para la ejecución de obras mediante la Modificación de Partidas Presupuestarias, de los 16 proyectos para los cuales se asignaron recursos a mediados de junio del 2015, solo 10 presentaban una ejecución destacable. El problema principal radica en la demora en los procesos de selección para la adjudicación de obra y supervisión, por lo cual, en su mayoría, han sido contratados en noviembre o diciembre del 2015.

Las acciones de mayor importancia desarrolladas por Provías Descentralizado han estado enmarcadas en el Programa de Transporte Rural Descentralizado (PTRD) implementado entre el 2007 y 2013, por tanto, el producto “Caminos Vecinales Rehabilitados” tuvo

niveles importantes de producción hasta el 31 de diciembre de 2013. En el año 2014 se continuó con la ejecución de algunas obras que al cierre del programa no habían culminado; a lo cual se sumó una mínima longitud de caminos rehabilitados con Recursos Ordinarios, de tal manera que se rehabilitó un total de 153.9 Km. de caminos vecinales.

En el 2015, con el presupuesto asignado a PVD de fuente Recursos Ordinarios, se logró la rehabilitación de 118.9 Km. de caminos vecinales, cifra que sumada a la longitud acumulada al año 2014, resulta en un avance acumulado de 12,768.5 Km. de caminos vecinales rehabilitados al 31 de diciembre de 2015. Ello, en términos del indicador estimado, resulta en un avance de 26.95% respecto al tamaño de la red vial vecinal que toma como línea de base al año 2011 (47,458 Km.).

En el 2015 se realizó mantenimiento rutinario en 24,595 Km. de caminos vecinales mediante transferencias a gobiernos locales.

Entre los factores que han influido en estos resultados se tienen: i) Limitados recursos financieros para intervenir en ambas redes viales, ii) Nulo o limitado conocimiento de aspectos técnicos y normativos del personal de los Gobiernos Regionales y Gobiernos Locales cuando se producen cambios de autoridades y funcionarios, iii) Significativo números de caminos vecinales no registrados y no reconocidos, obras ejecutadas por los propios Gobiernos Locales que no permiten cuantificar la magnitud real de la red vecinal para el proceso de planificación de las intervenciones, y iv) Alta rotación de funcionarios y personal de los Gobiernos Regionales y Locales.

OE 5.3 Transferir nuevas tecnologías para incrementar, mejorar y hacer sostenible la infraestructura de transportes en el ámbito departamental y vecinal.

Provias Descentralizado no suscribió convenios con instituciones especializadas para capacitar a funcionarios de los gobiernos regionales y locales en el uso de nuevas tecnologías de pavimentos; sin embargo, los eventos de capacitación no se llevaron a cabo debido a que ninguna de las instancias gubernamentales mencionadas contaba con los recursos humanos para recibir la transferencia tecnológica.

Se recomienda que se incorpore la transferencia de tecnología en el Programa de Apoyo al Transporte Subnacional (PATS) como una línea de acción dentro del Componentes Fortalecimiento de capacidades u otro componente similar.

OE 5.4 Apoyar técnicamente a los Gobiernos Regionales y Locales en la institucionalidad y gestión de infraestructura y servicios de transportes.

Las actividades y acciones relacionadas a este indicador se ejecutaron en el marco del Programa de Transporte Rural Descentralizado (PTRD), siendo por tanto cofinanciadas con recursos de Endeudamiento Externo, pues no existe una asignación permanente de presupuesto con recursos ordinarios para trabajar los aspectos de sostenibilidad y permanencia de actividades que se implantan e implementan a través de programas temporales. En ese sentido, dado que el PTRD finalizó en diciembre de 2013, para el año 2014-2015 se han descontinuado las actividades comprendidas en este tema.

En relación a la capacitación a autoridades regionales sobre transporte fluvial, tiene como objetivo asistir técnicamente a profesionales de los Gobiernos Regionales y/o Locales para el mejoramiento y/o mantenimiento de embarcaderos fluviales y lacustres, así como para la administración de los servicios de Transporte Fluvial. Al respecto, se desarrolló un Taller de Capacitación Técnica para profesionales y directivos de la Municipalidad Distrital de Mazán (Iquitos) y de la Dirección Ejecutiva de Transporte Fluvial del Gobierno Regional de Loreto. También se desarrollaron tres reuniones de trabajo con servidores de la Dirección Regional de Transportes y Comunicaciones de San Martín, Loreto y Cusco, con el objeto de analizar los avances en la implementación de las funciones transferidas a los Gobiernos Regionales en materia de servicios de transporte acuático.

OE 5.5 Implementar mecanismos de evaluación y seguimiento de las funciones, proyectos y recursos transferidos a los gobiernos regionales y locales.

El indicador asociado a este Objetivo Específico está relacionado a señalar avances respecto a la medición del grado de satisfacción de los usuarios de otorgamiento de licencias de conducir en las regiones.

Para la elaboración del Proyecto de Reglamento de Licencias de Conducir se recogió información en todas las regiones del país referente a ciertos indicadores, entre ellos, la valoración del servicio prestado por las Entidades de Evaluación y las Entidades de Emisión de licencias de conducir. Las encuestas se realizaron en 28 Centros de Evaluación y 24 Centros de Emisión a nivel nacional. Se aplicó un total 1,168 encuestas a usuarios. Los resultados arrojaron que el 82% de los encuestados refirió sentirse “satisfecho” con la duración del trámite; asimismo, el 72% indicó sentirse satisfecho respecto a la “atención brindada” y el 65% refirió sentirse satisfecho con la “Infraestructura y mobiliario”. En promedio, el indicador arroja un 73% de grado de satisfacción con el otorgamiento de licencias de conducir.

OE 5.6 Promover Convenios y/o mesas de trabajo con gobiernos subnacionales para el monitoreo de programas de manejo socio ambiental y prevención de conflictos socio ambientales.

La Dirección General de Asuntos Socio Ambientales (DGASA) reporta un Convenio con gobiernos subnacionales para el manejo socioambiental, realizado en el marco del Programa de Apoyo al Transporte Subnacional (PATS), para lo cual se vienen realizando mesas de trabajo técnico a fin de revisar y consensuar los documentos del Marco de gestión e instrumentos propuestos previo a su difusión. En base al Plan de Trabajo se propone un programa de fortalecimiento para el personal que forma parte del equipo de trabajo.

OBJETIVO ESTRATÉGICO 6:

“CONTAR CON ESTRUCTURAS ORGANIZATIVAS Y NORMATIVIDAD MODERNAS, PROCESOS INTERNOS OPTIMIZADOS Y RECURSOS HUMANOS CALIFICADOS, QUE MEDIANTE EL USO DE TECNOLOGÍAS DE INFORMACIÓN Y ADMINISTRACIÓN POR RESULTADOS MEJOREN LOS NIVELES DE GESTIÓN DE LOS ORGANISMOS DEL SECTOR”.

OE 6.1 Fortalecer el Sistema de Planificación Sectorial.

No se ha avanzado en el diseño y operación de un sistema de información para la planificación sectorial. Aun cuando algunas dependencias del Ministerio cuentan con sistemas de información de actividades y proyectos, éstos no se encuentran integrados y centralizados a nivel sectorial.

Actualmente, el Proyecto Especial Provías Nacional cuenta con el "Sistema de Gestión de Proyectos"(SGP) y Provías Descentralizado viene implementando el "Sistema Integrado de Gestión Administrativa y Técnica" (SIGAT), orientados principalmente al monitoreo de los proyectos.

OE 6.2 Implantar sistemas integrados de información para apoyar la toma de decisiones y mejorar la gestión institucional.

Respecto a la meta “Observatorios operativos de transporte y logística”, se tiene previsto implementar el Observatorio Nacional de Logística, para lo cual se viene coordinando con el Consejo Nacional de Competitividad para financiar y convocar en el segundo semestre del 2016 una consultoría para desarrollar la propuesta que permita estructurar el Observatorio como una herramienta para capturar, analizar y difundir la información de logística del país y generar los indicadores para el diseño de políticas públicas sobre la materia, con el propósito de contribuir a mejorar los niveles de conectividad y competitividad del país.

En relación a la Base de Datos Integrados del Sistema del Viceministerio de Comunicaciones, por disposición del Viceministerio de Comunicaciones (Memorandum N° 006-2016-MTC/03) el proceso de integración de base de datos será tercerizado.

Sobre la Base de Datos del Sistema Nacional de Transporte y Tránsito, se ha logrado integrar 10 Bases de Datos, para lo cual se han optimizado procesos y procedimientos en coordinación con las áreas usuarias para determinar los requerimientos en base a diagramas de flujos con sus respectivos procedimientos. Cabe indicar que se requiere ampliar los convenios con SUNARP, RENIEC Y SUNAT, así como emitir las normas que oficialicen la obligatoriedad del uso de los Sistemas.

En relación a la Base de Datos Integrados de Información Vial, sobre el trabajo entregado por la Consultoría se viene ajustando en los componentes de Inventario, Jerarquización y Registro de Carreteras, a fin de contar con una información integrada. Se estima un avance de 95% al cierre del 2015.

En cuanto a la Base de Datos Integrados del Sistema de Información de Gestión Administrativa, la Oficina de Tecnología de Información reporta su culminación. Dicha Base de Datos incluye: i) Proceso Logístico (Órdenes de C/S, almacenes, contratos, requerimientos, proveedores, etc.), ii) Expediente Electrónico, iii) Aprobaciones en Línea de los Requerimientos de Bienes y Servicios, iv) Registro de Viáticos, Rendiciones de Caja Chica y Planillas, v) Registro del SOAT, vi) Proceso de Control Patrimonial, y vii) Módulo de inventario.

OE 6.3 Identificar y alinear los procesos internos para mejorar la gestión institucional.

En el proceso de revisión y simplificación del TUPA del MTC se simplificaron y mejoraron 186 procedimientos que equivalen al 42% del total (437). Para lograr este cometido se utilizó la Guía para la elaboración del Manual de Procesos y Procedimientos en el MTC (RM N° 792-2013-MTC/01) en coordinación con las dependencias, para revisar e identificar las actividades que no dan valor al procedimiento.

Se recomienda programar cursos relacionados a la gestión por procesos y/o mejora continua para los coordinadores de las dependencias, así como personal involucrado en la modernización del estado, para una mejor comprensión y elaboración de procesos simplificados o mejorados.

OE 6.4 Capacitar al personal en materias dirigidas al desempeño de las funciones, alineadas con los objetivos del Sector.

La Oficina de Personal del MTC, en base a un diagnóstico de necesidades de capacitación en las diversas dependencias del MTC, elaboró y ejecutó un Plan de Desarrollo de Personas 2015, avanzando en la capacitación al 75% del personal del MTC sobre diversas temáticas identificadas.

OE 6.5 Implementar mecanismos de coordinación entre los órganos del Ministerio, Instituciones del Sector y dependencias Clave del Sector Público y Privado, para mejorar la gestión institucional.

El Ministerio preside 07 Comisiones Multisectoriales: Comisión de Alto Nivel para expropiaciones de áreas adyacentes al Aeropuerto Jorge Chávez, Comisión Multisectorial Permanente para Gestión del Espectro Radioeléctrico, Comité de Administración del Fondo de Compensación del SOAT y Certificado Accidentes de Tránsito, Comisión Multisectorial para monitorear la implementación de la Red Dorsal de Fibra Óptica, Consejo Nacional de Seguridad Vial, Comité Nacional de Facilitación (CONAFAL) y Comisión Nacional Filatélica (CONAFIL). La CONAFAL no sesiona desde el 14 de marzo del 2013. A diciembre 2015 el MTC estuvo participando en 54 Comisiones Multisectoriales, entre los cuales se considera: Consejo Nacional de Desarrollo de Fronteras e Integración Fronteriza-CONADIF, Comisión Multisectorial encargada de elaborar y proponer el Plan Estratégico Nacional Exportador – PENX, Comisión Intersectorial del Empleo-CIE, Comisión Interministerial de Asuntos Sociales-CIAS, entre otros.

OE 6.6 Introducir la cultura organizacional, para mejorar la gestión e imagen

institucional.

En el 2015 no se avanzó en esta meta. Sin embargo, se realizó el Taller sobre “Gestión por Competencias” dirigido a funcionarios del MTC, cuya finalidad fue desarrollar sus competencias (conocimientos, habilidades y actitudes), para que estén preparados para el proceso de implementación de una cultura organizacional en el MTC, el cual se dará inicio en el 2016.

OE 6.7 Implantar un Sistema de Evaluación y Desempeño del personal como herramienta para mejorar la gestión institucional.

No se realizaron acciones para implantar el Sistema de Evaluación y Desempeño del Personal debido a que el “Plan de Acción para la Implementación del Modelo de Gestión de Rendimiento en su Etapa Piloto” aprobado por SERVIR establece que el Grupo 3, donde están los Ministerios, realizará acciones de sensibilización y comunicación para implementarlas en el año 2017.

OE 6.8 Mejorar la calidad del gasto y el uso eficiente de los recursos presupuestales.

En el año 2015 el Pliego 036 Ministerio de Transportes y Comunicaciones ejecutó inversiones por S/. 6,435 millones, lo que representa el 98.4% del Presupuesto de inversión total. Este monto incluye S/.4,859 millones por la ejecución de carreteras en la Red Vial Nacional, S/. 662 millones ejecutado por el Fondo de Inversión en Telecomunicaciones /FITEL) y S/. 614 millones a la ejecución de obras y estudios de la Red Metro de Lima.

OE 6.9 Implantar y fortalecer el Sistema Integrado de Información Vial, referido a los datos del Sistema Nacional de carreteras (SINAC).

El Sistema de Registro Nacional de Carreteras (RENAC) permite registrar y actualizar la información de carreteras de los tres niveles: Nacional, Departamental y Vecinal. Sobre la Base Datos de dicho Sistema se viene actualizando el Clasificador de Rutas. La Red Vial Nacional se encuentra registrada al 100%, en la Red Vial Departamental se tiene un avance aproximado de 45%, y el proceso de actualización de la Red Vecinal se iniciará en el 2016, considerando que es la Red de mayor magnitud y complejidad.

OE 6.10 Simplificar procedimientos administrativos para autorizaciones, licencias, permisos y de fiscalización con el uso de medios tecnológicos.

En el 2015 se alcanzó a simplificar y automatizar 7 procedimientos en coordinación con las dependencias del MTC mediante la elaboración de sus Manuales de Procesos y Procedimientos. Asimismo, se avanzó en la implementación de la Gestión Digital de la Documentación en la Oficina de Organización y Racionalización. Al 2015 se tiene en ejecución los siguientes proyectos: i) Proyecto para el desarrollo del Sistema de Programación Institucional (AATE) - Automatización del Plan Operativo Institucional, ii) Proyecto de automatización del registro de itinerarios de vuelo (DGAC), y iii) Proyecto de automatización del Registro de la Supervisión de Vigilancia Aeronáutica (DGAC).

ANEXO

CUADROS DE INDICADORES POR OBJETIVOS ESTRATÉGICOS

OG1: Contar con infraestructura de transporte que contribuya al fortalecimiento de la integración interna y externa, al desarrollo de corredores logísticos, al proceso de ordenamiento territorial, protección del medio ambiente y mejorar el nivel de competitividad de la economía.

OBJETIVOS ESPECIFICOS	INDICADOR	FORMULA DEL INDICADOR (VARIABLES)	LÍNEA DE BASE (2011)	META LOGRADA AL 2012	META LOGRADA AL 2013	META LOGRADA AL 2014	META LOGRADA AL 2015	META AL 2016	RESPONSABLE
OE1.1. Ampliar la capacidad y mejorar las características de la infraestructura de la red vial nacional	Porcentaje de la Red Vial Nacional Pavimentada (*)	Red Vial Nacional Pavimentada/ Red Vial Nacional Total	53.50%	60.00%	64.00%	75.00%	80.00%	85.00%	Provias Nacional DGCF
	Índice de competitividad de la infraestructura carretera	Ubicación del Perú en el ranking de competitividad mundial (entre 142 países)	98	100	98	102	111	Menor a 60	OGPP (Fuente World Economic Forum)
OE1.2 Modernizar, mejorar y ampliar las infraestructuras portuarias, aeroportuarias y ferroviarias de carácter nacional	Índice de competitividad de la infraestructura portuaria	Ubicación del Perú en el ranking de competitividad mundial (entre 142 países)	106	111	93	87	86	Menor a 50	OGPP (Fuente World Economic Forum)
	Índice de competitividad de la infraestructura aeroportuaria	Ubicación del Perú en el ranking de competitividad mundial (entre 142 países)	70	74	85	89	82	Menor a 40	OGPP (Fuente World Economic Forum)
	Índice de competitividad de la infraestructura ferroviaria	Ubicación de la infraestructura ferroviaria del Perú en el ranking de competitividad mundial (entre 142 países)	93	97	102	90	94	Menor a 70	OGPP (Fuente World Economic Forum)
OE1.3. Garantizar la conservación de la infraestructura de los distintos modos de transportes, con participación del sector privado y comunidad organizada, propiciando la sostenibilidad de su financiamiento	Porcentaje de la Red Vial Nacional pavimentada en buen estado	Red Vial Nacional en buen estado/Total Red Vial Nacional pavimentada	35.02%	80.00%	82.00%	93.00%	93.00%	100%	Provias Nacional
OE1.4. Mejorar la conexión con los puertos, propiciando el transporte multimodal y contribuir con el desarrollo de corredores logísticos	Carreteras transversales pavimentadas conectadas a los puertos nacionales	% de Km. de carreteras transversales pavimentadas conectadas a puertos nacionales/Total carreteras transversales conectadas a puertos	95.74%	95.74%	100.00%	100.00%	100.00%	100%	OGPP
OE1.5. Profundizar la investigación y aplicación de nuevas tecnologías para mejorar la eficiencia y eficacia en las infraestructuras de transportes.	Carreteras con tecnologías no convencionales	% Km. de carreteras pavimentadas con nuevas tecnologías/Total Red Vial Nacional	7.18%	9.00%	10.00%	14.00%	16.00%	23.25%	Provias Nacional
OE1.6 Supervisar la Implementación de programas y planes de manejo socio ambiental en los proyectos en ejecución del Sub Sector Transportes	Cumplimiento de las normas socio ambientales en los proyectos del Sub Sector Transportes	N° de Inspecciones y/o Supervisiones	94	110	84	14	28	350	DGASA

OG2: Disponer de servicios de transportes seguros, eficientes y de calidad, incorporando la logística de transportes, preservación del medio ambiente e inclusión social

OBJETIVOS ESPECIFICOS	INDICADOR	FORMULA DEL INDICADOR (VARIABLES)	LÍNEA DE BASE (2011)	META LOGRADA AL 2012	META LOGRADA AL 2013	META LOGRADA AL 2014	META LOGRADA AL 2015	META AL 2016	RESPONSABLE
OE2.1. Promover la formalización e impulsar la prestación de servicios de transportes seguros, eficientes y competitivos	Grado de satisfacción de los usuarios de transporte terrestre de pasajeros	Encuesta de satisfacción de los usuarios de transporte terrestre de pasajeros	0	0	s.i.	s.i.	40.00%	50.00%	DG Transporte Terrestre
	Instalaciones portuarias certificadas código PBIP	Nº de instalaciones portuaria certificadas con código PBIP	55	69	45	51	51	65	APN
	Porcentaje de diferencias de las Regulaciones Aeronáuticas del Perú (RAP) con relación a las recomendaciones de OACI	Nº de diferencias de las RAP con cada Anexo OACI/ Nº Total de requerimientos OACI	25.00%	7.99%	14.82%	6.91%	6.70%	0.00%	Dirección de Regulación y Promoción DGAC
OE2.2. Propiciar e incentivar la renovación de la flota fluvial y aérea de servicios públicos y parque vehicular	Antigüedad del parque vehicular	Nº de años promedio de vehículos	17	15	15	s.i.	s.i.	10	OGPP Of. Estadística
	Normas que permitan incentivar la renovación de flota fluvial	% de naves de transporte fluvial renovadas	0	0.00%	0.00%	s.i.	s.i.	5.00%	DGT Acuático
OE2.3. Fortalecer y promover la interconexión de los servicios de transporte y logística asociada, que operan sobre las redes y nodos de infraestructura	Puertos mejorados y modernizados con acceso a corredores logísticos	Nº puertos mejorados y modernizados	2	2	2	4	4	6	OGPP
OE2.4. Promover la educación vial en coordinación con las entidades involucradas y operadores del transporte, contribuyendo al sistema de seguridad vial.	Campañas anuales de sensibilización en Educación Vial	Nº de Campañas Anuales de sensibilización en Educación Vial	4	s.i.	2	1	1	8	OGPP (Sujeto a información del Consejo Nacional de Seguridad Vial)
OE2.5. Fortalecer los mecanismos de supervisión y fiscalización de los servicios de Transportes	Índices (%) de incumplimiento a las normas por buses interprovinciales e internacionales	Nº de buses interprovinciales e internacionales en falta / Total de buses intervenidos	3.80%	3.20%	4.33%	4.70%	4.22%	0.0%	SUTRAN
	Índices (%) de incumplimiento a las normas por camiones	Nº de camiones en falta / Total de camiones intervenidos	4.70%	11.10%	15.50%	14.90%	28.29%	0.0%	SUTRAN
	Inspecciones al transporte fluvial	Nº de inspecciones con infracción/Total inspecciones	11.0%	4.35%	3.70%	4.30%	6.60%	4.0%	DG Transporte Acuático
OE2.6 Gestionar el Sistema Integrado de Transporte Masivo de Pasajeros de Lima y Callao, a través del Metro de Lima-Buses	Porcentaje del Sistema Integrado de Transporte operando (Metro – Buses)	Nº de líneas del Metro de Lima operando / Total líneas	0%	10.00%	8.30%	16.70%	16.70%	16.70%	OGPP – AATE

OG2: Disponer de servicios de transportes seguros, eficientes y de calidad, incorporando la logística de transportes, preservación del medio ambiente e inclusión social

OBJETIVOS ESPECIFICOS	INDICADOR	FORMULA DEL INDICADOR (VARIABLES)	LÍNEA DE BASE (2011)	META LOGRADA AL 2012	META LOGRADA AL 2013	META LOGRADA AL 2014	META LOGRADA AL 2015	META AL 2016	RESPONSABLE
OE2.7 Crear y promover la implementación del marco institucional para ordenar el transporte urbano en Lima Metropolitana y el Callao	Porcentaje del marco normativos para funcionamiento de la Autoridad Autónoma del Transporte de Lima y Callao	Normas aprobadas para institucionalizar la Autoridad Autónoma del Transporte de Lima y Callao/Total normas requeridas	0%	s.i.	3.00%	s.i.	s.i.	100.00%	OGPP-OGAJ
OE2.8 Reformar la normatividad del Sector para que la oferta de servicios se brinden con estándares internacionales de calidad y seguridad.	Porcentaje de normas base sobre servicios de transportes actualizadas y reformadas	Nº de normas reformadas/Total Normas	0%	s.i.	9.00%	s.i.	s.i.	100%	OGPP- OGAJ
OE2.9 Apoyar a las 06 principales ciudades del país en la creación de Sistemas Masivos de Transporte Urbano	Porcentaje de infraestructura masiva de transporte urbano en las 06 principales ciudades del país	Nº de infraestructura operando/Total infraestructuras	0%	0%	0%	0%	0%	33.00%	OGPP
OE2.10. Establecer políticas de logística de transporte y desarrollar acciones orientadas a la disminución de los costos logísticos asociados, en coordinación con las Instituciones del Estado involucradas y el Sector Privado	Porcentaje de reducción de los costos logísticos relativos a transportes	Costos logísticos asociados al transporte / Total ventas	30.0%	30.00%	29.00%	29.00%	29.00%	20.0%	OGPP
OE2.11 Ampliar la cobertura de vuelos subsidiados a localidades aisladas de la Amazonía	Localidades atendidas con vuelos subsidiados	Número de localidades atendidas con vuelos subsidiados	3	3	3	3	7	9	DGAC

OG3: Ampliar la cobertura de servicios de telecomunicaciones eficientes, de calidad y de interés social

OBJETIVOS ESPECIFICOS	INDICADOR	FORMULA DEL INDICADOR (VARIABLES)	LÍNEA DE BASE (2011) (*)	META LOGRADA AL 2012	META LOGRADA AL 2013	META LOGRADA AL 2014	META LOGRADA AL 2015	META AL 2016	RESPONSABLE
OE3.1. Contribuir a elevar la competitividad de los servicios de telecomunicaciones	Índice de competitividad de telefonía fija	Ubicación del Perú en el ranking de competitividad mundial	89	87	87	84	84	Menor a 70	OGPP (Fuente World Economic Forum)
	Índice de competitividad de telefonía móvil	Ubicación del Perú en el ranking de competitividad mundial	72	58	93	97	93	Menor a 50	OGPP (Fuente World Economic Forum)
OE3.2. Promover el despliegue de infraestructura y servicios de telecomunicaciones que permita la conectividad y la integración virtual del país, priorizando zonas de interés social y fronteras	Porcentaje de distritos atendidos con telefonía fija y/o móvil	Nº de distritos atendidos con telefonía fija y/o móvil/Total distritos	95.3%	99.80%	99.95%	100.00%	100.00%	100%	DG Regulación AIC (Sujeto a información de operadores)
	Porcentaje de distritos atendidos con servicio de Internet	Nº de distritos atendidos con servicios de Internet /Total distritos	91.70%	96.70%	94.49%	93.73%	94.66%	100.00%	DG Regulación AIC (Sujeto a información de operadores)
OE3.3. Fortalecer los mecanismos de supervisión y fiscalización de los servicios de telecomunicaciones	Índice (%) de incumplimiento a las normas de telecomunicaciones	Nº de inspecciones sin título habilitante/ Total inspecciones	44.5%	27.46%	22.51% (Serv. Rad.) 7.93% (Serv. Pub.)	18.86% (Serv.Rad-SPT) 2.24%(Ser.Pub)	32.26% (Serv.Rad-SPT) 0.51%(Ser.Pub)	29.8%	D.G. Control y Supervisión Comunicaciones
OE3.4. Promover la investigación y aplicación de nuevas tecnologías en los servicios de telecomunicaciones	Informes de investigación tecnológica	Nº de Informes	1	4	4	6	8	4	DG Regulación AIC
OE3.5. Priorizar el acceso de los usuarios a la Banda Ancha, en especial en áreas rurales y lugares de preferente interés social	Conexiones de Banda Ancha a Internet	Nº de conexiones de Banda Ancha	1'304,125 (Dic. 2010)	2,285,476	4'954,241	14,128,542	15,523,542	4'000,000	DG Regulación AIC (Sujeto a información de operadores)

(*) Información a junio 2011

Nota 1: Se considera un distrito atendido si por lo menos uno de sus centros poblado cuenta con el servicio

OG4: Comprometer la participación de la inversión privada, a través de Asociación Público Privada, concesiones autosostenibles e inversión directa en infraestructura y servicios de transportes y telecomunicaciones.

OBJETIVOS ESPECIFICOS	INDICADOR	FORMULA DEL INDICADOR (VARIABLES)	LÍNEA DE BASE (2011)	META LOGRADA AL 2012	META LOGRADA AL 2013	META LOGRADA AL 2014	META LOGRADA AL 2015	META AL 2016	RESPONSABLE
OE4.1. Ampliar la participación de la inversión privada en nuevos proyectos de infraestructura y servicios de transportes y telecomunicaciones	Porcentaje de carreteras concesionadas	Km. de carreteras concesionadas / Total Red Vial Nacional	23.24%	23.60%	25.22%	29.01%	29.01%	27.10%	OGPP
	Cumplimiento de inversiones comprometidas en aeropuertos	Inversión acumulada/Inversión total	27.70%	28.78%	32.36%	26.88%	26.14%	56.60%	OGPP
	Cumplimiento de inversiones comprometidas en puertos	Inversión acumulada/Inversión total	20.81%	23.98%	34.40%	42.76%	46.13%	94.3%	OGPP
	Operadores de servicios de telecomunicaciones	Nº de bandas de espectro radioeléctrico adjudicados	3	4	4	5	5	4	DG Regulación AIC
OE4.2. Propiciar la formulación de proyectos de infraestructura y de servicios de transportes y telecomunicaciones, sostenibles e inclusivos, para disponer de una cartera priorizada dirigidas a la intervención del Sector Privado	Proyectos de concesiones de transportes viabilizados	Nº de proyectos de transportes viabilizados concesiones de transportes	1	5	7	7	7	8	OGPP
OE4.3. Propiciar el diseño de instrumentos que faciliten el financiamiento de la infraestructura y los servicios de transportes	Porcentaje de recursos privados para proyectos de infraestructura vial	Inversión privada en infraestructura de vial /Total inversión en infraestructura vial	18.0%	18.00%	12.20%	5.10%	19.10%	35.0%	DGCT - OGPP
OE4.4. Comprometer a empresas privadas del Sector Energía y Minas en el mantenimiento de la infraestructura vial, para hacer sostenible la transitabilidad en las zonas de interés social	Convenios con empresas para conservación de carreteras de la Red Vial Nacional	Km. de carreteras conservados mediante convenios /Total Red Vial Nacional	0.60%	1.40%	0.90%	0.90%	0.80%	5.0%	Provias Nacional
OE 4.5 Monitorear la implementación del PMA en los proyectos en concesión	Cumplimiento de Programas implementados durante el desarrollo de las obras y operación de los proyectos concesionados	Nº de Supervisiones y/o monitoreos	140	43	23	8	21	240	DGASA

OG5: Participar activamente en el proceso de descentralización, orientado al desarrollo y fortalecimiento de capacidades, para mejorar la gestión de los gobiernos subnacionales en transportes.

OBJETIVOS ESPECIFICOS	INDICADOR	FORMULA DEL INDICADOR (VARIABLES)	LÍNEA DE BASE (2011)	META LOGRADA AL 2012	META LOGRADA AL 2013	META LOGRADA AL 2014	META LOGRADA AL 2015	META AL 2016	RESPONSABLE
OE5.1. Propiciar la complementariedad e integración de los proyectos de transportes y comunicaciones con otros proyectos de infraestructura económica y social que se desarrollen en los ámbitos departamental y vecinal	Provincias con Planes de Infraestructura Económica Provincial (PIEP)	Nº de Provincias con PIEP	7	7	15	15	15	15	Provias Descentralizado
OE5.2. Promover las intervenciones planificadas en la ejecución de programas, proyectos y actividades de transportes con gobiernos regionales y locales	Porcentaje de la Red Vial Departamental rehabilitada	Red Vial Departamental rehabilitada/Red Vial Departamental total	12.00%	13.65%	17.01%	17.53%	18.73%	20.00%	Provias Descentralizado
	Porcentaje de la Red Vial Vecinal rehabilitada	Red Vial Vecinal rehabilitada/Re Vial Vecinal total	25.00%	26.00%	26.33%	26.70%	26.95%	35.00%	Provias Descentralizado
	Caminos vecinales con transferencia del MEF a gobiernos locales para el Programa de Mantenimiento Rutinario	Km. de caminos vecinales con Mantenimiento Rutinario	17,921 Km.	21,624 Km.	21,624 Km.	24,595	24,595	25,100Km.	Provias Descentralizado
OE5.3. Transferir nuevas tecnologías para incrementar, mejorar y hacer sostenible la infraestructura de transportes en el ámbito departamental y vecinal	Capacitación a gobiernos regionales y locales en el uso de nuevas tecnologías de pavimentos (Convenios con instituciones especializadas)	Nº de cursos-talleres de capacitación a gobiernos regionales y locales en uso de nuevas tecnologías de pavimentos (Nº de convenios)	0	0	0	0	0	12	Provias Descentralizado
OE5.4. Apoyar técnicamente a los Gobiernos Regionales y Locales en la institucionalidad y gestión de infraestructura y servicios de transportes	Autoridades regionales de transporte fluvial capacitados	Nº de autoridades regionales capacitados	0	s.i.	4	4	4 (Talleres y reuniones de trabajo)	5	DGT Acuático
	Convenios con gobiernos locales para fortalecer la gestión vial descentralizada	Nº de convenios/ Total de provincias	80.00%	96.89%	96.89%	96.89%	96.89%	100.00%	Provias Descentralizado
	Institutos Viales Provinciales (IVP) reconocidos y funcionando	Nº de IVP de nivel IV y III / Total de IVP	25.00%	48.13%	48.45%	50.00%	50.00%	60.00%	Provias Descentralizado
OE5.5. Implementar mecanismos de evaluación y seguimiento de las funciones, proyectos y recursos transferidos a los gobiernos regionales y locales	Grado de satisfacción de los usuarios de otorgamiento de licencias de conducir en las regiones	Encuesta de satisfacción de los usuarios de licencias de conducir en las regiones	0	s.i.	93.4%(*)	s.i.	73.00%	90.0%	DG Transporte Terrestre
OE5.6 Promover Convenios y/o mesas de trabajo con gobiernos subnacionales para el monitoreo de programas de manejo socio ambiental y prevención de conflictos socio ambientales	Convenios con gobiernos regionales y locales para el monitoreo de programas de manejo socio ambiental	Nº de Convenios		s.i.	0	0	1	25	DGASA

OG6: Contar con estructuras organizativas y normatividad modernas, procesos internos optimizados y recursos humanos calificados, que mediante el uso de tecnologías de información y administración por resultados mejoren los niveles de gestión de los organismos del Sector.

OBJETIVOS ESPECIFICOS	INDICADOR	FORMULA DEL INDICADOR (VARIABLES)	LÍNEA DE BASE (2011)	META LOGRADA AL 2012	META LOGRADA AL 2013	META LOGRADA AL 2014	META LOGRADA AL 2015	META AL 2016	RESPONSABLE
OE6.1. Fortalecer el Sistema de Planificación Sectorial	Sistemas de información para la planificación sectorial	Porcentaje de implementación de sistemas	0	0.00%	0.00%	0.00%	0.0%	100.0%	OGPP
OE6.2. Implantar sistemas integrados de información para apoyar la toma de decisiones y mejorar la gestión institucional.	Observatorios operativos de transporte y logística	Nº de observatorios operativos	0	0	0	0	0	2	OGPP
	Base de Datos integrados del Sistema del Viceministerio de Comunicaciones	Nº de Bases de Datos integrados Viceministerio de Comunicaciones	0	0	0	4	0	8	OTI - VMC
	Base de Datos integrados del Sistema Nacional de Transporte y Tránsito	Nº de Base de Datos integrados del Sistema de Transporte y Tránsito	3	5	5	7	10	10	OTI - DGTT
	Porcentaje de Base de Datos integrados del Sistema Integral de Información Vial	Base de datos integrados de Sistema Integral de Información Vial	0%	40.00%	85.00%	95.00%	95.00%	100.00%	OTI - DGCF
	Porcentaje de Base de Datos integrados del Sistema de Información de Gestión Administrativa	Base de Datos integrados de Sistema de Información de Gestión Administrativa	0%	20.00%	60.00%	100.00%	100.00%	100.00%	OTI - OGA
	OE6.3. Identificar y alinear los procesos internos para mejorar la gestión institucional	Porcentaje de procedimientos Mejorados	Nº de procedimientos mejorados/ Total procedimientos identificados	10.00%	15.00%	20.00%	38.00%	42.00%	50.00%
OE6.4. Capacitar al personal en materias dirigidas al desempeño de las funciones, alineadas con los objetivos del Sector.	Porcentaje de trabajadores capacitados Plan Anual de Capacitación	Nº de trabajadores capacitados/Total trabajadores	47.0%	58.60%	56.00%	84.00%	75.00%	100.0%	Of. Personal
OE6.5. Implementar mecanismos de coordinación entre los órganos del Ministerio, Instituciones del Sector y dependencias Clave del Sector Público y Privado, para mejorar la gestión institucional	Porcentaje de comisiones multisectoriales que preside el Ministerio	Nº de Comisiones que cumplen encargo en el plazo fijado / Total de Comisiones que preside el Ministerio	80.0%	100%	88%	75%	85.7%	100.0%	OGPP-PLA
	Porcentaje de entidades integradas al Sistema de Información de Gestión de Accidentes de Tránsito	Nº de entidades interconectadas/Total entidades	15.00%	0%	0%	0%	0%	100.00%	OTI - DGTT -VMT
OE6.6. Introducir la cultura organizacional, para mejorar la gestión e imagen institucional.	Porcentaje de trabajadores evaluados en cultura organizacional	Nº de trabajadores evaluados/Total de trabajadores	0%	0%	0%	0%	0%	100.0%	Of. Personal
OE6.7. Implantar un Sistema de Evaluación y Desempeño del personal como herramienta para mejorar la gestión institucional.	Porcentaje de trabajadores evaluados respecto a su desempeño	Nº de trabajadores evaluados/Total de trabajadores	0%	0%	0%	0%	0%	100.0%	Of. Personal

OG6: Contar con estructuras organizativas y normatividad modernas, procesos internos optimizados y recursos humanos calificados, que mediante el uso de tecnologías de información y administración por resultados mejoren los niveles de gestión de los organismos del Sector.

OBJETIVOS ESPECIFICOS	INDICADOR	FORMULA DEL INDICADOR (VARIABLES)	LÍNEA DE BASE (2011)	META LOGRADA AL 2012	META LOGRADA AL 2013	META LOGRADA AL 2014	META LOGRADA AL 2015	META AL 2016	RESPONSABLE
OE6.8. Mejorar la calidad del gasto y el uso eficiente de los recursos presupuestales	Porcentaje de ejecución de presupuesto de inversiones	Presupuesto de inversiones ejecutados/Total presupuesto de inversiones	97.0%	97.85%	98.70%	98.00%	98.40%	100.0%	OGPP-PRE
OE6.9 Implantar y fortalecer el Sistema Integrado de Información Vial, referido a los datos del Sistema Nacional de carreteras (SINAC)	Sistema Integrado de Información Vial	Porcentaje de carreteras registradas y actualizadas	10.00%	40.00%	60.00%	65.00%	65.00%	100.00%	DGCF
OE6.10 Simplificar procedimientos administrativos para autorizaciones, licencias, permisos y de fiscalización con el uso de medios tecnológicos	Nro. de Procedimientos diseñados para su automatización	Nro. de Procedimientos simplificados y diseñados para su automatización	1	1	1	4	7	8	OGPP-ORA