

GOBIERNO REGIONAL DE AYACUCHO

PLAN ESTRATÉGICO INSTITUCIONAL 2016 - 2018

PLAN ESTRATEGICO INSTITUCIONAL 2016-2018

AGRADECIMIENTOS

El Equipo Técnico de Planeamiento Estratégico del Gobierno Regional de Ayacucho expresa su sincero agradecimiento a las instituciones y profesionales que contribuyeron a la construcción de este documento. Al Centro Nacional de Planeamiento Estratégico-CEPLAN, que a través de su equipo de profesionales brindaron la asistencia técnica durante toda la fase institucional, haciendo posible la formulación del Plan Estratégico Institucional 2016-2018.

A los profesionales del Programa de Desarrollo Económico Sostenible y Gestión Estratégica de los Recursos Naturales-PRODERN, por su acompañamiento y valiosas contribuciones durante la fase institucional.

A la Cooperación Belga al Desarrollo y el CIES, que hicieron posible la participación de parte del Equipo Técnico en el I Encuentro Nacional de Planeamiento Estratégico para Gobiernos Regionales, y la asistencia técnica en los talleres de formulación del Plan de Estratégico Institucional 2016-2018.

Y a todos los servidores y funcionarios de la institución, que con sus comentarios y valiosas sugerencias han enriquecido el contenido de este documento de gestión.

COMISION DE PLANEAMIENTO ESTRATEGICO
(Ordenanza Regional N° 010-2014-GRA/CR).

Gerente General Regional	Presidente
Gerente Regional de Planeamiento, Presupuesto y Acondicionamiento Territorial	Miembro
Sub Gerente de Planeamiento	Secretario Técnico
Gerente Regional de Desarrollo Económico	Miembro
Gerente Regional de Desarrollo Social	Miembro
Gerente Regional de Infraestructura	Miembro
Gerente Regional de Recursos Naturales y Gestión del Medio Ambiente	Miembro
Director de la Oficina Regional de Administración	Miembro

EQUIPO TECNICO DE PLANEAMIENTO ESTRATEGICO
(Resolución Ejecutiva Regional N° 500-2015-GRA/GR)

Sub Gerente de Planeamiento	Coordinador
Econ. Pedro Huamaní Oré Representante de la sede central del GRA	Miembro
Ing. Valentín Faustino Tenorio Bedrillana Representante del sector Agricultura	Miembro
Econ. Daniel Urbina Cárdenas Representante del sector Educación	Miembro
CPC. Luperia Kay Anaya Flores Representante del sector Transportes	Miembro
Econ. Tulio Dante Gil Guillén Representante del sector salud	Miembro
Sr. Róger Espinoza Parado Representante de la Oficina de Defensa Civil	Miembro
Ing. Odvar Huamaní Huaylla Representante de la GRRNGMA	Miembro

PRESENTACION

Dando continuidad al proceso de planeamiento estratégico iniciado, en el marco de la Directiva N° 001-2014-CEPLAN, el Gobierno Regional de Ayacucho presenta a sus órganos estructurados y a toda la comunidad Ayacuchana el "Plan Estratégico Institucional 2016-2018", como documento de gestión institucional que contiene los principales lineamientos para los próximos 3 años. Es el resultado de la fase institucional del proceso de planeamiento estratégico.

La primera parte del documento sintetiza la información básica del "Plan de Desarrollo Regional Concertado 2016-2021", que es un documento de gestión de nivel territorial, que brinda una visión y objetivos estratégicos de largo plazo, y en cuyos lineamientos se enmarca la gestión del Gobierno Regional.

De la segunda hasta la quinta parte contiene información sobre la misión institucional, los objetivos estratégicos, indicadores, metas, acciones estratégicas y la ruta estratégica de nivel institucional, que tienen el potencial de contribuir al logro de los grandes objetivos estratégicos establecidos en el PDRC 2016-2021. Como tal, expresa las prioridades que la institución pretende abordar en el mediano plazo.

Por su nivel institucional, el PEI 2016-2018 es el documento de gestión que guiará las actividades de la sede central, las Direcciones Regionales Sectoriales, Oficinas Sub Regionales y de las Oficinas zonales. En tal sentido, es el documento básico para la formulación de los Planes Operativos Institucionales-POI en todos estos órganos estructurados del Gobierno Regional.

Como podrá observar el usuario, las acciones estratégicas del PEI, en su mayor parte, representan "productos" (bienes o servicios) que la institución debe brindar a la población ayacuchana. En consecuencia, es un instrumento fundamental para implementar la gestión por resultados, donde toda actividad y proyecto debe estar orientado al logro de resultados concretos en la calidad de vida del ciudadano.

Así, teniendo identificadas las acciones estratégicas (productos) en el PEI, los formuladores del POI podrán identificar fácilmente las actividades, insumos y presupuesto requerido por cada producto.

El Gobernador Regional

INDICE

Presentación	5
1. Síntesis del plan de desarrollo regional concertado 2016-2021	7
1.1. Identificación del escenario apuesta	8
1.2. Visión regional al 2021	12
1.3. Objetivos estratégicos	13
1.4. Acciones estratégicas	14
2. Misión de la institución	18
3. Objetivos estratégicos institucionales, indicadores y metas	18
3.1. Objetivos estratégicos institucionales al 2018	18
3.2. Indicadores y metas	19
4. Acciones estratégicas institucionales	21
5. Identificación de la ruta estratégica	30
6. Matriz resumen de objetivos y acciones estratégicas	38
Anexos	57
Anexo 01: Priorización de proyectos de inversión pública	58
Anexo 02: Plantilla de articulación	63
Anexo 03: Ficha técnica de los indicadores de objetivos estratégicos	67
Anexo 04: Glosario de términos	81

1. SINTESIS DE LA FASE ESTRATEGICA

Los procesos de planeamiento estratégico en el país son regidos por la Directiva N° 001-2014-CEPLAN, que es de aplicación obligatoria para todas las entidades de la Administración Pública. Tiene como objeto establecer los principios, normas, procedimientos e instrumentos para dichos procesos.

La mencionada Directiva establece las siguientes fases para el proceso de planeamiento estratégico:

GRAFICO N° 01: FASES DEL PROCESO DE PLANEAMIENTO ESTRATEGICO

Los Gobiernos Regionales se encargan de la redacción del PDRC en la Fase Estratégica, utilizando la información generada en su Fase de Análisis Prospectivo, así como la información provista por los sectores en su proceso de planeamiento estratégico, respecto a sus competencias compartidas.

En la fase institucional el Gobierno Regional identifica internamente los pasos que tiene que seguir para alcanzar sus objetivos territoriales. El objetivo fundamental de esta fase es establecer el norte de la entidad y la ruta a seguir con el fin de impulsar la gestión para el cambio institucional.

En esta tercera fase se formulan los siguientes planes:

-) El Plan Estratégico Institucional (PEI)
-) El Plan Operativo Institucional (POI)

En consecuencia, para iniciar la Fase Institucional, a continuación presentamos en síntesis los resultados más importantes de la Fase Estratégica, los mismos que se hallan plasmados en el Plan de Desarrollo Regional Concertado 2016-2021, que es el documento de gestión territorial de largo plazo.

1.1. IDENTIFICACION DEL ESCENARIO APUESTA

La finalidad de esta etapa en la fase estratégica es definir un futuro posible y deseable para la región, el cual se construye sobre la base de las variables estratégicas identificadas en la fase prospectiva.

Para la definición del escenario apuesta, previamente se define la posición estratégica de cada variable estratégica, el cual depende de la posición que toman los actores regionales, que puede ser innovadora, moderada o conservadora. En el proceso de planeamiento estratégico se ha llegado a los siguientes resultados:

CUADRO N° 01: POSICION ESTRATEGICA DE LA REGION AYACUCHO

VARIABLES ESTRATEGICAS	DIAGNOSTICO	ESCENARIOS EXPLORATORIOS	POSICION ESTRATEGICA	
			POSICION	VALOR
1. Desarrollo humano	Actualmente el IDH de la región está en 0.34	El escenario exploratorio 3 propone para el año 2030 un IDH de 0.60	Innovadora	0.45
2. Calidad educativa	Los logros en comprensión lectora en el año 2014 es de 34.6 %, y en matemáticas el 25.6 %.	El escenario exploratorio 3 propone para el año 2030 el logro del 100 % en comprensión lectora y matemática.	Innovadora	65.0 %
3. Nutrición infantil	La desnutrición crónica infantil (OMS) en el 2014 es del 26.3 % y los niños afectados por la anemia es del 45.8 %.	El escenario 3 propone para el año 2030 un 6.0 % de niños afectados por la desnutrición crónica infantil y un 9.0 % afectados por la anemia.	Innovadora	DCI: 18.0 % Anemia: 34.0 %
4. Igualdad de género	El índice de desigualdad de género en el año 2014 es del 0.530.	El escenario 3 propone para el año 2030 un IDG de 0.100.	Moderada	IDG: 0.410
5. Seguridad alimentaria	El PBI agropecuario en el año 2014 representa el 18.0 % del PBI regional. La PEA rural representa el 32.0 % de la PEA regional.	El escenario 3 propone para el año 2030 un 28.0 % de PBI agropecuario, y un 32.0 % de PEA rural.	Moderada	PBI: 20.0 % PEA: 29.0 %
6. Competitividad	El índice de	El escenario 3		

VARIABLES ESTRATEGICAS	DIAGNOSTICO	ESCENARIOS EXPLORATORIOS	POSICION ESTRATEGICA	
			POSICION	VALOR
regional	competitividad regional al año 2014 es del 0.38.	propone para el año 2030 un ICR de 0.66.	Moderada	ICR: 0.42
7. Incidencia de la pobreza	La incidencia de la pobreza en el año 2014 es del 49.9 %. La pobreza extrema representa el 12.1 %.	El escenario 3 propone para el año 2030 una tasa de pobreza del 9.0 %, y la erradicación de la pobreza extrema.	Innovadora	P: 38.0 % PE: 8.0 %
8. Conectividad física y comunicaciones	El 30.2 % de los distritos tienen carreteras asfaltadas. El 1.7 % de la población tiene acceso a internet banda ancha	El escenario 3 propone para el año 2030 un 86.0 % de distritos con carreteras asfaltadas, y un 70.0 % de la población con acceso a internet banda ancha.	Conservadora	C. ASF: 40.0 % INTERNET: 20.0 %
9. Calidad ambiental	El índice de desempeño ambiental de la región al año 2014 es de 0.3820.	El escenario 3 propone para el año 2030 un IDA de 0.7200.	Moderada	IDA: 0.4500

FUENTE: Elaborado por el Equipo Técnico

Tomando como marco general la posición estratégica de la región, descrita en el cuadro anterior, los actores regionales participantes en el proceso de planeamiento estratégico han definido el escenario apuesta para el año 2021.

ESCENARIO APUESTA PARA EL AÑO 2021

La importancia de este escenario radica en que ofrece un camino lógico en el tiempo, que permitirá alcanzar el cambio deseado por la región, en base a las 9 variables estratégicas identificadas en las fases anteriores. Asimismo, va permitir en los siguientes pasos definir la visión, los objetivos y acciones estratégicas.

CUADRO N° 02: ESCENARIO APUESTA DE LA REGION AL AÑO 2021

Nº	VARIABLES ESTRATEGICAS	INDICADORES	VALOR ACTUAL 2014	ESCENARIO APUESTA 2021
1	Desarrollo humano	Índice de Desarrollo Humano	0.34	0.45
2	Calidad educativa	Porcentaje de estudiantes de 2º grado de primaria con nivel suficiente en comprensión lectora.	34.6	65.0
		Porcentaje de estudiantes de 2º grado de primaria con nivel suficiente en matemática.	25.6	65.0
3	Nutrición infantil	Proporción de niños menores de 5 años con desnutrición crónica (patrón de referencia OMS)	26.3	18.0
		Proporción de niños con anemia	45.8	34.0
4	Igualdad de género	Índice de desigualdad de género	0.530	0.410
5	Seguridad alimentaria	Porcentaje de PBI agropecuario	18.0	20.0
		Porcentaje de PEA rural	32.0	29.0
6	Competitividad regional	Índice de competitividad regional	0.38	0.42
7	Incidencia de la pobreza	Tasa de pobreza	47.4	38.0
		Tasa de pobreza extrema	12.3	8.0
8	Conectividad física y comunicaciones	Porcentaje de distritos con acceso a través de carretera asfaltada.	30.2	40.0
		Porcentaje de población con acceso a internet banda ancha	1.7	20.0
9	Calidad ambiental	Índice de desempeño ambiental	0.3820	0.4500

FUENTE: Elaborado por el Equipo Técnico

DESCRIPCION DEL ESCENARIO APUESTA

Después de un periodo de inestabilidad política y social en la región, en las proximidades del año 2020, se presentan las condiciones para la recomposición del tejido social y la participación ciudadana en la gestión pública, debido a que surge un proceso de despertar de la conciencia ciudadana en un sector importante de la población, que hace posible un cambio de conducta frente a los problemas de la región. El factor clave para

el surgimiento de este proceso es la proximidad del bicentenario de la independencia nacional, que ha conducido a generar diversos espacios de reflexión y debate sobre la realidad de Ayacucho.

Como resultado de este proceso social surgen liderazgos múltiples y la participación responsable de la ciudadanía, lo cual permite construir una agenda regional de consenso, con las prioridades para salir de la situación de pobreza y exclusión social. Y lo más importante es que el colectivo ayacuchano logra incorporar dichas prioridades en la gestión pública regional y local, de modo que se produce una mejora significativa en la cobertura y calidad de los servicios públicos.

En este contexto de sociedad cada vez más organizada y exigente, la región Ayacucho al año 2021 ha iniciado un proceso de crecimiento sostenido del desarrollo humano, porque se priorizó tres acciones estratégicas: nutrición, calidad educativa y desarrollo del sistema productivo; todo ello bajo el enfoque de igualdad de género.

Por el rápido proceso de cambio iniciado, Ayacucho es considerado un corredor económico importante en el país. En la zona norte se desarrolla con éxito el turismo, artesanía y la agro exportación de productos orgánicos; y en la zona centro y sur la actividad pecuaria de camélidos, vacunos y ovinos, con enfoque de sostenibilidad ambiental.

La articulación al mercado nacional e internacional se hizo realidad gracias a la construcción de vías de comunicación adecuadas, que permitieron a los agentes económicos insertarse a los corredores económicos de la costa, y posicionar a la región como eje articulador de los mercados de Apurímac y Cusco.

Un factor importante que nos ubica en esta nueva situación fueron las acciones estratégicas emprendidas hace seis años. Entonces, los actores públicos, privados y la sociedad civil elaboramos un Plan de Desarrollo Regional Concertado, donde se llegó a construir una visión común y una identidad regional que se refleja en la "Marca Ayacucho", que nos permite posicionarnos con éxito en el mercado nacional e internacional.

La ciudad de Ayacucho ha alcanzado la categoría de ciudad mayor, con una población mayor a 200, 000 habitantes, y por su crecimiento sin planificación presenta graves problemas de vivienda, servicios básicos, transporte, contaminación ambiental y desempleo. De igual manera, las ciudades de San Francisco y Santa Rosa en el VRAE alcanzan la categoría de ciudades menores.

La migración es moderada, por la mejora de las condiciones económicas y las oportunidades de trabajo en el área rural, principalmente en los sectores turismo, agricultura y la exportación de productos no tradicionales. El área rural está fortalecida y reúne las condiciones para garantizar la seguridad

alimentaria, así como orientar parte de la producción al mercado externo; pero es cada vez más sensible los efectos del cambio climático, que repercute en el nivel de producción y productividad agropecuaria, debido a la falta de previsión en los años anteriores.

Se inicia la conversión de cultivos de coca en el VRAEM por productos orgánicos de exportación como el cacao y el café que contribuye a la reducción de las actividades ilegales, y con ello se mejora la calidad ambiental. Además está en proceso de implementación el ordenamiento territorial, que limita la presencia de las empresas mineras a áreas que no afectan cabeceras de cuenca ni áreas agrícolas, reduciendo los conflictos sociales.

Las instituciones públicas están en proceso de modernización, por la participación y vigilancia ciudadana. Pero la presencia de las redes de corrupción organizada sigue jugando un papel importante en la orientación de la inversión pública mayormente a obras de infraestructura de escaso impacto económico y social.

Por otro lado, el proceso de cambio iniciado se ve afectado también por la crisis internacional que reduce los ingresos fiscales y los presupuestos del gobierno regional y gobiernos locales, incidiendo en la reducción de la inversión pública. Una vez más se confirma que la región Ayacucho es muy vulnerable a los acontecimientos del entorno nacional e internacional, y se inicia un proceso de reflexión para gestionar mejor los riesgos del entorno.

1.2. VISION REGIONAL AL 2021

La visión construida por los actores de la región Ayacucho para el año 2021 es la siguiente:

VISION REGIONAL AL 2021

"Ayacucho es una región con sólida identidad cultural, comprometida con el desarrollo humano como estrategia fundamental del cambio social; su proyección al futuro está basada en las capacidades humanas de mujeres y hombres, que han desarrollado una estructura productiva diversificada, competitiva, ambientalmente sostenible y articulada al mercado nacional e internacional, que garantiza una buena calidad de vida para todos. El proceso de transformación regional se sustenta en instituciones modernas y transparentes, liderazgos de calidad, el tejido social fortalecido y el ejercicio de la participación ciudadana en la gestión pública".

1.3. OBJETIVOS ESTRATEGICOS, INDICADORES Y METAS

Para alcanzar la visión regional al 2021, los actores de la región Ayacucho acordaron los siguientes objetivos estratégicos, indicadores y metas:

CUADRO N° 03: OBJETIVOS ESTRATEGICOS, INDICADORES Y METAS

OBJETIVO ESTRATEGICO	INDICADOR	LINEA DE BASE 2014	META 2021	META 2024
1. Garantizar una educación inclusiva de calidad en todas las modalidades y niveles) Tasa neta de asistencia en la educación inicial (3 a 5 años de edad).	77.9	95.0	99.0
) Tasa neta de asistencia en la educación secundaria (12 a 16 años de edad).	81.2	97.0	99.0
) Porcentaje de estudiantes de 2º grado de primaria con nivel suficiente en comprensión lectora.	34.6	65.0	70.0
) Porcentaje de estudiantes de 2º grado de primaria con nivel suficiente en matemática.	25.6	65.0	70.0
2. Mejorar las condiciones de salud de toda la población en la región) Proporción de niños y niñas menores de 5 años con desnutrición crónica (OMS)	26.3	18.0	12.0
) Proporción de niños y niñas con anemia	45.8	34.0	28.0
3. Garantizar las condiciones que aseguren la igualdad de género) Índice de desigualdad de género	0.530	0.410	0.400
) Prevalencia de la violencia física contra las mujeres (15 a 49 años)	45.9	40.0	37.0
4. Incrementar la competitividad de las principales cadenas productivas de la región) Índice de competitividad regional	0.38	0.42	0.45
5. Mejorar la calidad de la) Porcentaje de distritos	30.2	40.0	45.0

OBJETIVO ESTRATEGICO	INDICADOR	LINEA DE BASE 2014	META 2021	META 2024
infraestructura de transporte terrestre y de las comunicaciones	J con carretera asfaltada Porcentaje de hombres y mujeres con acceso a internet banda ancha	1.7	20.0	30.0
6. Garantizar la calidad ambiental para una sociedad sostenible	J Indice de desempeño ambiental	0.3820	0.4500	0.4800

FUENTE: Elaborado por el Equipo Técnico

1.4. ACCIONES ESTRATEGICAS

Las acciones estratégicas necesarias para alcanzar los objetivos estratégicos arriba indicados son las siguientes:

CUADRO N° 04: OBJETIVOS ESTRATEGICOS Y ACCIONES ESTRATEGICAS

OBJETIVOS ESTRATEGICOS	ACCIONES ESTRATEGICAS	RESPONSABLE
1. Garantizar una educación inclusiva de calidad en todas las modalidades y niveles	Instituciones educativas cuentan con infraestructura y equipamiento de calidad	G. R. Infraestructura del GRA
	Población en edad escolar tiene acceso universal a instituciones educativas de calidad	D. R. Educación, UGELS
	Estudiantes de todos los niveles y modalidades reciben servicios educativos de calidad con enfoque intercultural y de género	D. R. Educación, UGELS
	Estudiantes de todos los niveles y modalidades disponen de condiciones adecuadas para su desarrollo integral	D. R. Educación, UGELS
	Sistema educativo regional cuenta con una gestión de calidad	GRA, D. R. Educación, UGELS
	Población tiene acceso a alimentación suficiente y de calidad	D. R. Salud y UE, DRA, Programas Sociales
	Población tiene acceso a viviendas adecuadas y saludables	D. R. Vivienda, municipalidades, ONGs

OBJETIVOS ESTRATEGICOS	ACCIONES ESTRATEGICAS	RESPONSABLE
2. Mejorar las condiciones de salud de toda la población en la región	Población dispone de un entorno limpio y saludable	Municipalidades, GRRNGMA, D.R. Salud, ONGs
	Población recibe conocimientos e información para acceder a estilos de vida saludables y cultura preventiva	D. R. Salud y UE, D.R. Educación, UGELS, municipalidades
	Población dispone de servicios de salud de calidad	D. R. Salud y UE
	Establecimientos de salud disponen de infraestructura y equipamiento de calidad	Sede central del GRA, D. R. Salud
	Servicios de salud cuentan con una gestión de calidad	GRA, D. R. Salud y UE
3. Garantizar las condiciones que aseguren la igualdad de género	Mujeres afectadas por la violencia física y sexual reciben asistencia integral	GRDS, municipalidades
	Mujeres reciben atención integral en materia de salud reproductiva	D. R. Salud, D. R. Educación, municipalidades
	Mujeres reciben servicios de empoderamiento personal	GRDS, D. R. Educación, municipalidades
	Mujeres reciben capacitación especializada para el acceso al mercado laboral	D. R. Educación, D.R. Trabajo, municipalidades
	Gobierno Regional con capacidad operativa para reducir las brechas género	GRDS, todos los sectores públicos
	Municipalidades con capacidad operativa para reducir las brechas de género	GRDS, municipalidades
	Empresarios ayacuchanos reciben asistencia técnica especializada para la gestión de cadenas productivas	DRA, DIREPRO, DIRCETUR
	Organismo público-privado de exportaciones brinda servicios de calidad	DRA, DIREPRO, DIRCETUR
	Región Ayacucho cuenta con atractivos turísticos competitivos	DIRCETUR
	Región Ayacucho cuenta con cadena productiva de	DIRCETUR

OBJETIVOS ESTRATEGICOS	ACCIONES ESTRATEGICAS	RESPONSABLE
4. Incrementar la competitividad de las principales cadenas productivas de la región	artesanía de nivel empresarial y competitiva	
	Productores agropecuarios y forestales reciben asistencia técnica de calidad	D.R. Agricultura
	Población recibe conocimientos e información especializada para el desarrollo de cultura empresarial	DIREPRO, DIRCETUR
	Instituciones públicas cuentan con capacidad operativa para promover la producción y la productividad	GRA, DRA, DREA, DIREPRO, DREM, UNSCH, INIA
	Región Ayacucho cuenta con infraestructura y equipamiento industrial	GRDE, DIREPRO, Cámara de Comercio
	Instituciones de ciencia y tecnología brindan servicios de calidad para el aprovechamiento de los ecosistemas y la biodiversidad	UNSCH, INIA
	Instituciones públicas brindan servicio de transferencia tecnológica para incrementar la productividad de los productos bandera	DRA, UNSCH
5. Mejorar la calidad de la infraestructura de transporte terrestre y de las comunicaciones	Caminos departamentales con mantenimiento vial	DRTCA, municipalidades
	Servicio de transporte terrestre eficiente y seguro	DRTCA, municipalidades
	Carreteras departamentales asfaltadas	Sede central del GRA
	Carreteras vecinales construidas	Sede central del GRA y municipalidades
	Dirección Regional de Transportes y Comunicaciones brinda servicios de calidad	GRA, DRTCA
	Instituciones educativas, establecimientos de salud, comisarías y municipalidades con acceso al servicio de telecomunicaciones	GRA, DRTCA
	Instituciones públicas cuentan	GRA, DRA,

OBJETIVOS ESTRATEGICOS	ACCIONES ESTRATEGICAS	RESPONSABLE
6. Garantizar la calidad ambiental para una sociedad sostenible	con capacidad de gestión ambiental efectiva	PRIDER, municipalidades
	Instituciones públicas cuentan con capacidad de gobernanza ambiental	GRA, municipalidades
	Instituciones públicas cuentan con capacidad de gestionar la conservación de los recursos naturales	GRA, DRA, municipalidades
	Instituciones públicas cuentan con capacidad de gestionar la calidad ambiental	GRA, municipalidades
	Instituciones públicas cuentan con capacidad de gestionar los efectos del cambio climático	GRA, municipalidades
	Instituciones públicas cuentan con capacidad de gestión del riesgo de desastres	GRA, municipalidades
	Población dispone de infraestructura y equipamiento para la atención de emergencias y desastres	GRA, municipalidades
	Servicios públicos seguros ante emergencias y desastres	Todos los sectores públicos y municipalidades
	Población recibe conocimientos e información sobre el cambio climático y la prevención de los desastres	GRA, municipalidades
	Instituciones públicas realizan forestación y reforestación	DRA, municipalidades
	Municipalidades cuentan con plantas de tratamiento de aguas servidas	Municipalidades y GRRNGMA
	Municipalidades cuentan con capacidad para la gestión de residuos sólidos	Municipalidades, GRRNGMA
	Instituciones públicas cuentan con programas de mitigación y adaptación al cambio climático	GRRNGMA, municipalidades
	Población urbana y rural dispone de agua potable en	Municipalidades, sede central del

OBJETIVOS ESTRATEGICOS	ACCIONES ESTRATEGICAS	RESPONSABLE
	cantidad suficiente	GRA
	Instituciones públicas cuentan con capacidad para la gestión integral de los recursos hídricos en las cuencas	DRA, PRIDER, municipalidades, ALA
	Región Ayacucho cuenta con documento técnico de ordenamiento territorial	GRRNGMA

FUENTE: Elaborado por el Equipo Técnico

2. MISION DE LA INSTITUCION

La misión institucional del Gobierno Regional está definida en el Art. 5 de la Ley N° 27867 Ley Orgánica de Gobiernos Regionales; pero en el proceso de planeamiento estratégico los actores institucionales han redefinido y acordado que la misión del Gobierno Regional de Ayacucho es:

“Organizar y conducir el desarrollo integral y sostenible de la región, de manera participativa, inclusiva, transparente y con enfoque prospectivo”.

3. OBJETIVOS ESTRATEGICOS INSTITUCIONALES, INDICADORES Y METAS

3.1. OBJETIVOS ESTRATEGICOS INSTITUCIONALES AL 2018

La finalidad de esta etapa es definir los cambios que la institución apuesta lograr en las condiciones, necesidades de los ciudadanos o en el entorno en que se desenvuelven. En tal sentido, el objetivo estratégico es la descripción del propósito a ser alcanzado, que es medido a través de indicadores y sus correspondientes metas.

En el proceso de planeamiento institucional, se ha definido los siguientes objetivos estratégicos para el 2018:

1. Incrementar el acceso a la educación de calidad en todas las modalidades y niveles
2. Reducir la desnutrición crónica y anemia en niñas y niños menores de 5 años.
3. Reducir la morbilidad en la población regional
4. Reducir las brechas de género en la población regional
5. Incrementar la competitividad de las principales cadenas productivas de la región.
6. Reducir los tiempos y costos del transporte terrestre
7. Mejorar la calidad ambiental en las capitales provinciales
8. Reducir el riesgo de desastres en centros poblados vulnerables.

3.2. INDICADORES Y METAS

Los indicadores y metas de cada Objetivo Estratégico Institucional son los siguientes:

CUADRO N° 05: OBJETIVOS ESTRATEGICOS INSTITUCIONALES, INDICADORES Y METAS

OBJETIVO ESTRATEGICO INSTITUCIONAL	INDICADOR	LINEA DE BASE 2014	META		
			2016	2017	2018
1. Incrementar el acceso a la educación de calidad en todas las modalidades y niveles) Tasa neta de asistencia en la educación inicial	77.9	82.8	85.2	87.7
) Tasa neta de asistencia en la educación secundaria	81.2	85.7	88.0	90.3
) Porcentaje de estudiantes de 2° grado de primaria con nivel suficiente en comprensión lectora	34.6	43.2	47.6	51.9
) Porcentaje de estudiantes de 2° grado de primaria con nivel suficiente en matemática	25.6	36.8	42.4	48.1
2. Reducir la desnutrición crónica y anemia en niñas y niños menores de 5 años) Proporción de niñas y niños menores de 5 años con desnutrición crónica (OMS)	26.3	21.9	19.7	17.3
) Proporción de niñas y niños menores de 3 años con	45.8	38.4	34.7	30.8

OBJETIVO ESTRATEGICO INSTITUCIONAL	INDICADOR	LINEA DE BASE 2014	META		
			2016	2017	2018
	anemia				
3. Reducir la morbi-mortalidad en la población regional) Tasa de mortalidad materna por 100 mil nacidos vivos	85.0	75.0	70.0	65.0
) Tasa de mortalidad neonatal (por 1000 nacidos vivos)	18.0	14.6	12.9	11.0
) Tasa de incidencia de tuberculosis pulmonar frotis positivo	23.0	21.6	20.9	20.0
) Tasa de mortalidad por cáncer de estómago	22.1	21.1	20.6	20.0
) Porcentaje de personas de 15 años a más con hipertensión arterial	10.9	8.5	7.3	6.0
) Porcentaje de personas de 15 años a más con diabetes mellitus	3.2	2.6	2.3	2.0
	4. Reducir las brechas de género en la población regional) Prevalencia de la violencia física contra las mujeres (15 a 49 años)	45.9	44.3	43.5
) Tasa de embarazo adolescente		18.4	16.8	16.0	15.0
5. Incrementar la) Valor FOB				

OBJETIVO ESTRATEGICO INSTITUCIONAL	INDICADOR	LINEA DE BASE 2014	META		
			2016	2017	2018
competitividad de las principales cadenas productivas de la región	(USD) de las exportaciones de productos no tradicionales de la región	22'587,754	22'900	23'300	24'846,529
6. Reducir los tiempos y costos del transporte terrestre) Porcentaje de capitales distritales con carretera asfaltada	30.2	33.0	34.4	35.8
7. Mejorar la calidad ambiental en las capitales provinciales) Porcentaje de inversión regional en adaptación y mitigación del cambio climático	0.0	1.0	3.0	5.0
) Porcentaje de provincias con ordenamiento territorial	0.0	1.0	3.0	5.0
8. Reducir el riesgo de desastres en centros poblados vulnerables) Porcentaje de gobiernos locales que aplican GRD en su gestión	1.0	10.4	15.1	20.0

FUENTE: Elaborado por el Equipo Técnico

4. ACCIONES ESTRATEGICAS INSTITUCIONALES

La finalidad de esta etapa es determinar las acciones que el Gobierno Regional tiene que hacer para lograr los objetivos estratégicos institucionales.

En el marco de la gestión por resultados, las acciones estratégicas institucionales se definen a partir de los bienes y servicios que se entrega a los ciudadanos, al entorno o a las entidades públicas para el logro de los objetivos; y también a partir de las acciones orientadas a la mejora de su gobernanza o gestión institucional.

En tal sentido, se reconocen 3 tipos de acciones estratégicas:

- Tipo A: Bienes y servicios
- Tipo B: Soporte

- Tipo C: Proyectos de inversión pública jerarquizadas

En el proceso de planeamiento estratégico institucional se ha determinado las siguientes acciones estratégicas, por cada objetivo estratégico institucional:

CUADRO N° 06: ACCIONES ESTRATEGICAS INSTITUCIONALES

OBJETIVO ESTRATEGICO INSTITUCIONAL	ACCIONES ESTRATEGICAS INSTITUCIONALES	RESPONSABLE
1. Incrementar el acceso a la educación de calidad en todas las modalidades y niveles	Condiciones para el cumplimiento de horas lectivas normadas en las instituciones educativas (PP 0090)	D. R. Educación, UGELs
	Currículo implementado por docentes preparados(PP 0090)	D. R. Educación, UGELs
	Materiales necesarios para el logro de los estándares de aprendizaje para estudiantes de educación básica regular (PP 0090)	D. R. Educación, UGELs
	Gestión con condiciones suficientes para la atención en instituciones educativas(PP 0091)	D. R. Educación, UGELs
	Acceso a II. EE públicas especializadas con condiciones para la atención de personas con discapacidad severa (PP 0106)	D. R. Educación, UGELs
	Condiciones básicas para el funcionamiento de instituciones de educación superior pedagógicas (PP 0107)	D. R. Educación, UGELs
	Educación bilingüe intercultural para estudiantes de educación básica regular	D. R. Educación, UGELs
	Fortalecer el desarrollo institucional de la DREA y UGELs	D.R. Educación, GRA
	Instituciones educativas con infraestructura y equipamiento adecuado	G. R. Infraestructura
	CRED completo según edad para niñas y niños menores a 36 meses (PP 0001)	D. R. Salud
	Vacuna completa según edad para niñas y niños menores a 5 años (PP 0001)	D. R. Salud
	Suplemento de hierro y ácido	D. R. Salud

OBJETIVO ESTRATEGICO INSTITUCIONAL	ACCIONES ESTRATEGICAS INSTITUCIONALES	RESPONSABLE	
2. Reducir la desnutrición crónica y anemia en niñas y niños menores de 5 años	fólico para gestantes (PP 0001)		
	Suplemento de hierro y vitamina A según edad para niñas y niños menores a 36 meses (PP 0001)	D. R. Salud	
	Servicio de agua potable y alcantarillado para comunidades (PP 0001)	Municipalidades, D. R. Vivienda, D. R. Salud	
	Monitoreo, supervisión y evaluación de los avances del programa articulado nutricional (PP 0001)	D. R. Salud	
	Control de calidad de alimentos para servicios de cuidado diurno (PP 0001)	D. R. Salud	
	Promoción de cuidado infantil y la implementación del TDI y sala situacional para el abordaje en determinantes de salud y nutrición (PP 0001)	Municipalidades, D. R. Salud	
	Información y conocimientos sobre alimentación saludable para la población	D. R. Salud	
	Fortalecer el desarrollo institucional de la DIRESA y Unidades Ejecutoras	D. R. Salud, GRA	
	3. Reducir la morbi-mortalidad en la población regional	Atención prenatal reenfocada en forma oportuna para gestante (PP 0002)	D. R. Salud
		Atención del parto en establecimientos de salud por personal calificado para gestantes (PP 0002)	D. R. Salud
Métodos modernos de planificación familiar para mujeres y varones (PP 0002)		D. R. Salud	
Atención de calidad en establecimientos de salud por equipo multidisciplinario a recién nacidos (PP 0002)		D. R. Salud	
Servicios de salud para prevención del embarazo en adolescentes (PP 002)		D. R. Salud	
Consejería y tamizaje para ITS, VIH, SIDA para ITS, VIH/SIDA para		D. R. Salud	

OBJETIVO ESTRATEGICO INSTITUCIONAL	ACCIONES ESTRATEGICAS INSTITUCIONALES	RESPONSABLE
	adultos y jóvenes (PP 0016)	
	Información y atención preventiva en control de ITS para población de alto riesgo	D. R. Salud
	Servicio de identificación de sintomáticos respiratorios para la población(PP 0016)	D.R. Salud
	Servicio de diagnóstico de SR con TBFPF para la población (PP 0016)	D.R. Salud
	Detección y diagnóstico de caso probable de dengue para la población (PP 0017)	D.R. Salud
	Tratamiento integral a personas expuestas a rabia (PP 0017)	D.R. Salud
	Información sobre prevención y control de enfermedades metaxénicas y zoonosis por medios masivos para la población (PP 0017)	D.R. Salud
	Promoción y desarrollo de prácticas higiénicas, sanitarias para prevenir las enfermedades no transmisibles, cáncer, salud bucal, mental, metales pesados, hipertensión arterial y diabetes en la población (PP 0018)	D.R. Salud, DREA, municipalidades
	Servicio de tamizaje, evaluación, tratamiento y control de enfermedades odontoestomatológicas, preventiva, recuperativa y especializada para la población (PP 0018)	D.R. Salud
	Servicio de tamizaje, evaluación, tratamiento y control de enfermedades oculares en la población objetivo (PP 0018)	D.R. Salud
	Servicio de tamizaje, evaluación, tratamiento y control de la hipertensión arterial y diabetes mellitus para la población (PP 0018)	D.R. Salud
	Servicio de tamizaje, evaluación, tratamiento y control de	

OBJETIVO ESTRATEGICO INSTITUCIONAL	ACCIONES ESTRATEGICAS INSTITUCIONALES	RESPONSABLE
	enfermedades por metales pesados y otras sustancias químicas en la población de riesgo (PP 0018)	D.R. Salud
	Servicio de tamizaje, evaluación, tratamiento y control de enfermedades por trastornos mentales y problemas psicosociales en población a demanda (PP 0018)	D.R. Salud
	Servicio de mamografía bilateral para mujeres de 40 a 65 años (PP 0024)	D.R. Salud
	Servicio de endoscopia digestiva alta para personas de 45 a 65 años (PP 0024)	D.R. Salud
	Servicio de tamizaje de cáncer de cuello uterino para mujeres de 25 a 64 años (PP 0024) 13	D.R. Salud
	Inspección visual con ácido acético a mujeres de 30 a 49 años (PP 0024)	D.R. Salud
	Información y sensibilización en el cuidado de la salud del cáncer de cérvix, mama, gástrico, próstata y pulmón para la población (PP 0024)	D.R. Salud
	Atención médica telefónica de emergencia y urgencia en centro regulador para la población (PP 0104)	D.R. Salud
	Servicio de unidad móvil y coordinación de la referencia para la población (PP 0104)	D.R. Salud
	Atención pre hospitalario móvil de la emergencia con soporte vital básico para la población (PP 0104)	D.R. Salud
	Servicio de traslado de pacientes estables (no emergencia) para la población (PP 0104)	D.R. Salud
	Atención de la emergencia o urgencia con prioridad I para la población	D.R. Salud

OBJETIVO ESTRATEGICO INSTITUCIONAL	ACCIONES ESTRATEGICAS INSTITUCIONALES	RESPONSABLE
	Atención de le emergencia o urgencia con prioridad II para la población	D.R. Salud
	Servicios de promoción de la salud para personas con discapacidad(PP 0129)	D.R. Salud
	Atención de rehabilitación en establecimientos de salud para personas con discapacidad (PP 0129)	D.R. Salud y HRA
	Certificación en establecimientos de salud a personas con discapacidad (0129)	D.R. Salud y HRA
	Desarrollo de competencias para la prevención del consumo de drogas en la población(PP 0051)	D. R. Educación y UGELs
	Fortalecer el desarrollo institucional de la DIRESA y Unidades Ejecutoras	DIRESA, GRA
	Establecimientos de salud con infraestructura y equipamiento adecuado	G.R. Infraestructura
4. Reducir las brechas de género en la población regional	Servicios de prevención de la violencia familiar para mujeres y hombres	GRDS/CEM
	Servicios especializados para mujeres y hombres afectados por hechos de violencia familiar	GRDS/CEM
	Capacitación especializada para el acceso al mercado laboral a las mujeres	D.R. Trabajo
	Fortalecer el desarrollo institucional de la Gerencia Regional de Desarrollo Social	GRDS
	Fortalecimiento de Cadenas productivas de productos bandera	DRA, DIREPRO, DIRCETUR
	Servicio de mejora y puesta en valor de atractivos turísticos de la región	DIRCETUR
	Fortalecimiento de capacidades para la gestión empresarial de sus unidades de producción para productores de artesanías	DIRCETUR

OBJETIVO ESTRATEGICO INSTITUCIONAL	ACCIONES ESTRATEGICAS INSTITUCIONALES	RESPONSABLE
5. Incrementar la competitividad de las principales cadenas productivas de la región	Asesoramiento técnico para la gestión empresarial de sus unidades de producción a productores agropecuarios (PP 0121)	D.R. Agricultura
	Servicio de información agraria para los productores agropecuarios (PP 0121)	D.R. Agricultura
	Acceso formal a los recursos y la biodiversidad para los productores y manejadores forestales y de fauna silvestre (PP 0130)	D.R. Agricultura
	Saneamiento físico y legal de los territorios comunales de comunidades campesinas y nativas	D.R. Agricultura
	Servicio de formalización de predios para la población rural	D.R. Agricultura
	Fortalecimiento de capacidades para el manejo de recursos y ecosistemas forestales y de fauna silvestre a productores y manejadores forestales y de fauna silvestre (PP 0130)	D.R. Agricultura
	Fortalecimiento de capacitados y sensibilización en el manejo eficiente de los recursos forestales y de fauna silvestre a productores y manejadores forestales y de fauna silvestre (PP 0130)	D.R. Agricultura
	Fortalecimiento de capacidades para el desarrollo de producción orgánica certificada a productores agropecuarios	D.R. Agricultura
	Incorporación al desarrollo alternativo integral y sostenible- PIRDAIS de familias (PP 0072)	D.R. Educación, UGELs
	Promoción de industrias creativas inclusivas con identidad cultural y a nivel empresarial	DIREPRO, DIRCETUR
	Fortalecimiento de capacidades para la gestión del comercio electrónico a empresarios	DIRCETUR, DIREPRO

OBJETIVO ESTRATEGICO INSTITUCIONAL	ACCIONES ESTRATEGICAS INSTITUCIONALES	RESPONSABLE
	Fortalecimiento de capacidades en comercio exterior para la población	DIRCETUR
	Servicios de formalización y capacitación para empresarios de las MIPYMEs	DIREPRO
	Fortalecimiento de capacidades del Consejo Regional de Exportaciones CERX	DIRCETUR, DRA, DIREPRO
	Transferencia tecnológica para incrementar la productividad de los productos bandera a empresarios	DRA, DIREPRO, UNSCH
	Parque industrial al servicio de empresas ayacuchanas	GRDE, DIREPRO
	Productores agropecuarios cuentan con infraestructura y equipamiento adecuado	PRIDER, DRA
	Fortalecer el desarrollo institucional de las Direcciones Regionales del sector desarrollo económico	GRDE, DRA, DIREPRO, DIRCETUR, DREM
6. Reducir los tiempos y costos del transporte terrestre	Mantenimiento vial de caminos departamentales de Ayacucho(PP 0061)	DRTCA
	Difusión de conocimientos sobre seguridad vial a transportistas y usuarios de la vía (PP 0061)	DRTCA
	Habilitación de vehículos para el servicio de transporte de personas y mercancías (PP 0061)	DRTCA
	Autorización para brindar servicio a transportistas que prestan servicios de transporte terrestre y entidades complementarias(PP 0061)	DRTCA
	Fiscalización a servicios de transporte terrestre y complementarios (PP 0061)	DRTCA
	Autorización para conducir vehículos automotores a personas (PP 0061)	DRTCA
	Asfaltado de carreteras departamentales de Ayacucho	Sede central del GRA

OBJETIVO ESTRATEGICO INSTITUCIONAL	ACCIONES ESTRATEGICAS INSTITUCIONALES	RESPONSABLE
	Construcción de carreteras vecinales de Ayacucho	Sede central del GRA y municipalidades
	Fortalecer el desarrollo institucional de la Dirección Regional de Transportes y Comunicaciones	DRTCA
7. Mejorar la calidad ambiental en las capitales provinciales	Retiro de circulación a vehículos que han cumplido su vida útil en la región	DRTCA y municipalidades
	Forestación y reforestación con plantas nativas en zonas afectadas por la desertificación	DRA, municipalidades
	Planta de tratamiento de aguas residuales en capitales provinciales y distritales	GRRNGMA, municipalidades
	Gestión de residuos sólidos en las capitales provinciales y distritales	GRRNGMA, municipalidades
	Plan de gestión ambiental en ejecución en las municipalidades	Municipalidades, GRRNGMA
	Ordenamiento territorial en ejecución en la región	GRRNGMA
	Servicio de agua potable en cantidad suficiente para la población urbana y rural	GRA, municipalidades
	Fiscalización ambiental y minera al servicio de comunidades campesinas y nativas	DREM, GRRNGMA
	Fortalecimiento de capacidades para la gestión integral de cuencas para las municipalidades	PRIDER, municipalidades
		Fortalecer el desarrollo institucional de la GRRNGMA y DREM
	Formación y difusión de conocimientos en gestión de riesgo de desastres y adaptación al cambio climático para personas (PP 0068)	D.R. Educación, UGELS
	Servicios públicos seguros ante emergencias y desastres en los centros poblados(PP 0068)	D.R. Educación, UGELS
	Difusión de conocimientos sobre	D.R. Educación,

OBJETIVO ESTRATEGICO INSTITUCIONAL	ACCIONES ESTRATEGICAS INSTITUCIONALES	RESPONSABLE
8. Reducir el riesgo de desastres en centros poblados vulnerables	prácticas seguras para la resiliencia en la población(PP 0068)	UGELs
	Instrumentos estratégicos para la gestión del riesgo de desastres en el sector salud (PP 0068)	D.R. Salud y UE
	Administración y almacenamiento de infraestructura móvil para la asistencia frente a emergencias y desastres (PP 0068)	D.R. Salud y UE
	Centros y espacios de monitoreo de emergencias y desastres en el sector salud (PP 0068)	D.R. Salud y UE
	Capacidad instalada para la preparación y respuesta frente a emergencias y desastres en el sector agricultura (PP 068)	D. R. Agricultura
	Equipos preparados para atender emergencias ocasionadas por fenómenos naturales	S. G. Defensa Civil
	Programas de mitigación y adaptación al cambio climático en ejecución en la región	GRRNGMA, municipalidades
	Fortalecer el desarrollo institucional de la Sub Gerencia de Defensa Civil	GRA, S. G. Defensa Civil

FUENTE: Elaborado por el Equipo Técnico

5. IDENTIFICACION DE LA RUTA ESTRATEGICA

La finalidad de esta etapa es determinar las prioridades a nivel de objetivos estratégicos institucionales y la secuencia lógica de sus correspondientes acciones estratégicas institucionales.

En el proceso de planeamiento estratégico se llegó a la siguiente priorización de Objetivos Estratégicos Institucionales:

CUADRO N° 07: PRIORIZACION DE OBJETIVOS ESTRATEGICOS

INSTITUCIONALES

PRIORIDAD	OBJETIVO ESTRATEGICO INSTITUCIONAL
1	Reducir la desnutrición crónica y anemia en niñas y niños menores de 5 años
2	Incrementar el acceso a la educación de calidad en todas las modalidades y niveles
3	Reducir la morbi-mortalidad en la población regional
4	Incrementar la competitividad de las principales cadenas productivas de la región
5	Reducir las brechas de género en la población regional
6	Reducir los tiempos y costos de transporte terrestre
7	Mejorar la calidad ambiental en las capitales provinciales
8	Reducir el riesgo de desastres en centros poblados vulnerables

FUENTE: Elaborado por el Equipo Técnico

En base a los objetivos estratégicos institucionales priorizados se ha realizado la priorización de las acciones estratégicas, en función a su eficacia. La eficacia es la medida del efecto que la acción estratégica tiene en la cadena de factores que conducen al logro del objetivo estratégico. Los resultados de la priorización se muestran en los siguientes cuadros:

OEI 1: Reducir la desnutrición crónica y anemia en niñas y niños menores de 5 años

CODIGO	ACCIONES ESTRATEGICAS INSTITUCIONALES	ORDEN DE PRIORIDAD
AEI 1.1	Fortalecimiento y desarrollo institucional de la DIRESA y Unidades Ejecutoras	1
AEI 1.2	Información y conocimientos sobre alimentación saludable para la población	2
AEI 1.3	Promoción de cuidado infantil y la implementación del TDI y sala situacional para el abordaje en determinantes de salud y nutrición (PP 0001)	3
AEI 1.4	Servicio de agua potable y alcantarillado para comunidades (PP 0001)	4
AEI 1.5	Suplemento de hierro y ácido fólico para gestantes (PP 0001)	5
AEI 1.6	CRED completo según edad para niñas y niños menores a 36 meses (PP 0001)	6
AEI 1.7	Vacuna completa según edad para niñas y niños menores a 5 años (PP 0001)	7
AEI 1.8	Suplemento de hierro y vitamina A según edad para niñas y niños menores a 36 meses (PP	8

	0001)	
AEI 1.9	Control de calidad de alimentos para servicios de cuidado diurno (PP 0001)	9
AEI 1.10	Monitoreo, supervisión y evaluación de los avances del programa articulado nutricional (PP 0001)	10

OEI 2: Incrementar el acceso a la educación de calidad en todas las modalidades y niveles

CODIGO	ACCIONES ESTRATEGICAS INSTITUCIONALES	ORDEN DE PRIORIDAD
AEI 2.1	Condiciones para el cumplimiento de horas lectivas normadas en las instituciones educativas (PP 0090)	1
AEI 2.2	Currículo implementado por docentes preparados (PP 0090)	2
AEI 2.3	Materiales necesarios para el logro de los estándares de aprendizaje para estudiantes de educación básica regular (PP 0090)	3
AEI 2.4	Instituciones educativas con infraestructura y equipamiento adecuado	4
AEI 2.5	Gestión con condiciones suficientes para la atención en instituciones educativas (PP 0091)	5
AEI 2.6	Fortalecimiento y desarrollo institucional de la DREA y UGELs	6
AEI 2.7	Instituciones de educación superior pedagógicas con condiciones básicas para el funcionamiento (PP 0107)	7
AEI 2.8	Acceso a II. EE públicas especializadas con condiciones para la atención de personas con discapacidad severa (PP 0106)	8
AEI 2.9	Educación bilingüe intercultural para estudiantes de educación básica regular	9

OEI 3: Reducir la morbi-mortalidad en la población regional

CODIGO	ACCIONES ESTRATEGICAS INSTITUCIONALES	ORDEN DE PRIORIDAD
AEI 3.1	Atención prenatal reenfocada en forma oportuna para gestante (PP 0002)	1
AEI 3.2	Atención del parto en establecimientos de salud por personal calificado para gestantes (PP 0002)	2
AEI 3.3	Métodos modernos de planificación familiar	3

CODIGO	ACCIONES ESTRATEGICAS INSTITUCIONALES	ORDEN DE PRIORIDAD
	para mujeres y varones (PP 0002)	
AEI 3.4	Atención de calidad en establecimientos de salud por equipo multidisciplinario a recién nacidos (PP 0002)	4
AEI 3.5	Servicios de salud para prevención del embarazo en adolescentes (PP 0002)	5
AEI 3.6	Promoción y desarrollo de prácticas higiénicas, sanitarias para prevenir las enfermedades no transmisibles, cáncer, salud bucal, mental, metales pesados, hipertensión arterial y diabetes en la población (PP 0018)	6
AEI 3.7	Servicio de tamizaje, evaluación, tratamiento y control de la hipertensión arterial y diabetes mellitus para la población (PP 0018)	7
AEI 3.8	Servicio de tamizaje de cáncer de cuello uterino para mujeres de 25 a 64 años (PP 0024)	8
AEI 3.9	Inspección visual con ácido acético a mujeres de 30 a 49 años (PP 0024)	9
AEI 3.10	Información y sensibilización en el cuidado de la salud del cáncer de cérvix, mama, gástrico, próstata y pulmón para la población (PP 0024)	10
AEI 3.11	Servicio de mamografía bilateral para mujeres de 40 a 65 años (PP 0024)	11
AEI 3.12	Servicio de endoscopía digestiva alta para personas de 45 a 65 años (PP 0024)	12
AEI 3.13	Fortalecimiento y desarrollo institucional de la DIRESA y Unidades Ejecutoras	13
AEI 3.14	Establecimientos de salud con infraestructura y equipamiento adecuado	14
AEI 3.15	Consejería y tamizaje para ITS, VIH, SIDA para ITS, VIH/SIDA para adultos y jóvenes (PP 0016)	15
AEI 3.16	Información y atención preventiva en control de ITS para población de alto riesgo (PP 0016)	16
AEI 3.17	Información sobre prevención y control de enfermedades metaxénicas y zoonosis por medios masivos para la población (PP 0017)	17
AEI 3.18	Servicio de tamizaje, evaluación, tratamiento y control de enfermedades por trastornos mentales y problemas psicosociales en población a demanda (PP 0018)	18
AEI 3.19	Servicio de identificación de sintomáticos respiratorios para la población (PP 0016)	19
AEI 3.20	Servicio de diagnóstico de SR con TBFP para la población (PP 0016)	20
AEI 3.21	Detección y diagnóstico de caso probable de	21

CODIGO	ACCIONES ESTRATEGICAS INSTITUCIONALES	ORDEN DE PRIORIDAD
	dengue para la población(PP 0017)	
AEI 3.22	Tratamiento integral a personas expuestas a rabia (PP 0017)	22
AEI 3.23	Servicio de tamizaje, evaluación, tratamiento y control de enfermedades odontostomatológicas, preventiva, recuperativa y especializada para la población (PP 0018)	23
AEI 3.24	Servicio de tamizaje, evaluación, tratamiento y control de enfermedades oculares en la población objetivo (PP 0018)	24
AEI 3.25	Servicio de tamizaje, evaluación, tratamiento y control de enfermedades por metales pesados y otras sustancias químicas en la población de riesgo (PP 0018)	25
AEI 3.26	Atención médica telefónica de emergencia y urgencia en centro regulador para la población (PP 0104)	26
AEI 3.27	Servicio de unidad móvil y coordinación de la referencia para la población (PP 0104)	27
AEI 3.28	Atención pre hospitalaria móvil de la emergencia con soporte vital básico para la población (PP 0104)	28
AEI 3.29	Servicio de traslado de pacientes estables (no emergencia) para la población(PP 0104)	29
AEI 3.30	Atención de la emergencia o urgencia con prioridad I para la población (PP 0104)	30
AEI 3.31	Atención de la emergencia o urgencia con prioridad II para la población (PP 0104)	31
AEI 3.32	Servicios de promoción de la salud para personas con discapacidad (PP 0129)	32
AEI 3.33	Atención de rehabilitación en establecimientos de salud para personas con discapacidad (PP 0129)	33
AEI 3.34	Certificación en establecimientos de salud a personas con discapacidad (0129)	34
AEI 3.35	Desarrollo de competencias para la prevención del consumo de drogas en la población (PP 0051)	35

OEI 4: Incrementar la competitividad de las principales cadenas productivas de la región

CODIGO	ACCIONES ESTRATEGICAS INSTITUCIONALES	ORDEN DE PRIORIDAD
AEI 4.1	Fortalecimiento de capacidades del Consejo Regional de Exportaciones CERX	1
AEI 4.2	Parque industrial al servicio de empresas ayacuchanas	2
AEI 4.3	Productores agropecuarios cuentan con infraestructura y equipamiento adecuado	3
AEI 4.4	Servicio de mejora y puesta en valor de atractivos turísticos de la región	4
AEI 4.5	Asesoramiento técnico para la gestión empresarial de sus unidades de producción a productores agropecuarios (PP 0121)	5
AEI 4.6	Fortalecimiento de capacidades para la gestión empresarial de sus unidades de producción para productores de artesanías	6
AEI 4.7	Transferencia tecnológica para incrementar la productividad de los productos bandera a empresarios	7
AEI 4.8	Fortalecimiento de la capacidad operativa de las Direcciones Regionales del sector desarrollo económico	8
AEI 4.9	Servicios de formalización y capacitación para empresarios de las MIPYMEs	9
AEI 4.10	Fortalecimiento de capacidades en comercio exterior para la población	10
AEI 4.11	Fortalecimiento de capacidades para la gestión del comercio electrónico a empresarios	11
AEI 4.12	Promoción de industrias creativas inclusivas con identidad cultural y a nivel empresarial	12
AEI 4.13	Fortalecimiento de cadenas productivas de productos bandera	13
AEI 4.14	Fortalecimiento de capacidades para el desarrollo de producción orgánica certificada a productores agropecuarios	14
AEI 4.15	Servicio de información agraria para los productores agropecuarios (PP 0121)	15
AEI 4.16	Saneamiento físico y legalmente de territorios comunales de comunidades campesinas y nativas	16
AEI 4.17	Servicio de formalización de predios para la población rural	17
AEI 4.18	Acceso formal a los recursos y la biodiversidad para los productores y manejadores forestales y de fauna silvestre (PP 0130)	18
AEI 4.19	Fortalecimiento de capacidades para el manejo	19

CODIGO	ACCIONES ESTRATEGICAS INSTITUCIONALES	ORDEN DE PRIORIDAD
	de recursos y ecosistemas forestales y de fauna silvestre a productores y manejadores forestales y de fauna silvestre (PP 0130)	
AEI 4.20	Fortalecimiento de capacidades y sensibilización en el manejo eficiente de los recursos forestales y de fauna silvestre a productores y manejadores forestales y de fauna silvestre (PP 0130)	20
AEI 4.21	Incorporación al desarrollo alternativo integral y sostenible-PIRDAIS de familias (PP 0072)	21

OEI 5: Reducir las brechas de género en la población regional

CODIGO	ACCIONES ESTRATEGICAS INSTITUCIONALES	ORDEN DE PRIORIDAD
AEI 5.1	Fortalecimiento de la capacidad operativa de la Gerencia Regional de Desarrollo Social	1
AEI 5.2	Servicios especializados para mujeres y hombres afectados por hechos de violencia familiar	2
AEI 5.3	Servicios de prevención de la violencia familiar para mujeres y hombres	3
AEI 5.4	Capacitación especializada para el acceso al mercado laboral a las mujeres	4

OEI 6: Reducir los tiempos y costos del transporte terrestre

CODIGO	ACCIONES ESTRATEGICAS INSTITUCIONALES	ORDEN DE PRIORIDAD
AEI 6.1	Mantenimiento vial de caminos departamentales de Ayacucho (PP 0061)	1
AEI 6.2	Asfaltado de carreteras departamentales de Ayacucho	2
AEI 6.3	Construcción de carreteras vecinales de Ayacucho	3
AEI 6.4	Fortalecer el desarrollo institucional de la Dirección Regional de Transportes y Comunicaciones	4
AEI 6.5	Habilitación de vehículos para el servicio de transporte de personas y mercancías (PP 0061)	5
AEI 6.6	Autorización para conducir vehículos automotores a personas (PP 0061)	6

AEI 6.7	Autorización para brindar servicio a transportistas que prestan servicios de transporte terrestre y entidades complementarias (PP 0061)	7
AEI 6.8	Fiscalización a servicios de transporte terrestre y complementarios (PP 0061)	8
AEI 6.9	Difusión de conocimientos sobre seguridad vial a transportistas y usuarios de la vía (PP 0061)	9

OEI 7: Mejorar la calidad ambiental en las capitales provinciales

CODIGO	ACCIONES ESTRATEGICAS INSTITUCIONALES	ORDEN DE PRIORIDAD
AE7.1	Fortalecimiento de la capacidad operativa de la GRRNGMA y DREM	1
AE7.2	Plan de gestión ambiental en ejecución en las municipalidades	2
AE7.3	Planta de tratamiento de aguas residuales en capitales provinciales y distritales	3
AE7.4	Gestión de residuos sólidos en las capitales provinciales y distritales	4
AE7.5	Ordenamiento territorial en ejecución en la región	5
AE7.6	Servicio de de agua potable en cantidad suficiente para la población urbana y rural	6
AE7.7	Fortalecimiento de capacidades para la gestión integral de cuencas para las municipalidades	7
AE7.8	Forestación y reforestación con plantas nativas en zonas afectadas por la desertificación	8
AEI 7.9	Retiro de circulación a vehículos que han cumplido su vida útil en la región	9
AEI 7.10	Fiscalización ambiental y minera al servicio de comunidades campesinas y nativas	10

OEI 8: Reducir el riesgo de desastres en centros poblados vulnerables

CODIGO	ACCIONES ESTRATEGICAS INSTITUCIONALES	ORDEN DE PRIORIDAD
AEI 8.1	Fortalecimiento de la capacidad operativa del Gobierno Regional para la gestión del riesgo de desastres	1
AEI 8.2	Equipos preparados para atender emergencias ocasionadas por fenómenos naturales	2
AEI 8.3	Programas de mitigación y adaptación al cambio climático en ejecución en la región	3
AEI 8.4	Administración y almacenamiento de infraestructura móvil para la asistencia frente a emergencias y desastres (PP 0068)	4
AEI 8.5	Instrumentos estratégicos para la gestión del riesgo de desastres en el sector salud (PP 0068)	5
AEI 8.6	Centros y espacios de monitoreo de emergencias y desastres en el sector salud (PP 0068)	6
AEI 8.7	Difusión de conocimientos sobre prácticas seguras para la resiliencia en la población (PP 0068)	7
AEI 8.8	Servicios públicos seguros ante emergencias y desastres en los centros poblados (PP 0068)	8
AEI 8.9	Formación y difusión de conocimientos en gestión de riesgo de desastres y adaptación al cambio climático para personas (PP 0068)	9
AEI 8.10	Capacidad instalada para la preparación y respuesta frente a emergencias y desastres en el sector agricultura (PP 068)	10

6. MATRIZ RESUMEN DE OBJETIVOS Y ACCIONES ESTRATEGICAS

El resumen de los Objetivos Estratégicos Institucionales y las Acciones Estratégicas con sus respectivos indicadores y metas se muestra en los siguientes cuadros:

CUADRO N° 08: MATRIZ RESUMEN DE OBJETIVOS ESTRATEGICOS INSTITUCIONALES

OBJETIVO ESTRATEGICO	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
		VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
1. Reducir la desnutrición crónica y anemia en niñas y niños menores de 5 años	Proporción de niñas y niños menores de 5 años con desnutrición crónica (OMS)	26.3	2014	24.2	2015	21.9	19.7	17.3	18.0	INEI-ENDES	Informe anual de ENDES	DIRESA
	Proporción de niñas y niños menores de 3 años con anemia	45.8	2014	42.1	2015	38.4	34.7	30.8	34.0	INEI-ENDES	Informe anual de ENDES	DIRESA
2. Incrementar el acceso a la educación de calidad en todas las modalidades y niveles	Tasa neta de asistencia en la educación inicial	77.9	2014	79.6	2015	82.8	85.2	87.7	99.9	MINEDU	Indicadores de ESCALE	DREA
	Tasa neta de asistencia en la educación secundaria	81.2	2014	83.0	2015	85.7	88.0	90.3	99.9	MINEDU	Indicadores de ESCALE	DREA
	Porcentaje de estudiantes de 2º grado de primaria con nivel suficiente en comprensión lectora	34.6	2014	38.0	2015	43.2	47.6	51.9	65.0	MINEDU	Indicadores de ECE	
	Porcentaje de estudiantes de 2º grado de primaria con nivel suficiente en matemática	25.6	2014	30.2	2015	36.8	42.4	48.1	65.0	MINEDU	Indicadores de ECE	DREA
	Tasa de mortalidad materna por 100 mil	85.0	2014	70.0	2015	75.0	70.0	65.0	10.0	MINSA	Informes estadísticos de MINSA	DIRESA

OBJETIVO ESTRATEGICO	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
		VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
3. Reducir la morbi-mortalidad en la población regional	nacidos vivos											
	Tasa de mortalidad neonatal (por 1000 nacidos vivos)	18.0	2014	16.1	2015	14.6	12.9	11.0	1.0	MINSA	Informes estadísticos de MINSA	DIRESA
	Tasa de incidencia de tuberculosis pulmonar frotis positivo	23.0	2014	22.0	2015	21.6	20.9	20.0	4.0	DIRESA	Informes estadísticos de DIRESA	DIRESA
	Tasa de mortalidad por cáncer de estómago	22.1	2014	21.7	2015	21.1	20.6	20.0	4.0	DIRESA	Informes estadísticos de DIRESA	DIRESA
	Porcentaje de personas de 15 años a más con hipertensión arterial	10.9	2014	9.7	2015	8.5	7.3	6.0	1.0	DIRESA	Informes estadísticos de DIRESA	DIRESA
	Porcentaje de personas de 15 años a más con diabetes mellitus	3.2	2014	2.9	2015	2.6	2.3	2.0	0.5	DIRESA	Informes estadísticos de DIRESA	DIRESA
4. Incrementar la competitividad de las principales cadenas productivas de la región	Valor FOB (USD) de las exportaciones de productos no tradicionales de la región (millones)	22.587	2014	22.800	2015	22.900	23.300	24.846	50.500	PROMPERU	Reportes estadísticos de PROMPERU	DIRCETUR
5. Reducir las brechas de género en la población regional	Prevalencia de la violencia física contra las mujeres (15 a 49 años)	45.9	2014	45.1	2015	44.3	43.5	42.5	9.0	INEI-ENAH0	Informes estadísticos de ENAH0	GRDS
	Tasa de	18.4	2014	17.6	2015	16.8	16.0	15.0	3.0	INEI-ENDES	Informes	GRDS

OBJETIVO ESTRATEGICO	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
		VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
	embarazo adolescente										estadísticos de ENDES	
6. Reducir los tiempos y costos del transporte terrestre	Porcentaje de capitales distritales con carretera asfaltada	30.2	2014	31.5	2015	33.0	34.4	35.8	75.0	DRTCA	Reportes estadísticos de DRTCA	DRTCA
7. Mejorar la calidad ambiental en las capitales provinciales	Porcentaje de inversión regional en adaptación y mitigación del cambio climático	0.0	2014	0.0	2015	1.0	3.0	5.0	16.0	GORE Ayacucho	Reporte de ejecución presupuestal GORE	Sub Gerencia Finanzas
	Porcentaje de provincias con ordenamiento territorial	0.0	2014	0.0	2015	1.0	3.0	5.0	100.0	GORE Ayacucho	Evaluación POI GORE	GRRNGMA
8. Reducir el riesgo de desastres en centros poblados vulnerables	Porcentaje de gobiernos locales que aplican GRD en su gestión	1.0	2014	1.0	2015	10.4	15.1	20.0	100.0	Gobiernos locales	POI de gobiernos locales	Sub Gerencia Defensa Civil

FUENTE: Elaborado por el Equipo Técnico

CUADRO N° 09: MATRIZ RESUMEN DE ACCIONES ESTRATEGICAS INSTITUCIONALES

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
OEI 1	Fortalecimiento y desarrollo institucional de la DIRESA y Unidades Ejecutoras	% de funcionarios certificados por SERVIR	0.0	2014	0.0	2015	0.0	1.0	2.0	70.0	DIRESA	Documentos de gestión DIRESA	DIRESA
	Información y conocimientos sobre alimentación saludable para la población	% de familias con conocimientos sobre alimentación saludable	1.5	2014	1.7	2015	2.0	3.0	4.0	100.0	DIRESA	Memoria de gestión institucional DIRESA	DIRESA
	Promoción de cuidado infantil y la implementación del TDI y sala situacional para el abordaje en determinantes de salud y nutrición (PP 0001)	Proporción de madres con conocimientos de cuidado infantil	35.0	2014	37.4	2015	43.7	45.4	47.0	90.0	DIRESA	Informes del PP 0001	DIRESA
	Servicio de agua potable y alcantarillado para comunidades (PP 0001)	Proporción de población rural con acceso a agua tratada	26.8	2014	30.0	2015	35.0	40.0	45.0	85.0	Gobiernos locales	Documentos de gestión de gobiernos locales	DIRESA
	Suplemento de hierro y ácido fólico para gestantes (PP 0001)	Proporción de mujeres gestantes que recibieron suplemento de hierro y ácido fólico	90.3	2014	92.4	2015	93.4	94.4	95.0	98.0	DIRESA	Informes del PP 0001	DIRESA
	CRED completo según edad para niñas y niños menores a 36 meses (PP 0001)	Proporción de menores de 36 meses con controles de crecimiento y desarrollo (CRED) completo para su edad	55.4	2014	60.4	2015	65.4	70.4	75.4	98.0	DIRESA	Informes del PP 0001	DIRESA
	Vacuna completa según edad para niñas y niños menores a 5 años (PP 0001)	Proporción de niñas y niños menores de 5 años con vacunas contra el rotavirus y neumococo para su edad	85.3	2014	90.3	2015	95.3	95.3	95.3	98.0	DIRESA	Informes del PP 0001	DIRESA
	Suplemento de hierro y vitamina A según edad	Proporción de menores a 36 meses con	30.9	2014	40.9	2015	50.9	60.9	70.9	95.0	DIRESA	Informes del PP 00	DIRESA

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
	para niñas y niños menores a 36 meses (PP 0001)	suplemento de hierro y vitaminas											
	Control de calidad de alimentos para servicios de cuidado diurno (PP 0001)	Nº de inspecciones a los alimentos del servicio de cuidado diurno	360	2014	360	2015	360	360	360	360	DIRESA	Informes del PP 0001	DIRESA
	Monitoreo, supervisión y evaluación de los avances del programa articulado nutricional (PP 0001)	Nº de informes emitidos sobre el programa PAN	12	2014	12	2015	12	12	12	12	DIRESA	Informes del PP 0001	DIRESA
OEI 2	Condiciones para el cumplimiento de horas lectivas normadas en las instituciones educativas (PP 0090)	% de II.PP públicas con plana docente completa al inicio del año escolar	96.0	2014	97.0	2015	98.0	100.0	100.0	100.0	DREA	Informe de gestión DREA	DREA
	Currículo implementado por docentes preparados(PP 0090)	% de II.PP públicas de primaria que cumplen con las horas reglamentadas	36.5	2014	36.7	2015	37.0	37.2	37.2	99.0	DREA-PELA	Informe de gestión PELA	DREA
	Materiales necesarios para el logro de los estándares de aprendizaje para estudiantes de educación básica regular (PP 0090)	% de II.PP de primaria, cuyas aulas recibieron suficientes cuadernos de trabajo, en buen estado y de manera oportuna	14.1	2014	17.1	2015	20.1	23.1	25.1	98.0	DREA-PELA	Informe de gestión PELA	DREA
	Instituciones educativas con infraestructura y equipamiento adecuado	% de II.PP públicas con locales y equipamiento adecuado	60.4	2014	63.2	2015	66.3	69.0	72.1	99.0	DREA	Informe estadístico de la DREA	DREA
	Gestión con condiciones suficientes para la atención en instituciones educativas(PP 0091)	% de servicios identificados a través de expedientes de oferta y demanda con opinión favorable del MINEDU	6.0	2014	6.0	2015	9.0	6.5	4.3	0.0	DREA	Informe estadístico del PP 0091	DREA
	Fortalecimiento y desarrollo institucional	% de funcionarios con certificación de SERVIR	0.0	2014	0.0	2015	1.0	2.0	3.0	70.0	DREA	Documentos de gestión	DREA

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
	de la DREA y UGELS											de la DREA	
	Instituciones de educación superior pedagógicas con condiciones básicas para el funcionamiento (PP 0107)	% de locales de educación superior pedagógico que cuentan con espacios físicos mínimamente accesibles	40.0	2014	60.0	2015	80.0	90.0	100.0	100.0	DREA	Informe estadístico del PP 0107	DREA
	Acceso a II. EE públicas especializadas con condiciones para la atención de personas con discapacidad severa (PP 0106)	% de locales de centros de educación especial públicos que cuentan con espacios físicos mínimamente accesibles	40.0	2014	50.0	2015	55.0	60.0	67.0	100.0	DREA	Informe estadístico del PP 0106	DREA
	Educación bilingüe intercultural para estudiantes de educación básica regular	% de II.PP públicas que brindan el servicio de educación bilingüe intercultural	10.1	2014	15.4	2015	17.6	19.2	23.0	60.4	DREA	Informe estadístico de la DREA	DREA
	Atención prenatal reenforcada en forma oportuna para gestante (PP 0002)	Proporción de gestantes que en último nacimiento en los 5 años antes de la encuesta recibió su primer control pre natal en el primer trimestre de gestación	68.0	2014	73.0	2015	78.0	83.0	88.0	95.0	DIRESA	Informes del PP 0002	DIRESA
	Atención del parto en establecimientos de salud por personal calificado para gestantes (PP 0002)	Nº de partos en establecimientos de salud con personal calificado	450	2014	465	2015	480	493	534	2,000	DIRESA	Informes del PP 0002	DIRESA
	Métodos modernos de planificación familiar para mujeres y varones (PP 0002)	Proporción de mujeres en unión que usa actualmente algún método de planificación familiar	69.0	2014	73.0	2015	76.0	79.0	82.0	85.0	DIRESA	Informes del PP 0002	DIRESA
	Atención de calidad en establecimientos de salud por equipo multidisciplinario a	Proporción de parto institucional de gestantes procedentes del área rural	90.3	2014	92.0	2015	92.5	93.0	93.5	95.0	DIRESA	Informes del PP 0002	DIRESA

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
OEI 3	recién nacidos (PP 0002)												
	Servicios de salud para prevención del embarazo en adolescentes (PP 0002)	Proporción de adolescentes que acceden a servicios de salud para la prevención del embarazo	28.6	2014	35.6	2015	42.6	49.6	56.6	95.0	DIRESA	Informes del PP 0002	DIRESA
	Promoción y desarrollo de prácticas higiénicas, sanitarias para prevenir las enfermedades no transmisibles, cáncer, salud bucal, mental, metales pesados, hipertensión arterial y diabetes en la población (PP 0018)	% de población mayor de 18 años con tamizaje de factores de riesgo, para enfermedades no transmisibles	50.0	2014	50.0	2015	60.0	70.0	80.0	95.0	DIRESA	Informe del PP 0018	DIRESA
	Servicio de tamizaje, evaluación, tratamiento y control de la hipertensión arterial y diabetes mellitus para la población (PP 0018)	% de población mayor de 18 años con diagnóstico de diabetes mellitus que recibe tratamiento	20.0	2014	20.0	2015	30.0	40.0	50.0	95.0	DIRESA	Informes del PP 0018	DIRESA
	Servicio de tamizaje de cáncer de cuello uterino para mujeres de 25 a 64 años (PP 0024)	% de mujeres mayores a 25 años con tamizaje de cáncer de cuello uterino	20.0	2014	25.0	2015	30.0	35.0	45.0	80.0	DIRESA	Informes del PP 0024	DIRESA
	Inspección visual con ácido acético a mujeres de 30 a 49 años (PP 0024)	% de mujeres de 30 a 49 años con inspección visual con ácido acético	16.3	2014	18.0	2015	22.1	26.8	28.5	80.0	DIRESA	Informes del PP 0024	DIRESA
	Información y sensibilización en el cuidado de la salud del cáncer de cérvix, mama, gástrico, próstata y pulmón para la población (PP 0024)	% de población mayor de 15 años informada sobre las medidas de prevención y control de cáncer de cérvix, mama, gástrico, próstata y pulmón	15.0	2014	16.2	2015	20.0	24.2	24.5	95.0	DIRESA	Informes del PP 0024	DIRESA
	Servicio de mamografía	% de mujeres de 40 a										Informes del	DIRESA

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
	bilateral para mujeres de 40 a 65 años (PP 0024)	65 años que recibe servicio de mamografía bilateral	9.0	2014	9.1	2015	12.0	14.0	16.0	90.0	DIRESA	PP 0024	
	Servicio de endoscopia digestiva alta para personas de 45 a 65 años (PP 0024)	% de personas de 45 a 65 años con atención de endoscopia alta	5.0	2014	6.0	2015	8.0	12.0	14.0	60.0	DIRESA	Informes del PP 0024	DIRESA
	Fortalecer el desarrollo institucional de la DIRESA y Unidades Ejecutoras	% de funcionarios con certificación de SERVIR	0.0	2014	0.0	2015	0.0	5.0	10.0	70.0	DIRESA	Documentos de gestión de la DIRESA	Oficina de Recursos Humanos
	Establecimientos de salud con infraestructura y equipamiento adecuado	% de centros de salud con infraestructura adecuada	45.0	2014	47.0	2015	50.0	54.0	58.0	100.0	DIRESA	Documentos de gestión de la DIRESA	DIRESA
	Consejería y tamizaje para ITS, VIH, SIDA para ITS, VIH/SIDA para adultos y jóvenes (PP 0016)	% de adultos y jóvenes tamizados para ITS, VIH del total programado	56.0	2014	66.0	2015	71.0	76.0	81.0	95.0	DIRESA	Informes del PP 0016	DIRESA
	Información y atención preventiva en control de ITS para población de alto riesgo (PP 0016)	% de personas de 18 a 59 años que reciben mensajes de prevención para ITS, VIH del total programado	13.0	2014	20.0	2015	27.0	34.0	41.0	95.0	DIRESA	Informes del PP 0016	DIRESA
	Información sobre prevención y control de enfermedades metaxénicas y zoonosis por medios masivos para la población (PP 0017)	% de personas de áreas de riesgo de enfermedades metaxénicas y zoonóticas conocen los mecanismos de transmisión	5.0	2014	10.0	2015	10.0	12.0	14.0	90.0	DIRESA	Informes del PP 0017	DIRESA
	Servicio de tamizaje, evaluación, tratamiento y control de enfermedades por trastornos mentales y problemas psicosociales	Nº de personas con trastornos afectivos con diagnóstico y tratamiento	20	2014	30	2015	40	50	60	200	DIRESA	Informes del PP 0018	DIRESA

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
	en población a demanda (PP 0018)												
	Servicio de identificación de sintomáticos respiratorios para la población(PP 0016)	Nº de personas tamizadas para TBC	40	2014	45	2015	50	50	60	300	DIRESA	Informes del PP 0016	DIRESA
	Servicio de diagnóstico de SR con TBFPF para la población (PP 0016)	Nº de personas atendidas con diagnóstico de SR con TBFPF	45	2014	45	2015	50	55	60	200	DIRESA	Informes del PP 0016	DIRESA
	Detección y diagnóstico de caso probable de dengue para la población(PP 0017)	Nº de personas con detección y diagnóstico de caso probable de dengue	10	2014	9	2015	12	14	16	100	DIRESA	Informes del PP 0017	DIRESA
	Tratamiento integral a personas expuestas a rabia (PP 0017)	Nº de personas afectadas por rabia tratadas	8	2014	6	2015	7	8	8	50	DIRESA	Informes del PP 0017	DIRESA
	Servicio de tamizaje, evaluación, tratamiento y control de enfermedades odontostomatológicas, preventiva, recuperativa y especializada para la población (PP 0018)	Nº de personas afectadas por enfermedades odontostomatológicas tratadas	367	2014	372	2015	485	592	800	100,00	DIRESA	Informes del PP 0018	DIRESA
	Servicio de tamizaje, evaluación, tratamiento y control de enfermedades oculares en la población objetivo (PP 0018)	Nº de personas afectadas por enfermedades oculares tratadas	180	2014	195	2015	220	270	350	50,000	DIRESA	Informes del PP 0018	DIRESA
	Servicio de tamizaje, evaluación, tratamiento y control de enfermedades por metales pesados y otras sustancias químicas en la población de riesgo	Nº de personas afectadas por enfermedades por metales pesados y otras sustancias químicas tratadas	30	2014	28	2015	34	38	43	200	DIRESA	Informes del PP 0018	DIRESA

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
	(PP 0018)												
	Atención médica telefónica de emergencia y urgencia en centro regulador para la población (PP 0104)	Nº de personas atendidas por llamada telefónica de emergencia o urgencia	120	2014	135	2015	146	157	168	500	DIRESA	Informes del PP 0104	DIRESA
	Servicio de unidad móvil y coordinación de la referencia para la población (PP 0104)	Nº de referencias efectivas realizadas	98	2014	120	2015	141	158	173	1000	DIRESA	Informes del PP 0104	DIRESA
	Atención pre hospitalaria móvil de la emergencia con soporte vital básico para la población (PP 0104)	Tasa de atendidos pre hospitalarios con soporte vital básico realizadas	50	2014	60	2015	70	75	80	95	DIRESA	Informes del PP 0104	DIRESA
	Servicio de traslado de pacientes estables (no emergencia) para la población(PP 0104)	Nº de personas atendidas con unidad móvil para traslado	62	2014	68	2015	70	74	80	200	DIRESA	Informes del PP 0104	DIRESA
	Atención de la emergencia o urgencia con prioridad I para la población (PP 0104)	Nº de personas atendidas por emergencia con prioridad I	45	2014	48	2015	52	60	72	300	DIRESA	Informes del PP 0104	DIRESA
	Atención de la emergencia o urgencia con prioridad II para la población (PP 0104)	Nº de personas atendidas por emergencia con prioridad II	38	2014	42	2015	45	50	54	200	DIRESA	Informes del PP 0104	DIRESA
	Servicios de promoción de la salud para personas con discapacidad (PP 0129)	Nº de personas con discapacidad atendidas con servicios de salud	68	2014	74	2015	86	92	98	600	DIRESA	Informes del PP 0129	DIRESA
	Atención de rehabilitación en establecimientos de salud para personas con discapacidad (PP 0129)	Nº de personas con discapacidad atendidas con rehabilitación en establecimientos de salud	45	2014	48	2015	52	57	64	400	DIRESA	Informes del PP 0129	DIRESA
	Certificación en establecimientos de salud a personas con	Nº de personas con discapacidad certificadas en	54	2014	60	2015	68	74	82	500	DIRESA	Informes del PP 0129	DIRESA

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
	discapacidad (0129)	establecimientos de salud											
	Desarrollo de competencias para la prevención del consumo de drogas en la población (PP 0051)	% de estudiante del nivel secundario desarrollan habilidades psicosociales para la prevención del consumo de drogas	58.5	2014	59.8	2015	60.5	61.0	62.2	95.0	DREA	Informes del PP 0051	DREA
OEI 4	Fortalecimiento de capacidades del Consejo Regional de Exportaciones CERX	% de miembros con capacidad empresarial	0.0	2014	0.0	2015	0.0	1.0	2.0	70.0	DIRCETUR	Documentos de gestión DIRCETUR	DIRCETUR
	Parque industrial al servicio de empresas ayacuchanas	Parque industrial implementado	0.0	2014	0.0	2015	0.0	0.0	1.0	1.0	DIREPRO	Licencia municipal	DIREPRO
	Productores agropecuarios cuentan con infraestructura y equipamiento adecuado	% de tierras agrícolas irrigadas	25.2	2014	26.1	2015	28.0	32.5	35.0	70.0	DRA	Reporte estadístico de la DRA	DRA
	Servicio de mejora y puesta en valor de atractivos turísticos de la región	Nº de arribo de turistas nacionales (en miles de personas)	226	2014	225	2015	227	229	231	700	DIRCETUR	Documentos de gestión de la DIRCETUR	DIRCETUR
	Asesoramiento técnico para la gestión empresarial de sus unidades de producción a productores agropecuarios (PP 0121)	% de agricultores con asesoramiento técnico para la gestión empresarial	1.0	2014	1.0	2015	2.0	2.5	3.5	80.0	DRA	Informes del PP 0121	DRA
	Fortalecimiento de capacidades para la gestión empresarial de sus unidades de producción para productores de artesanías	% de artesanos registrados con capacitación para la gestión empresarial de sus unidades de producción	1.0	2014	1.0	2015	2.0	3.0	5.0	80.0	DIRCETUR	Documentos de gestión de la DIRCETUR	DIRCETUR
	Transferencia tecnológica para	% de empresas con asesoramiento en										Documentos de gestión	DRA

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
	incrementar la productividad de los productos bandera a empresarios	materia tecnológica	0.0	2014	0.0	2015	0.1	0.5	1.0	50.0	DRA	de la DRA	
	Fortalecimiento y desarrollo institucional de las Direcciones Regionales del sector desarrollo económico	% de funcionarios certificados por SERVIR	0.0	2014	0.0	2015	0.0	1.0	2.0	70.0	GORE Ayacucho	Documentos de gestión de GORE	Oficina de Recursos Humanos
	Servicios de formalización y capacitación para empresarios de las MIPYMEs	Nº de MIPYMEs formalizadas	2,120	2014	2,150	2015	2,180	2,210	2,250	10,000	DIREPRO	Documentos de gestión de la DIREPRO	DIREPRO
	Fortalecimiento de capacidades en comercio exterior para la población	% de II.EE públicas que dictan clases de comercio exterior	10.0	2014	10.0	2015	12.2	14.3	15.6	80.0	DIRCETUR	Documentos de gestión de la DIRCETUR	DIRCETUR
	Fortalecimiento de capacidades para la gestión del comercio electrónico a empresarios	Nº de empresarios capacitados en comercio electrónico	0	2014	0	2015	20	40	40	500	DIREPRO	Documentos de gestión de la DIREPRO	DIREPRO
	Servicio de Información sobre mercados internacionales para empresarios	Nº de empresarios atendidos con información sobre mercados internacionales	0	2014	0	2015	15	20	20	400	DIRCETUR	Documentos de gestión de la DIRCETUR	DIRCETUR
	Fortalecimiento de cadenas productivas de productos bandera	% de empresas con asistencia técnica especializada	0	2014	0	2015	10	10	10	200	DRA	Documentos de gestión de la DRA	DRA
	Fortalecimiento de capacidades para el desarrollo de producción orgánica certificada a productores agropecuarios	Nº de agricultores certificados como productores orgánicos	0	2014	0	2015	4	6	6	100	DRA	Documentos de gestión de la DRA	DRA
	Servicio de información agraria para los	Nº de reportes mensuales emitidos	12	2014	12	2015	12	12	12	12	DRA	Documentos de gestión	DRA

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
	productores agropecuarios (PP 0121)											de la DRA	
	Saneamiento físico y legalmente de territorios comunales de comunidades campesinas y nativas	Nº de comunidades campesinas y nativas atendidas	2	2014	3	2015	4	6	8	70	DRA	Documentos de gestión de la DRA	DRA
	Servicio de formalización de predios para la población rural	Nº de agricultores independientes con predios formalizados	8	2014	6	2015	12	16	20	300	DRA	Documentos de gestión de la DRA	DRA
	Acceso formal a los recursos y la biodiversidad para los productores y manejadores forestales y de fauna silvestre (PP 0130)	Nº de productores y manejadores forestales autorizados	0	2014	0	2015	10	15	20	200	DRA	Informes del PP 0130	DRA
	Fortalecimiento de capacidades para el manejo de recursos y ecosistemas forestales y de fauna silvestre a productores y manejadores forestales y de fauna silvestre(PP 0130)	Nº de productores y manejadores forestales capacitados	0	2014	0	2015	20	20	20	150	DRA	Informes del PP 0130	DRA
	Fortalecimiento de capacidades y sensibilización en el manejo eficiente de los recursos forestales y de fauna silvestre a productores y manejadores forestales y de fauna silvestre (PP 0130)	Nº de productores y manejadores forestales capacitados	200	2014	270	2015	280	280	280	2000	DRA	Informes del PP 0130	DRA
	Incorporación al desarrollo alternativo	% de estudiantes que reciben capacitación										Informes del PP 0072	DREA

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
	integral y sostenible-PIRDAIS de familias (PP 0072)	para la conservación y aprovechamiento sostenible de los recursos naturales	32.6	2014	37.2	2015	41.9	51.1	60.4	70.0	DREA		
OEI 5	Fortalecer el desarrollo institucional de la Gerencia Regional de Desarrollo Social	% de funcionarios certificados por SERVIR	0.0	2014	0.0	2015	0.0	1.0	2.0	70.0	GORE Ayacucho	Documentos de gestión de GORE	Oficina de Recursos Humanos
	Servicios especializados para mujeres y hombres afectados por hechos de violencia familiar	Nº de mujeres afectados por violencia familiar atendidas	23	2014	25	2015	40	60	70	2000	GRDS	Documentos de gestión de la GRDS	GRDS
	Servicios de prevención de la violencia familiar para mujeres y hombres	Nº de familias con problemas conyugales atendidas	0	2014	0	2015	40	50	50	5000	GRDS	Documentos de gestión de la GRDS	GRDS
	Capacitación especializada para el acceso al mercado laboral a las mujeres	Nº de mujeres capacitadas en especialidades para el trabajo	0	2014	0	2015	80	120	150	10,000	DRTE	Documentos de gestión de la DRTE	DRTE
OEI 6	Mantenimiento vial de caminos departamentales de Ayacucho (PP 0061)	% de vías departamentales mantenidas	35.0	2014	38.0	2015	43.0	45.0	50.0	80.0	DRTCA	Informes del PP 0061	DRTCA
	Asfaltado de carreteras departamentales de Ayacucho	% de vías departamentales asfaltadas	15.2	2014	15.2	2015	17.4	22.1	26.0	70.0	GORE Ayacucho	Documentos de gestión GORE	G. R. Infraestructura
	Construcción de carreteras vecinales de Ayacucho	Km de caminos vecinales construidos	25.0	2014	40.0	2015	55	65	100	600	GORE Ayacucho	Documentos de gestión GORE	G. R. Infraestructura
	Fortalecer el desarrollo institucional de la Dirección Regional de Transportes y Comunicaciones	% de funcionarios certificados por SERVIR	0.0	2014	0.0	2015	0.0	1.0	2.0	70.0	GORE Ayacucho	Documentos de gestión GORE	Oficina de Recursos Humanos
	Habilitación de vehículos para el servicio de transporte de personas y	Proporción de vehículos habilitados para el servicio de transporte terrestre de	31.5	2014	38.3	2015	40.7	41.7	42.3	75.0	DRTCA	Informes del PP 0061	DRTCA

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
	mercancías (PP 0061)	personas											
	Autorización para conducir vehículos automotores a personas (PP 0061)	Proporción de conductores con licencia de conducir de clase A por categoría que haya incurrido por lo menos en una falta grave o muy grave	9.9	2014	9.8	2015	9.7	9.6	9.5	1.0	DRTCA	Informes del PP 0061	DRTCA
	Autorización para brindar servicio a transportistas que prestan servicios de transporte terrestre y entidades complementarias (PP 0061)	Proporción de transportistas autorizados para el servicio de transporte público de personas	61.0	2014	24.0	2015	25.0	28.0	35.0	80.0	DRTCA	Informes del PP 0061	DRTCA
	Fiscalización a servicios de transporte terrestre y complementarios (PP 0061)	% de cumplimiento de la normatividad del servicio de transporte terrestre de personas	18.5	2014	24.0	2015	20.2	24.2	28.3	95.0	DRTCA	Informes del PP 0061	DRTCA
	Difusión de conocimientos sobre seguridad vial a transportistas y usuarios de la vía (PP 0061)	Proporción de personas sensibilizadas en materia de seguridad vial	0.12	2014	0.17	2015	0.18	0.19	0.19	0.75	DRTCA	Informes del PP 0061	DRTCA
	Fortalecer el desarrollo institucional de la GRRNGMA y DREM	% de funcionarios certificados por SERVIR	0.0	2014	0.0	2015	0.0	1.0	2.0	70.0	GORE Ayacucho	Documentos de gestión GORE	Oficina de Recursos Humanos
	Plan de gestión ambiental en ejecución en las municipalidades	% de municipalidades con plan de gestión en ejecución	0.0	2014	0.0	2015	1.0	3.0	5.0	90.0	GORE Ayacucho	Documentos de gestión del GORE	GRRNGMA
	Planta de tratamiento de aguas residuales en capitales provinciales y distritales	% de municipalidades distritales con planta de tratamiento de aguas residuales	1.0	2014	2.0	2015	3.0	5.0	8.0	90.0	Gobiernos locales	Documentos de gestión de gobiernos locales	GRRNGMA
	Gestión de residuos sólidos en las capitales provinciales y distritales	% de municipalidades distritales que gestionan residuos	1.0	2014	1.0	2015	2.0	3.0	5.0	100.0	Gobiernos locales	Documentos de gestión de	GRRNGMA

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
OEI 7		sólidos										gobiernos locales	
	Ordenamiento territorial en ejecución en la región	% de provincias con ordenamiento territorial	0.0	2014	0.0	2015	0.0	2.0	4.0	100.0	GORE Ayacucho	Documentos de gestión GORE	GRRNGMA
	Servicio de agua potable en cantidad suficiente para la población urbana y rural	% de viviendas rurales con servicio de agua potable	30.1	2014	32.0	2015	36.4	40.0	46.0	100.0	GORE Ayacucho	Documentos de gestión DRVCS	DRVCS
	Fortalecimiento de capacidades para la gestión integral de cuencas para las municipalidades	% de municipalidades que aplican gestión de cuencas en su gestión	0.0	2014	0.0	2015	0.0	1.0	3.0	90.0	Gobiernos locales	Documentos de gestión de gobiernos locales	DRA
	Forestación y reforestación con plantas nativas en zonas afectadas por la desertificación	Has de tierras forestadas con especies nativas	1	2014	1	2015	5	10	20	500	DRA	Documentos de gestión del DRA	DRA
	Retiro de circulación a vehículos que han cumplido su vida útil en la región	% de vehículos viejos retirados	2.0	2014	3.0	2015	8.0	12.0	18.0	100.0	Gobiernos locales	Documentos de gestión gobiernos locales	GRRNGMA
	Fiscalización ambiental y minera al servicio de comunidades campesinas y nativas	Nº de fiscalizaciones ambientales realizadas	5	2014	5	2015	8	12	16	50	DREM	Documentos de gestión de la DREM	DREM
	Fortalecer el desarrollo institucional del Gobierno Regional para la gestión del riesgo de desastres	% de funcionarios certificados por SERVIR	0.0	2014	0.0	2015	0.0	1.0	2.0	70.0	GORE Ayacucho	Documentos de gestión GORE	Oficina de Recursos Humanos
	Equipos preparados para atender emergencias ocasionadas por fenómenos naturales	Nº de equipos preparados para atender emergencias	5.0	2014	5.0	2015	6.0	8.0	10.0	12.0	GORE Ayacucho	Documentos de gestión de GORE	SUB Gerencia De Defensa Civil
	Programas de mitigación y adaptación	Nº de programas en implementación	0.0	2014	0.0	2015	0.0	1.0	1.0	2.0	GORE Ayacucho	Documentos de gestión	GRRNGMA

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
OEI 8	al cambio climático en ejecución en la región											GORE	
	Administración y almacenamiento de infraestructura móvil para la asistencia frente a emergencias y desastres (PP 0068)	Capacidad instalada dirigida a la población en riesgo de desastre	339	2014	130	2015	10	10	11	10	DIRESA	Informe de PP 0068	DIRESA
	Instrumentos estratégicos para la gestión del riesgo de desastres en el sector salud(PP 0068)	Documentos estratégicos con enfoque de gestión de riesgo de desastres elaborados	2	2014	2	2015	2	3	3	3	DIRESA	Informe de PP 0068	DIRESA
	Centros y espacios de monitoreo de emergencias y desastres en el sector salud (PP 0068)	Reportes con análisis de vulnerabilidad y daños	12	2014	6	2015	12	12	12	12	DIRESA	Informe del PP 0068	DIRESA
	Difusión de conocimientos sobre prácticas seguras para la resiliencia en la población(PP 0068)	% de campañas a la población escolar	0.0	2014	0.0	2015	41.7	41.7	50.0	80.0	DREA	Informe del PP 0068	DREA
	Servicios públicos seguros ante emergencias y desastres en los centros poblados (PP 0068)	% de locales escolares seguros ante emergencias y desastres	14.0	2014	14.0	2015	16.0	18.0	22.0	90.0	DREA	Informes del PP 0068	DREA
	Formación y difusión de conocimientos en gestión de riesgo de desastres y adaptación al cambio climático para personas (PP 0068)	% de docentes con formación y conocimiento en gestión de riesgo de desastres y adaptación al cambio climático	6.5	2014	7.1	2015	7.1	7.5	8.0	20.0	DREA	Informe del PP 0068	DREA
	Capacidad instalada para la preparación y respuesta frente a emergencias y desastres en el sector	% de productores asistidos con insumos pecuarios y agrícolas frente a bajas temperaturas	0.0	2014	1.0	2015	1.0	1.5	2.5	70.0	DRA	Informes del PP 068	DRA

OBJETIVO ESTRATEG.	ACCIONES ESTRATEGICAS	INDICADOR	LINEA DE BASE		VALOR ACTUAL DEL INDICADOR		META				FUENTE DE DATOS	FUENTE DE VERIFICAC.	RESPONSABLE MEDICION DE INDICADOR
			VALOR	AÑO	VALOR	AÑO	AÑO 2016	AÑO 2017	AÑO 2018	META FINAL			
	agricultura (PP 068)												

FUENTE: Elaborado por el Equipo Técnico

ANEXOS

ANEXO N° 01: PRIORIZACION DE PROYECTOS DE INVERSION PUBLICA

Objetivo Estratégico Institucional 2: Incrementar el acceso a la educación de calidad en todas las modalidades y niveles

N°	Nombre del Proyecto	Código SNIP	Nivel Viabilidad	Función	Monto inversión
01	Mejoramiento de la prestación de servicios educativos del nivel secundaria de la i.e. Manuel Prado, distrito de Puquio, Lucanas - Ayacucho.	288534	Factibilidad	Educación	16'291,112.00
02	Mejoramiento y ampliación de los servicios de educación secundaria de las instituciones educativas Pedro Abraham Chávez Rivas, Junín Libertad y Villa Mejorada, distritos de Ayahuanco y Llochegua, provincia de Huanta - región Ayacucho.	283230	Perfil	Educación	9'870,801.00
03	Creación del servicio de educación inicial escolarizada en las comunidades de Liriopata, Chupas, San Miguel de Motoy, Lihuacucho, Ñahuimpuquio y Qasanqay en el ámbito de los distritos de Chiara y Vinchos - provincia Huamanga - región Ayacucho.	329151	Perfil	Educación	8'928,998.00
04	Ampliación y mejoramiento de la prestación de servicios educativos del nivel inicial en las i.e. 38256, i.e. 38266, i.e. 39013 Clara Castillo de Gayozo, i.e. 38604 de Cangari, en los distritos de Huanta e Iguain, provincia de Huanta-Ayacucho.	308552	Perfil	Educación	8'676,087.00
05	Mejoramiento de los servicios de educación inicial en las I.E. 425-133/mx-u, 425-146/mx-u, 425-134/mx-u y 425-135/mx-u, de los C.P. de Aquilla, Antabamba, Unión Nueva Florida y Unión Progreso de los distritos San Miguel, Anco y Chungui, provincia La Mar-Ayacucho.	308444	Perfil	Educación	7'404,315.00
06	Instalación de los servicios de educación inicial escolarizados en las ii.ee n 38329 Andrés Huamán Pérez,				

Nº	Nombre del Proyecto	Código SNIP	Nivel Viabilidad	Función	Monto inversión
	Nº 38774, Nº 38328, Nº 38918, Nº 429 - 157/mx-u y Nº 38881 de los centros poblados de Yanapampa, Ccochachin, Quiturara, Chuqui, Cercan, Llacllan de los distritos de Huamanguilla y Huanta, provincia de Huanta – Ayacucho.	308990	Perfil	Educación	6'707,478.00
07	Mejoramiento del servicio educativo en el nivel de educación inicial en las i.e.i. Nº 277 - huaytayocc, Nº 272 - Santa Cruz de Pichihua, Nº 274 - Lalacca y Nº 275 - Huischunizo, de los distritos de Chipao, Lucanas y Sancos, Lucanas – Ayacucho.	242977	Perfil	Educación	5'977,459.00
08	Mejoramiento de los servicios de educación inicial en las i.e. Nº 425-158/mx-u, Nº 425-149/mx-u, i.e. Nº 425-150/mx-u y i.e. Nº 425-152/mx-u, de los centros poblados de Pampa Hermosa, Amargura, Rosas Pata y Vacahuasi de los distritos de Anchiuay, Anco y Chungui, provincia de La Mar - Ayacucho.	341917	Perfil	Educación	5'168,990.00
09	Instalación del servicio educativo del nivel secundario del colegio mayor de Ayacucho de la ciudad de Ayacucho de la región Ayacucho.	292100	Perfil	Educación	4'682,258.00
10	Instalación de los servicios de educación inicial escolarizados en la i.e. 429-156/mx-p, i.e.38268, i.e. 429-158/mx-u de los centros poblados de Vista Alegre, Sivia, Cintiaro, en los distritos de Sivia y Canayre, provincia de Huanta – Ayacucho.	306724	Perfil	Educación	4'165,832.00
11	Mejoramiento del servicio educativo del nivel secundaria del centro rural de formación en alternancia Cayramayo, en el centro poblado de Cayramayo del distrito de Vinchos, provincia de Huamanga – Ayacucho.	313879	Perfil	Educación	4'161,284.00
12	Mejoramiento del servicio educativo del centro rural de formación en alternancia los mártires de Uchuraccay, en	314137	Perfil	Educación	4'009,418.00

Nº	Nombre del Proyecto	Código SNIP	Nivel Viabilidad	Función	Monto inversión
	el centro poblado de Uchuraccay del distrito de Uchuraccay, provincia de Huanta – Ayacucho.				

FUENTE: Elaborado por el Equipo Técnico

Objetivo Estratégico Institucional 3: Reducir la morbi-mortalidad en la población regional

Nº	Nombre del Proyecto	Código SNIP	Nivel Viabilidad	Función	Monto inversión
01	Mejoramiento de la capacidad resolutive del hospital de apoyo san francisco, segundo nivel de atención, Ayna - La Mar – Ayacucho.	260477	Perfil	Salud	76'473,283.00
02	Mejoramiento de la capacidad resolutive del hospital San Miguel, segundo nivel de atención, La Mar – Ayacucho.	260531	Perfil	Salud	66'687,428.00
03	Mejoramiento de la capacidad resolutive de la unidad productora de los servicios de salud del hospital Coracora - distrito de Coracora - provincia de Parinacochas, región Ayacucho.	268482	Perfil	Salud	66'248,380.00
04	Mejoramiento de la capacidad resolutive de las unidades productoras del hospital de Cangallo, segundo nivel de atención provincia Cangallo región Ayacucho.	267990	Perfil	Salud	48'059,240.00
05	Mejoramiento de servicios de la salud mental en las provincias de Cangallo, Huancasancos, Sucre, Fajardo y Vilcashuamán, en la región de Ayacucho.	280731	Perfil	Salud	5'187,413.00
06	Mejoramiento y ampliación del servicio de agua potable, servicio de alcantarillado y tratamiento de aguas residuales en la ciudad de San Miguel, distrito de San Miguel, provincia de La Mar - Ayacucho.	280429	Perfil	Saneamiento	9'495,870.00

FUENTE: Elaborado por el Equipo Técnico

Objetivo Estratégico Institucional 4: Incrementar la competitividad de las principales cadenas productivas de la región

Nº	Nombre del Proyecto	Código SNIP	Nivel Viabilidad	Función	Monto inversión
01	Construcción del sistema integral irrigación Caracha, distrito de Sancos, provincia de Huancasancos - Ayacucho.	78139	Factibilidad	Agraria	139'998,622.00
02	Instalación del sistema de riego integral Ccaccencora en los distritos de Morcolla-Querobamba-Huacaña, provincia de Sucre, Ayacucho.	150289	Factibilidad	Agropecuaria	59'692,583.00
03	Construcción de la represa Illawasi - Manallasacc, Valenzuela, Seccchapampa, Quisuarcancha, Condorccochoa, distrito de Chiara, provincia de Huamanga - Ayacucho.	156183	Factibilidad	Agropecuaria	35'118,052.00
04	Construcción de la presa hidráulica Cayramayo - distrito de Tambillo - provincia de Huamanga - región Ayacucho.	123410	Factibilidad	Agropecuaria	20'584,904.00
05	Mejoramiento de los servicios de la producción bovina de leche en la provincia de Lucanas,- región Ayacucho.	298453	Perfil	Agropecuaria	17'004,445.00
06	Mejoramiento de los servicios de la producción bovina de leche en la provincia de Parinacochas-región Ayacucho.	294440	Perfil	Agropecuaria	15'961,255.00
07	Mejoramiento de los servicios de la producción bovina de leche en la provincia del Paucar del Sara Sara - región Ayacucho.	298375	Perfil	Agropecuaria	12'193,611.00
08	Mejoramiento de los servicios de transferencia de innovaciones tecnológicas a los extensionistas de las agencias agrarias y los productores de cultivos agroecológicos región de Ayacucho.	303244	Perfil	Agropecuaria	11'678,833.00
09	Instalación del servicio de agua del sistema de riego san Antonio en la localidad de Maraypata, distrito de Huanta, provincia de Huanta - Ayacucho.	283307	Perfil	Agropecuaria	9'856,887.00
	Mejoramiento de las capacidades productivas para el manejo integral del cultivo palto en las provincias de	215197	Perfil	Agropecuario	7'317,455.00

10	Huamanga, Huanta, Huancasancos, Cangallo, Lucanas, Parinacochas, Sucre, Paucar del Sara Sara, Víctor Fajardo, Vilcashuaman del dep. de Ayacucho.				
11	Mejoramiento de los servicios de asistencia técnica en el manejo sostenible de la trucha a productores focalizados en la región Ayacucho.	309808	Perfil	Pesca	7'542,625.00
12	Mejoramiento de accesos e instalación de servicios turísticos de estacionamiento de transporte, interpretación cultural y disfrute del paisaje en el sitio arqueológico de Pikimachay, distrito de Pacaycasa, provincia de Huamanga, región Ayacucho.	283924	Perfil	Turismo	3'275,064.00

FUENTE: Elaborado por el Equipo Técnico

Objetivo Estratégico Institucional 7: Mejorar la calidad ambiental en las capitales provinciales

Nº	Nombre del Proyecto	Código SNIP	Nivel Viabilidad	Función	Monto inversión
01	Mejoramiento de la gestión integral de recursos hídricos en cuencas en la región de Ayacucho.	283870	Perfil	Ambiente	9'777,934.00
02	Mejoramiento, rehabilitación y recuperación de la zona monumental arroyo seco, distrito de Ayacucho, provincia de Huamanga – Ayacucho.	261378	Perfil	Ambiente	9'017,709.00

FUENTE: Elaborado por el Equipo Técnico

ANEXO N° 02: PLANTILLA DE ARTICULACION

Entidad	Gobierno Regional de Ayacucho
Gobierno Regional	Gobierno Regional de Ayacucho
Órgano de planeamiento estratégico	Sub Gerencia de Planeamiento
Responsable del órgano de planeamiento estratégico	Ing. Eugenio Carhuancho Arias
Periodo del plan	2016-2018

Objetivo Estratégico PDRC	Indicador	Línea Base 2014	Meta 2021	Objetivo Estratégico Institucional	Indicador	Línea Base 2014	Meta 2018
1. Garantizar una educación inclusiva de calidad en todas las modalidades y niveles	Tasa neta de asistencia en la educación inicial (3 a 5 años de edad)	77.9	95.0	1. Incrementar el acceso a la educación de calidad en todas las modalidades y niveles	Tasa neta de asistencia en la educación inicial (3 a 5 años de edad)	77.9	87.7
	Tasa neta de asistencia en la educación secundaria (12 a 16 años de edad)	81.2	97.0		Tasa neta de asistencia en la educación secundaria (12 a 16 años de edad)	81.2	90.3
	Porcentaje de estudiantes de 2° grado de primaria con nivel suficiente en comprensión lectora	34.6	65.0		Porcentaje de estudiantes de 2° grado de primaria con nivel suficiente en comprensión lectora	34.6	51.9

Objetivo Estratégico PDRC	Indicador	Línea Base 2014	Meta 2021	Objetivo Estratégico Institucional	Indicador	Línea Base 2014	Meta 2018
	Porcentaje de estudiantes de 2º grado de primaria con nivel suficiente en matemática	25.6	65.0		Porcentaje de estudiantes de 2º grado de primaria con nivel suficiente en matemática	25.6	48.1
2. Mejorar las condiciones de salud de toda la población en la región	Proporción de niños y niñas menores de 5 años con desnutrición crónica (OMS)	26.3	18.0	2. Reducir la desnutrición crónica y anemia en niñas y niños menores de 5 años	Proporción de niñas y niños menores de 5 años con desnutrición crónica (OMS)	26.3	17.3
	Proporción de niños y niñas con anemia	45.8	34.0		Proporción de niñas y niños menores de 3 años con anemia	45.8	30.8
3. Garantizar las condiciones que aseguren la igualdad de género	Índice de desigualdad de género	0.530	0.410	4. Reducir las brechas de género en la población regional	Prevalencia de la violencia física contra las mujeres (15 a 49 años)	45.9	42.5
	Prevalencia de la violencia física contra las mujeres (15 a 49 años)	45.9	40.0		Tasa de embarazo adolescente	18.4	15.0
4. Incrementar	Índice de	0.38	0.42		Valor FOB (USD)		

Objetivo Estratégico PDRC	Indicador	Línea Base 2014	Meta 2021	Objetivo Estratégico Institucional	Indicador	Línea Base 2014	Meta 2018
la competitividad de las principales cadenas productivas de la región	competitividad regional			5. Incrementar la competitividad de las principales cadenas productivas de la región	de las exportaciones de productos no tradicionales de la región	22'587,754	24'846,529
5. Mejorar la calidad de la infraestructura de transporte terrestre y de las comunicaciones	Porcentaje de distritos con carretera asfaltada	30.2	40.0	6. Reducir los tiempos y costos del transporte terrestre	Porcentaje de capitales distritales con carretera asfaltada	30.2	35.8
	Porcentaje de hombres y mujeres con acceso a internet banda ancha	1.7	20.0				
6. Garantizar la calidad ambiental para una sociedad sostenible	Índice de desempeño ambiental	0.3820	0.4500	7. Mejorar la calidad ambiental en las capitales provinciales	Porcentaje de inversión regional en adaptación y mitigación del cambio climático.	0.0	5.0
					Porcentaje de provincias con ordenamiento	0.0	5.0

Objetivo Estratégico PDRC	Indicador	Línea Base 2014	Meta 2021	Objetivo Estratégico Institucional	Indicador	Línea Base 2014	Meta 2018
				8. Reducir el riesgo de desastres en centros poblados vulnerables	territorial Porcentaje de gobiernos locales que aplican GRD en su gestión	1.0	20.0

FUENTE: Elaborado por el Equipo Técnico

ANEXO N° 03: FICHA TECNICA DE LOS INDICADORES DE OBJETIVOS ESTRATEGICOS

Objetivo estratégico institucional: Reducir la desnutrición crónica y anemia en niñas y niños menores de 5 años

Nombre del indicador	Proporción de niñas y niños menores de 5 años con desnutrición crónica (OMS)	
Definición	Expresa la proporción de niñas y niños menores de 5 años que se hallan afectados por la desnutrición crónica (OMS)	
Tipo de indicador	Es un indicador de resultado	
Nivel de desagregación geográfica	Nivel regional y provincial	
Línea de base o valor base	Línea de base 26.3	Año 2014
Valor actual	Valor actual 24.2	Año 2015
Justificación	El nivel de nutrición en la primera infancia influye en el desarrollo de la persona, por lo que tiene influencia crucial en el desarrollo regional	
Sentido del indicador	El sentido del indicador es descendente	
Limitaciones y supuestos empleados	Entre las limitaciones para el cálculo del indicador es el costo y por ello sólo es realizado por el INEI. El supuesto principal es que la encuesta cubre la mayor parte de la población infantil.	
Variables de medición	Talla y edad	
Fórmula y método de cálculo	Fórmula del INEI	
Periodicidad de las mediciones	Anual	
Fuente de datos	ENDES	
Fuente de verificación del indicador	Documento publicado por el INEI	
Órgano y entidad responsable de la medición	INEI	

Objetivo estratégico institucional: Reducir la desnutrición crónica y anemia en niñas y niños menores de 5 años

Nombre del indicador	Proporción de niñas y niños menores de 3 años con anemia	
Definición	Expresa la proporción de niñas y niños menores de 3 años que se hallan afectados por la anemia	
Tipo de indicador	Es un indicador de resultado	
Nivel de desagregación geográfica	Nivel regional y provincial	
Línea de base o valor base	Línea de base 45.8	Año 2014
Valor actual	Valor actual 42.1	Año 2015
Justificación	La anemia influye en el futuro desarrollo de la persona y	

	como tal influye en el desarrollo regional
Sentido del indicador	El sentido del indicador es descendente
Limitaciones y supuestos empleados	Entre las limitaciones para el cálculo del indicador es el costo y por ello sólo es realizado por el INEI. El supuesto principal es que la encuesta cubre la mayor parte de la población infantil.
VARIABLES DE MEDICIÓN	Talla y edad
Fórmula y método de cálculo	Fórmula del INEI
Periodicidad de las mediciones	Anual
Fuente de datos	ENDES
Fuente de verificación del indicador	Documento publicado por el INEI
Órgano y entidad responsable de la medición	INEI

Objetivo estratégico institucional: Incrementar el acceso a la educación de calidad en todas las modalidades y niveles

Nombre del indicador	Tasa neta de asistencia en la educación inicial	
Definición	Expresa el porcentaje de niños de 3 a 5 años de edad que asisten a la educación inicial con respecto al total de niños de este grupo de edad	
Tipo de indicador	Es un indicador de resultado	
Nivel de desagregación geográfica	Nivel regional	
Línea de base o valor base	Línea de base 77.9	Año 2014
Valor actual	Valor actual 79.6	Año 2015
Justificación	El acceso de niños y niñas a la educación inicial presenta brechas de desatención que es necesario superar	
Sentido del indicador	El sentido del indicador es ascendente	
Limitaciones y supuestos empleados	La limitación para el cálculo del indicador es la alta dispersión de las instituciones educativas, que dificulta la consolidación de la información. El supuesto principal es que todas las instituciones educativas de nivel inicial remiten la información oportunamente al Ministerio de Educación	
VARIABLES DE MEDICIÓN	Grupo de edad de 3 a 5 años, instituciones educativas y número de niños matriculados que asisten a clases	
Fórmula y método de cálculo	$\frac{\text{Número de niños de 3 a 5 años que asisten a clases}}{\text{Número total de niños de 3 a 5 años}} \times 100$	
Periodicidad de las mediciones	Anual	
Fuente de datos	Dirección Regional de Educación	
Fuente de verificación del indicador	ESCALE	

Órgano y entidad responsable de la medición	Ministerio de Educación
---	-------------------------

Objetivo estratégico institucional: Incrementar el acceso a la educación de calidad en todas las modalidades y niveles

Nombre del indicador	Tasa neta de asistencia en la educación secundaria	
Definición	Expresa el porcentaje de escolares de 12 a 16 años de edad que asisten a la educación secundaria con respecto al total de jóvenes de este grupo de edad	
Tipo de indicador	Es un indicador de resultado	
Nivel de desagregación geográfica	Nivel regional	
Línea de base o valor base	Línea de base 81.2	Año 2014
Valor actual	Valor actual 83.0	Año 2015
Justificación	El acceso de jóvenes a la educación secundaria presenta brechas de desatención que es necesario superar	
Sentido del indicador	El sentido del indicador es ascendente	
Limitaciones y supuestos empleados	La limitación para el cálculo del indicador es la alta dispersión de las instituciones educativas, que dificulta la consolidación de la información. El supuesto principal es que todas las instituciones educativas de nivel secundaria remiten la información oportunamente al Ministerio de Educación	
Variables de medición	Grupo de edad de 12 a 16 años, instituciones educativas y número de jóvenes matriculados que asisten a clases	
Fórmula y método de cálculo	$\frac{\text{Número de jóvenes de 12 a 16 años que asisten a clases}}{\text{Número total de jóvenes de 12 a 16 años}} \times 100$	
Periodicidad de las mediciones	Anual	
Fuente de datos	Dirección Regional de Educación Ayacucho	
Fuente de verificación del indicador	ESCALE	
Órgano y entidad responsable de la medición	Ministerio de Educación	

Objetivo estratégico institucional: Incrementar el acceso a la educación de calidad en todas las modalidades y niveles

Nombre del indicador	Porcentaje de estudiantes de 2º grado de primaria con nivel suficiente en comprensión lectora
Definición	Expresa el porcentaje de estudiantes de 2º grado de primaria que lograron los aprendizajes esperados en comprensión de las lecturas en las aulas escolares
Tipo de indicador	Es un indicador de resultado

Nivel de desagregación geográfica	Nivel regional y provincial	
Línea de base o valor base	Línea de base 34.6	Año 2014
Valor actual	Valor actual 38.0	Año 2015
Justificación	El éxito de los servicios educativos depende de la calidad y por lo tanto es importante medir esta variable como componente básico del desarrollo regional	
Sentido del indicador	El sentido del indicador es ascendente	
Limitaciones y supuestos empleados	La limitación para el cálculo del indicador es la alta dispersión de las instituciones educativas, que dificulta la consolidación de la información. El supuesto principal es que los encuestadores cubren la mayor parte de las instituciones educativas de la región.	
VARIABLES DE MEDICIÓN	Instituciones educativas, estudiantes de 2º grado de primaria, nivel de comprensión lectora de los estudiantes.	
Fórmula y método de cálculo	Fórmula del INEI	
Periodicidad de las mediciones	Anual	
Fuente de datos	Evaluación censal escolar ECE	
Fuente de verificación del indicador	Documento publicado por el MINEDU	
Órgano y entidad responsable de la medición	INEI- Ministerio de Educación	

Objetivo estratégico institucional: Incrementar el acceso a la educación de calidad en todas las modalidades y niveles

Nombre del indicador	Porcentaje de estudiantes de 2º grado de primaria con nivel suficiente en matemáticas	
Definición	Expresa el porcentaje de estudiantes de 2º grado de primaria que lograron aprendizajes de operaciones matemáticas satisfactoriamente en las aulas escolares	
Tipo de indicador	Es un indicador de resultado	
Nivel de desagregación geográfica	Nivel regional y provincial	
Línea de base o valor base	Línea de base 25.6	Año 2014
Valor actual	Valor actual 30.2	Año 2015
Justificación	El éxito de los servicios educativos depende de la calidad y por lo tanto es importante medir esta variable como componente básico del desarrollo regional	
Sentido del indicador	El sentido del indicador es ascendente	
Limitaciones y supuestos empleados	La limitación para el cálculo del indicador es la alta dispersión de las instituciones educativas, que dificulta la consolidación de la información. El supuesto principal es que los encuestadores cubren la	

	mayor parte de las instituciones educativas de la región.
VARIABLES DE MEDICIÓN	Instituciones educativas, estudiantes de 2° grado de primaria, nivel de conocimiento de matemáticas de los estudiantes.
Fórmula y método de cálculo	Fórmula del INEI
Periodicidad de las mediciones	Anual
Fuente de datos	Evaluación censal escolar ECE
Fuente de verificación del indicador	Documento publicado por el MINEDU
Órgano y entidad responsable de la medición	INEI- Ministerio de Educación

Objetivo estratégico institucional: Reducir la morbi-mortalidad en la población regional

Nombre del indicador	Tasa de mortalidad materna por 100 mil nacidos vivos	
Definición	Representa el número de defunciones de mujeres por complicaciones durante el embarazo y el parto, que ocurre en un año por cada 100 mil nacimientos	
Tipo de indicador	Es un indicador de resultado	
Nivel de desagregación geográfica	Nivel regional	
Línea de base o valor base	Línea de base 85.0	Año 2014
Valor actual	Valor actual 70.0	Año 2015
Justificación	La mortalidad materna se considera como un indicador importante de las condiciones de salud de la población femenina, y por lo tanto sirve para la mejora de las políticas de salud	
Sentido del indicador	El sentido del indicador es descendente	
Limitaciones y supuestos empleados	La limitación para el cálculo del indicador es la poca disponibilidad de información estadística. El supuesto principal es que todos los establecimientos de salud remiten oportunamente información estadística de su ámbito de atención	
VARIABLES DE MEDICIÓN	Defunciones maternas y nacimientos en el año	
Fórmula y método de cálculo	$\frac{\text{Número de defunciones maternas en un año}}{\text{Número de nacidos vivos en el año}} \times 100000$	
Periodicidad de las mediciones	Anual	
Fuente de datos	Estadísticas de la Dirección Regional de Salud de Ayacucho	
Fuente de verificación del indicador	Página web del Ministerio de Salud	
Órgano y entidad responsable de la medición	Dirección Regional de Salud de Ayacucho	

Objetivo estratégico institucional: Reducir la morbi-mortalidad en la población regional

Nombre del indicador	Tasa de mortalidad neonatal (por 1000 nacidos vivos)	
Definición	Mortalidad que ocurre dentro del primer mes de vida, en un año por cada 1000 nacimientos	
Tipo de indicador	Es un indicador de resultado	
Nivel de desagregación geográfica	Nivel regional	
Línea de base o valor base	Línea de base 18.0	Año 2014
Valor actual	Valor actual 16.1	Año 2015
Justificación	Se considera a la mortalidad infantil como un foco de atención para las políticas de salud, así como un indicador de las condiciones de salud y mortalidad de una población	
Sentido del indicador	El sentido del indicador es descendente	
Limitaciones y supuestos empleados	La limitación para el cálculo del indicador es la poca disponibilidad de información estadística. El supuesto principal es que todos los establecimientos de salud remiten oportunamente información estadística de su ámbito de atención	
Variables de medición	Defunciones de menores de 1 año y nacidos vivos en el año	
Fórmula y método de cálculo	$\frac{\text{Número de defunciones de menores de un mes}}{\text{Número de nacidos vivos en el año}} \times 1000$	
Periodicidad de las mediciones	Anual	
Fuente de datos	Estadísticas de la Dirección Regional de Salud de Ayacucho	
Fuente de verificación del indicador	Página web del Ministerio de Salud	
Órgano y entidad responsable de la medición	Dirección Regional de Salud de Ayacucho	

Objetivo estratégico institucional: Reducir la morbi-mortalidad en la población regional

Nombre del indicador	Tasa de incidencia de tuberculosis pulmonar frotis positivo	
Definición	Representa el número de personas afectadas por la tuberculosis pulmonar, que ocurre en un año por cada 100 personas	
Tipo de indicador	Es un indicador de resultado	
Nivel de desagregación geográfica	Nivel regional	
Línea de base o valor base	Línea de base 23.0	Año 2014
Valor actual	Valor actual 22.0	Año 2015
Justificación	Es necesario medir la población afectada por la tuberculosis pulmonar, para diseñar las políticas orientadas a mejorar las condiciones de salud de la población	
Sentido del indicador	El sentido del indicador es descendente	

Limitaciones y supuestos empleados	La limitación para el cálculo del indicador es la poca disponibilidad de información estadística. El supuesto principal es que todos los establecimientos de salud remiten oportunamente información estadística de su ámbito de atención
VARIABLES DE MEDICIÓN	Población afectada por la tuberculosis y población total en el año
Fórmula y método de cálculo	$\frac{\text{Número de personas afectadas por tuberculosis}}{\text{Población total en el año}} \times 100$
Periodicidad de las mediciones	Anual
Fuente de datos	Dirección Regional de Salud de Ayacucho
Fuente de verificación del indicador	Oficina de Estadística de la Dirección Regional de Salud de Ayacucho
Órgano y entidad responsable de la medición	Dirección Regional de Salud de Ayacucho

Objetivo estratégico institucional: Reducir la morbi-mortalidad en la población regional

Nombre del indicador	Tasa de mortalidad por cáncer de estómago
Definición	Representa el número de personas fallecidas por cáncer de estómago, que ocurre en un año por cada 100 personas
Tipo de indicador	Es un indicador de resultado
Nivel de desagregación geográfica	Nivel regional
Línea de base o valor base	Línea de base Año 22.1 2014
Valor actual	Valor actual Año 21.7 2015
Justificación	Es necesario medir la población fallecida por cáncer de estómago, para diseñar las políticas orientadas a mejorar las condiciones de salud de la población
Sentido del indicador	El sentido del indicador es ascendente
Limitaciones y supuestos empleados	La limitación para el cálculo del indicador es la poca disponibilidad de información estadística. El supuesto principal es que todos los establecimientos de salud remiten oportunamente información estadística de su ámbito de atención
VARIABLES DE MEDICIÓN	Personas fallecidas por cáncer de estómago y población total del año
Fórmula y método de cálculo	$\frac{\text{Número de defunciones por cáncer de estómago}}{\text{Número de personas afectadas en el año}} \times 100$
Periodicidad de las mediciones	Anual
Fuente de datos	Dirección Regional de Salud de Ayacucho
Fuente de verificación del indicador	Oficina de Estadística de la Dirección Regional de Salud de Ayacucho

Órgano y entidad responsable de la medición	Dirección Regional de Salud
---	-----------------------------

Objetivo estratégico institucional: Reducir la morbi-mortalidad en la población regional

Nombre del indicador	Porcentaje de personas de 15 años a más con hipertensión arterial
Definición	Representa el número de personas afectadas por la hipertensión arterial, que ocurre en un año por cada 100 personas
Tipo de indicador	Es un indicador de resultado
Nivel de desagregación geográfica	Nivel regional
Línea de base o valor base	Línea de base Año 10.9 2014
Valor actual	Valor actual Año 9.7 2015
Justificación	Es necesario medir la población afectada por la hipertensión arterial, para diseñar las políticas orientadas a mejorar las condiciones de salud de la población
Sentido del indicador	Es un indicador ascendente
Limitaciones y supuestos empleados	La limitación para el cálculo del indicador es la poca disponibilidad de información estadística. El supuesto principal es que todos los establecimientos de salud remiten oportunamente información estadística de su ámbito de atención
VARIABLES DE MEDICIÓN	Población afectada por hipertensión arterial y población mayor de 15 años
Fórmula y método de cálculo	$\frac{\text{Número de personas afectadas por hipertensión}}{\text{Población mayor de 15 años}} \times 100$
Periodicidad de las mediciones	Anual
Fuente de datos	Dirección Regional de Salud
Fuente de verificación del indicador	Oficina de Estadística de la Dirección Regional de Salud
Órgano y entidad responsable de la medición	Dirección Regional de Salud

Objetivo estratégico institucional: Reducir la morbi-mortalidad en la población regional

Nombre del indicador	Porcentaje de personas de 15 años a más con diabetes mellitus
Definición	Representa el número de personas afectadas por la diabetes mellitus, que ocurre en un año por cada 100 personas
Tipo de indicador	Es un indicador de resultado
Nivel de desagregación	Nivel regional

geográfica	
Línea de base o valor base	Línea de base 3.2 Año 2014
Valor actual	Valor actual 2.9 Año 2015
Justificación	Es necesario medir la población afectada por la hipertensión arterial, para diseñar políticas orientadas a mejorar las condiciones de salud de la población
Sentido del indicador	El sentido del indicador es ascendente
Limitaciones y supuestos empleados	La limitación para el cálculo del indicador es la poca disponibilidad de información estadística. El supuesto principal es que todos los establecimientos de salud remiten oportunamente información estadística de su ámbito de atención
VARIABLES DE MEDICIÓN	Personas afectadas por diabetes mellitus y población total del año
Fórmula y método de cálculo	$\frac{\text{Número de personas afectadas por diabetes}}{\text{Población total en el año}} \times 100$
Periodicidad de las mediciones	Anual
Fuente de datos	Dirección Regional de Salud de Ayacucho
Fuente de verificación del indicador	Oficina de Estadística de la Dirección Regional de Salud de Ayacucho
Órgano y entidad responsable de la medición	Dirección Regional de Salud de Ayacucho

Objetivo estratégico institucional: Incrementar la competitividad de las principales cadenas productivas de la región

Nombre del indicador	Valor FOB (USD) de las exportaciones de productos no tradicionales de la región
Definición	El indicador representa el valor FOB de las exportaciones de productos no tradicionales de la región Ayacucho realizadas en un año
Tipo de indicador	Es un indicador de resultado
Nivel de desagregación geográfica	Nivel regional
Línea de base o valor base	Línea de base 22.587 Año 2014
Valor actual	Valor actual 22.800 Año 2015
Justificación	Uno de los indicadores del nivel de competitividad de una región es el valor de las exportaciones anuales
Sentido del indicador	El sentido del indicador es ascendente
Limitaciones y supuestos empleados	No se tiene limitaciones en el cálculo del indicador. El supuesto es que PROMPEX realice el cálculo de las exportaciones de forma permanente.
VARIABLES DE MEDICIÓN	Productos exportados y valor de las exportaciones en el año
Fórmula y método de	Volumen de las exportaciones x precio FOB de los productos

cálculo	
Periodicidad de las mediciones	Anual
Fuente de datos	Aduanas
Fuente de verificación del indicador	Reportes de Aduanas
Órgano y entidad responsable de la medición	PROMPEX

Objetivo estratégico institucional: Reducir las brechas de género en la población regional

Nombre del indicador	Prevalencia de la violencia física contra las mujeres (15 a 49 años)	
Definición	El indicador expresa el nivel de violencia física existente contra las mujeres en la región	
Tipo de indicador	Es un indicador de resultado	
Nivel de desagregación geográfica	Nivel regional	
Línea de base o valor base	Línea de base 45.9	Año 2014
Valor actual	Valor actual 45.1	Año 2015
Justificación	Cualquier tipo de violencia afecta la sociedad en su conjunto, y su medición es importante para el diseño de políticas	
Sentido del indicador	El sentido del indicador es ascendente	
Limitaciones y supuestos empleados	La limitación para el cálculo del indicador es la poca disponibilidad de información estadística. El supuesto principal es que las municipalidades provinciales y distritales registran y emiten la información estadística sobre el tema	
Variables de medición	Violencia física contra las mujeres, población femenina de 15 a 49 años	
Fórmula y método de cálculo	$\frac{\text{Número de mujeres afectadas por violencia}}{\text{Población femenina de 15 a 49 años}} \times 100$	
Periodicidad de las mediciones	Anual	
Fuente de datos	INEI-ENDES	
Fuente de verificación del indicador	Publicación del INEI	
Órgano y entidad responsable de la medición	INEI-ENDES	

Objetivo estratégico institucional: Reducir las brechas de género en la población regional

Nombre del indicador	Tasa de embarazo adolescente	
Definición	Expresa la incidencia del embarazo en la población adolescente de la región	
Tipo de indicador	Es un indicador de resultado	
Nivel de desagregación geográfica	Nivel regional	
Línea de base o valor base	Línea de base 18.4	Año 2014
Valor actual	Valor actual 17.6	Año 2015
Justificación	Es necesario medir la incidencia del embarazo adolescente para mejorar las políticas de salud en este sector de la población.	
Sentido del indicador	El sentido del indicador es ascendente	
Limitaciones y supuestos empleados	La limitación para el cálculo del indicador es la poca disponibilidad de información estadística. El supuesto principal es que los establecimientos de salud remiten información estadística en forma oportuna	
Variables de medición	Adolescentes en situación de embarazo y población total de adolescentes	
Fórmula y método de cálculo	$\frac{\text{Número de adolescentes embarazadas}}{\text{Población total de adolescentes en el año}} \times 100$	
Periodicidad de las mediciones	Anual	
Fuente de datos	INEI-ENDES	
Fuente de verificación del indicador	Documento publicado por el INEI	
Órgano y entidad responsable de la medición	INEI-ENDES	

Objetivo estratégico institucional: Reducir los tiempos y costos del transporte terrestre

Nombre del indicador	Porcentaje de capitales distritales con carretera asfaltada	
Definición	Expresa el porcentaje de distritos que cuentan con acceso a través de carretera asfaltada	
Tipo de indicador	Es un indicador de resultado	
Nivel de desagregación geográfica	Nivel regional	
Línea de base o valor base	Línea de base 30.2	Año 2014
Valor actual	Valor actual 31.5	Año 2015
Justificación	La mejora de la calidad de las vías terrestres se expresa a través de las carreteras asfaltadas, y por ello es importante medir este indicador.	
Sentido del indicador	El sentido del indicador es ascendente	

Limitaciones y supuestos empleados	En el presente caso, no existe limitaciones para el cálculo del indicador. El supuesto es que el Gobierno Regional realice inversiones en el asfaltado de carreteras
VARIABLES DE MEDICIÓN	Número de distritos y carreteras asfaltadas en el año
Fórmula y método de cálculo	$\frac{\text{Número de distritos con carretera asfaltada}}{\text{Número total de distritos en el año}} \times 100$
Periodicidad de las mediciones	Anual
Fuente de datos	Gobierno Regional de Ayacucho
Fuente de verificación del indicador	Memoria Anual del Gobierno Regional de Ayacucho
Órgano y entidad responsable de la medición	Gobierno Regional de Ayacucho

Objetivo estratégico institucional: Mejorar la calidad ambiental en las capitales provinciales

Nombre del indicador	Porcentaje de inversión regional en adaptación y mitigación del cambio climático
Definición	Expresa el porcentaje de inversión realizada en adaptación y mitigación del cambio climático
Tipo de indicador	Es un indicador de resultado
Nivel de desagregación geográfica	Nivel regional
Línea de base o valor base	Línea de base Año 0.0 2014
Valor actual	Valor actual Año 0.0 2015
Justificación	El porcentaje de inversión en adaptación y mitigación del cambio climático refleja la voluntad política del Gobierno Regional de abordar el tema
Sentido del indicador	El indicador se mantiene en nivel cero, porque hasta la fecha no se invierte en el cambio climático
Limitaciones y supuestos empleados	No existe limitaciones para el cálculo del indicador. El supuesto principal es que hay voluntad política para invertir en proyectos de adaptación y mitigación del cambio climático
VARIABLES DE MEDICIÓN	Inversión anual en proyectos de adaptación y mitigación del cambio climático e inversión total en el año
Fórmula y método de cálculo	$\frac{\text{Monto de inversión en cambio climático}}{\text{Inversión total en el año}} \times 100$
Periodicidad de las mediciones	Anual
Fuente de datos	Gobierno Regional de Ayacucho
Fuente de verificación del indicador	Memoria Anual del Gobierno Regional de Ayacucho

Órgano y entidad responsable de la medición	Gobierno Regional de Ayacucho
---	-------------------------------

Objetivo estratégico institucional: Mejorar la calidad ambiental en las capitales provinciales

Nombre del indicador	Porcentaje de provincias con ordenamiento territorial
Definición	Expresa el porcentaje de provincias donde se ha implementado el ordenamiento territorial
Tipo de indicador	Es un indicador de resultado
Nivel de desagregación geográfica	Nivel regional y provincial
Línea de base o valor base	Línea de base 0.0 Año 2014
Valor actual	Valor actual 0.0 Año 2015
Justificación	La medición del proceso de implementación del ordenamiento territorial es muy importante para la gestión del desarrollo regional
Sentido del indicador	En la actualidad el tema de ordenamiento territorial es un tema no abordado por el Gobierno Regional
Limitaciones y supuestos empleados	No existe limitaciones para el cálculo del indicador. El supuesto principal es que el Gobierno Regional tenga la voluntad política de iniciar el proceso
Variables de medición	Implementación del ordenamiento territorial y número total de provincias
Fórmula y método de cálculo	$\frac{\text{Provincias con ordenamiento territorial}}{\text{Número total de provincias en el año}} \times 100$
Periodicidad de las mediciones	Anual
Fuente de datos	Gobierno Regional de Ayacucho
Fuente de verificación del indicador	Memoria Anual del Gobierno Regional de Ayacucho
Órgano y entidad responsable de la medición	Gerencia Regional de Recursos Naturales y Gestión del Medio Ambiente

Objetivo estratégico institucional: Reducir el riesgo de desastres en centros poblados vulnerables

Nombre del indicador	Porcentaje de gobiernos locales que aplican GRD en su gestión
Definición	Expresa el porcentaje de municipalidades que aplican la gestión del riesgo de desastres en su gestión
Tipo de indicador	Es un indicador de resultado
Nivel de desagregación geográfica	Nivel provincial y distrital

Línea de base o valor base	Línea de base 1.0	Año 2014
Valor actual	Valor actual 1.0	Año 2015
Justificación	Es necesario medir la aplicación de la gestión de riesgo de desastres en las municipalidades para medir el grado de preparación para afrontar desastres naturales en el futuro	
Sentido del indicador	En la actualidad las municipalidades aplican mínimamente la GRD en su gestión	
Limitaciones y supuestos empleados		
Variables de medición	Proyectos municipales en GRD e inversión municipal total	
Fórmula y método de cálculo	$\frac{\text{Municipalidades que aplican GRD}}{\text{Total de municipalidades en el año}} \times 100$	
Periodicidad de las mediciones	Anual	
Fuente de datos	Gerencia Regional de Recursos Naturales y Gestión del Medio Ambiente	
Fuente de verificación del indicador	Memoria Anual del Gobierno Regional de Ayacucho	
Órgano y entidad responsable de la medición	Gerencia Regional de Recursos Naturales y Gestión del Medio Ambiente	

ANEXO N° 04: GLOSARIO DE TERMINOS

La Guía Metodológica de la Fase Institucional del CEPLAN establece el siguiente glosario de términos:

Acción estratégica Institucional

Conjunto de actividades ordenadas que contribuyen al logro de un objetivo estratégico institucional y que involucran el uso de recursos. Asimismo, cuentan con una unidad de medida y meta física determinada. Permiten Articular de manera coherente e integrada con otras acciones estratégicas institucionales el logro de los objetivos.

Se presentan y definen a partir de los bienes y servicios que se entregan a la población beneficiaria para el logro de los objetivos así como también a partir de las actividades orientadas a la mejora de la capacidad institucional para el desempeño de la Misión. Las Acciones Estratégicas Institucionales son el promotor del cambio en el ciudadano, el entorno o en la institución.

Bien o Servicio

Elemento tangible (Bien) o Intangible (Servicio) que las instituciones Entregan directamente a un grupo poblacional con el propósito de generar cambios en ella.

Entorno

Es el conjunto de aspectos del medio socio-económico ambiental sobre la cual se identifican condiciones o necesidades sobre las cuales se desea incidir.

Estrategia

Es el conjunto de actividades que identifica un cambio, define un camino (una ruta) para alcanzarlo, gestiona para que la entidad se transforme en función de lograr los objetivos planteados, y tiene flexibilidad para adaptarse para asegurar el logro de los objetivos.

Cadena de valor en el sector público

La cadena de valor es un modelo prescriptivo que permite identificar los procesos principales de producción de una entidad pública. La lógica es secuencial: Actividad- Acción Estratégica Institucional- Objetivo Estratégico Institucional

Gestión Estratégica

La gestión estratégica es un concepto actitudinal (pensar) y operativo (Hacer) dirigido al cambio y a la mejora continua en el trabajo de los servidores públicos.

Esto significa que la gestión estratégica, más allá de ser una herramienta metodológica, es una forma de actuar para orientar, organizar y lograr efectivamente en la gestión pública.

Indicadores

Es un enunciado que permite medir el estado de las condiciones o factores considerados o incluidos en los objetivos estratégicos; en las acciones estratégicas o en la Ruta Estratégica Institucional.

Misión Institucional

Define la Razón de ser de la Entidad en el marco de las competencias y funciones establecidas en su ley de creación; de acuerdo a los criterios de modernización del Estado y en el marco de la Visión Sectorial.

Es el rol crítico que define a la institución. Es aquello que la institución hace y que le corresponde para lograr los objetivos.

Objetivo Estratégico Institucional

Es la descripción del propósito de ser alcanzado medido a través de indicadores y sus correspondientes metas, las cuales se establecen de acuerdo al periodo del plan estratégico. El Objetivo Estratégico está compuesto por el propósito, los indicadores y las metas.

El objetivo Estratégico Institucional representa el cambio que se busca lograr en los ciudadanos, en el entorno en que estos se desenvuelven o en los usuarios y beneficiarios de los servicios que la entidad provee.

Planeamiento Estratégico Institucional

El Planeamiento Estratégico es el proceso sistemático construido sobre el análisis continuo de la situación actual y del pensamiento orientado al futuro, el cual genera información para la toma de decisiones con el fin de lograr los objetivos estratégicos establecidos.

En el nivel institucional, el Planeamiento Estratégico es el proceso en el cual se define aquello que la organización debe lograr y que es lo que tiene que hacer para ello.

Resultado

Es el cambio que se desea lograr en las condiciones, características, atributos o necesidades del ciudadano, entorno o entidad.

Ruta Estratégica Institucional

Es el conjunto de secuencia de acciones estratégicas que permite lograr los objetivos estratégicos, particularmente aquellos definidos como de mayor prioridad para la entidad.

Elemento Crítico:

Los elementos críticos son los eventos, cantidades o proporciones que deben ocurrir, adquirir o alcanzarse para el desarrollo adecuado y completo de la gestión, así como para el cumplimiento de una actividad de una acción estratégica