

MINISTERIO DE OBRAS PÚBLICAS,
TRANSPORTE, VIVIENDA
Y DESARROLLO URBANO

**MINISTERIO DE OBRAS PÚBLICAS, TRANSPORTE,
VIVIENDA Y DESARROLLO URBANO**

**INFORME DE EVALUACIÓN DEL PRIMER TRIMESTRE DEL PLAN OPERATIVO
ANUAL INSTITUCIONAL
AÑO 2016**

San Salvador, 19 de Agosto de 2016

I. Introducción

El Plan Operativo Anual (POA) 2016 fue formulado por las Gerencias, Unidades y Direcciones del MOPTVDU en el mes de Octubre de 2015, este mismo, posteriormente fue revisado y ajustado en enero 2016 tomando en cuenta la Ley General de Presupuesto para dicho año. En dicho documento cada Gerencia, Unidad y Dirección determinó los objetivos y metas a alcanzar especificando los programas, proyectos y actividades que realizará a lo largo del año 2016.

El seguimiento de los Planes Operativos es una parte esencial del sistema de planeación, es un elemento fundamental para evaluar y controlar los resultados obtenidos en relación a las metas de cada trimestre para el presente año. En ese contexto es importante conocer los avances de las actividades consignadas para cada uno de los objetivos generales y específicos de las Unidades Organizativas.

El presente “Informe de seguimiento del Plan Operativo Anual POA 2016” expone los avances en el primer trimestre de cada Gerencia, Unidad y Dirección en las metas establecidas en el POA 2016; los principales resultados de cada dependencia y la vinculación con el Plan Estratégico Institucional (PEI) 2015 – 2030, con la finalidad de medir el avance de la operativización del Plan a nivel Institucional. Cabe mencionar que para la elaboración del presente informe se ha utilizado como principal insumo los informes de seguimiento entregados a la Unidad de Desarrollo Institucional, por cada Dirección, Unidad o Gerencia

II. Base legal

La evaluación descrita en el numeral I se ha realizado dando cumplimiento a los artículos 34, 35 y 37 de las Normativas Técnicas de Control Interno Específicas (NTCIE) del Ministerio de Obras Públicas, Transporte, Vivienda y Desarrollo Urbano (MOPTVDU), donde se nombra a la Unidad de Desarrollo Institucional (UDI) como responsable de la consolidación y seguimiento de los Planes Operativos Anuales realizados por cada Unidad, Gerencia y Dirección del Ministerio.

INDICE

I. Introducción	2
II. Base legal	2
III. Marco Institucional	3
IV. Período de evaluación	4
V. Evaluación del Plan Operativo Anual.....	4
5.1. Metodología de evaluación	4
5.2. Porcentajes de avance promedio de las Dependencias del MOPTVDU	5
VI. Promedio por Período Trimestral.....	70
VII. Conclusiones.....	71
VIII. Recomendaciones	72

III. Marco Institucional

La formulación del POA 2016 se fundamentó en el marco del Plan Estratégico Institucional (PEI) 2015-2030 el cual fue actualizado entre los años 2015-2016 con la participación de las altas autoridades del MOPTVDU, los Directores de los tres (3) Viceministerios y los Gerentes de las Dependencias Corporativas.

En dicho PEI se enuncia el pensamiento estratégico del MOPTVDU el cual traza el rumbo a seguir por la institución, durante los próximos quince años:

Visión:

Institución rectora y líder del desarrollo urbano, el desarrollo de la infraestructura, la vivienda y el transporte desde un enfoque integral de hábitat en los ámbitos urbano y rural, fundado en procesos de ordenamiento territorial a fin de elevar la calidad de vida de la población, en armonía con la naturaleza y con altos niveles de calidad y transparencia.

Misión

Liderar, rectorar y gestionar la obra pública, la vivienda y el transporte, desde un enfoque integral de construcción de hábitat, para dinamizar el desarrollo humano, la productividad, el desempeño logístico y la movilidad en un territorio ordenado y sustentable, que integre el esfuerzo público, privado y ciudadano, con ética y transparencia, en una perspectiva regional.

Así mismo, enlista los seis objetivos estratégicos de la institución los cuales enmarcan los programas y proyectos a ejecutarse en todas las Direcciones y Gerencias del MOPTVDU

Objetivos Estratégicos:

OE.1. Impulsar el desarrollo del país en los ámbitos de infraestructura, transporte, vivienda y desarrollo urbano, ejerciendo efectiva, eficiente y articuladamente el papel rector, normativo y gestor del ramo Ministerio de Obras Públicas con enfoque de género, transparencia y contraloría ciudadana.

OE.2. Alcanzar altos y sostenidos niveles de inversión, que se conviertan en generadores de empleo decente y contribuyan a solventar las necesidades estratégicas del desarrollo, las cuales están soportadas en sólidas capacidades institucionales, macro integradoras de las potencialidades del país y de la inversión internacional.

OE.3. Desarrollar y consolidar un modelo organizacional y de gestión orientado a resultados de calidad y de creciente impacto, en función del bienestar de la población, impulsado por un liderazgo democrático y una gerencia altamente efectiva basada en la ética y la transparencia el trabajo en equipo y la capacidad para gestionar el conocimiento, el talento humano y la innovación.

OE.4. Desarrollar la conectividad y la infraestructura vial del país desde una perspectiva regional, en el marco de una estrategia de movilidad y logística, que contribuya a la facilitación del comercio, a potenciar la competitividad y al desarrollo productivo sustentable y seguro.

OE.5. Impulsar, como ente rector del sector vivienda, la disminución del déficit habitacional cualitativo y cuantitativo; mediante el diseño, la implementación, seguimiento y retroalimentación de las políticas de hábitat y desarrollo urbano en el marco de procesos de participación activa de la sociedad.

OE.6. Desarrollar la movilidad efectiva de la población y de la cadena de suministros a través un nuevo sistema de transporte público moderno, seguro, accesible, funcional, eficiente y amigable con el medio ambiente; gestionar y regular el transporte de carga, contribuyendo al ordenamiento y a la creación de un efectivo sistema de seguridad vial que reduzca las víctimas de siniestros de tránsito.

IV. Período de evaluación

El presente informe presenta la evaluación del primer trimestre del Plan Operativo Anual POA 2016 del MOPTVDU, la cual comprende del 01 de Enero al 31 de marzo del 2016.

V. Evaluación del Plan Operativo Anual

5.1. Metodología de evaluación

Para el presente informe de seguimiento se aplicarán las siguientes categorías de valoración con respecto a la meta trimestral establecida:

- **Categoría roja:** Porcentaje de avance de la meta menor o igual al 60%, se considerará **meta no cumplida.**
- **Categoría amarilla:** Porcentaje de avance de la meta entre el 61% y el 84%, se considerará **meta parcialmente cumplida.**
- **Categoría verde:** Porcentaje de avance de la meta mayor o igual al 85% y se considerará **meta cumplida.**

Para realizar el análisis del presente informe, se utilizó como principal insumo los Informes de Seguimiento del Primer Trimestre de cada Gerencia, Unidad y Dirección, en los cuales se reportaba el avance obtenido en cada uno de los proyectos que se detallaron en el POA 2016 presentado a inicio del presente año.

Para dicho informe se retomaron dos tipos de mediciones, la primera es el porcentaje de avance trimestral, el cual mide el grado de cumplimiento de las metas establecidas al trimestre y la segunda

es el porcentaje de avance anual, el cual es un indicador del rendimiento de la dependencia y sirve para poder medir la tendencia de la capacidad de cumplimiento de las metas anuales, este último porcentaje además es retomado para el porcentaje de avance en la implementación del Plan Estratégico Institucional en el vínculo con el Plan Operativo.

En los informes de seguimiento se presentan a detalle los resultados obtenidos y las justificaciones de metas no alcanzadas.

5.2 Porcentajes de avance promedio de las Dependencias del MOPTVDU

5.2.1 Jefatura del Despacho Ministerial

La Unidad Ejecutora de la Contribución LAIF al Programa de Caminos Rurales en el Salvador, depende de la Jefatura del Despacho Ministerial, ha sido creada para la administración y ejecución de los recursos asignados al Ministerio de Obras Públicas, Transporte y de Vivienda y Desarrollo Urbano, mediante la contribución LAIF para el Programa de Caminos Rurales Progresivos en El Salvador, su existencia es temporal, definida por el plazo del convenio.

A continuación se presenta el informe ejecutivo de la Unidad Ejecutora LAIF según las metas establecidas para el trimestre:

No.	Dependencia	% de avance de lo ejecutado promedio de la Dependencia respecto a la meta trimestral	Categoría
1	Unidad de Gestión de la Contribución LAIF al Programa de Caminos Rurales en El Salvador (UE-LAIF)	63%	

A continuación se presenta la evaluación realizada para la Unidad de Gestión de la Contribución LAIF al Programa de Caminos Rurales en El Salvador:

➤ UNIDAD DE GESTIÓN DE LA CONTRIBUCIÓN LAIF AL PROGRAMA DE CAMINOS RURALES EN EL SALVADOR (UE-LAIF)

La UE-LAIF contribuye de manera estratégica al quehacer de la institución, a través de la administración y ejecución de los recursos asignados al Ministerio de Obras Públicas, Transporte y de Vivienda y Desarrollo Urbano, mediante la contribución LAIF para el Programa de Caminos Rurales Progresivos en El Salvador.

En el primer trimestre la Unidad Ejecutora LAIF dio continuidad a siete (7) de los once (11) proyectos programados para el periodo, los cuales engloban el principal quehacer de la Unidad:

Entre los principales resultados del primer trimestre 2016 se pueden mencionar:

- Se ha elaborado 1 diseño correspondiente al Proyecto: “Ampliación tramo 1 Cárcel de Mujeres – Par Vial”, para la Dirección de Planificación de la Obra Pública – DPOP.
- Contratación de una empresa auditora para cierre 2015 hasta tercer trimestre 2016.
- Elaboración de informe de auditoría externa y se ha presentado el último trimestre de 2015.
- Se ha contratado un gerente técnico y coordinadora del programa para conformación de equipo de unidad de Gestión.
- Se han realizado 3 informes mensuales de supervisión por parte de la UE-LAIF.
- Se realizó el proceso de adquisición de dron para la DACGER.

RESUMEN GENERAL:

A partir de la información proporcionada por la Unidad Ejecutora LAIF, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	18	100%
Proyectos adicionales acumulados	4	22%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	22	122%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	7	32%
Iniciados en el primer trimestre	7	32%
Proyectos finalizados	2	9%
Finalizados en el primer trimestre	2	9%

Proyectos pendientes de ejecutar el resto del año	15	68%
---	----	-----

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	11	100%
Proyectos ejecutados según lo planificado al primer trimestre	6	55%
Proyectos con retraso parcial	1	9%
Proyectos cero por ciento de ejecución	4	36%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Unidad Ejecutora LAIF**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	63%	26%

5.2.2 Dependencias Corporativas

Las Dependencias Corporativas constituyen diecisiete (17) dependencias que tienen como propósito fundamental dar el apoyo financiero, administrativo y de gestión a los tres Viceministerios que componen el MOPTVDU

A continuación se presenta el informe ejecutivo de las Dependencias Corporativas según las metas establecidas para el trimestre:

No.	Dependencia	% de avance de lo ejecutado promedio de la Dependencia respecto a la meta trimestral	Categoría
1	Gerencia Legal Institucional (GLI)	100%	Verde
2	Gerencia Financiera Institucional (GFI)	105.52%	Verde
3	Gerencia de Adquisiciones y Contrataciones Institucional (GACI)	97.52%	Verde
4	Gerencia de Auditoría Interna Institucional (GAII)	47.19%	Rojo
5	Gerencia de Desarrollo del Talento Humano y Cultura Institucional (GDTHCI)	88.51%	Verde
6	Gerencia Administrativa Institucional (GAI)	96.66%	Verde
7	Gerencia de Comunicaciones Institucional (GCI)	93.75%	Verde
8	Gerencia de Informática Institucional (GII)	92.56%	Verde

No.	Dependencia	% de avance de lo ejecutado promedio de la Dependencia respecto a la meta trimestral	Categoría
9	Unidad de Cooperación Institucional (UCI)	93.23%	Verde
10	Unidad de Desarrollo Institucional (UDI)	91.07%	Verde
11	Dirección de Infraestructura Inclusiva y Social (DIIS)	85.43%	Verde
12	Dirección de Adaptación al Cambio Climático y Gestión Estratégica del Riesgo (DACGER)	94.29%	Verde
13	Unidad de Gestión Social (UGS)	57.47%	Rojo
14	Unidad de Acceso a la Información Pública (UAIP)	100%	Verde
15	Unidad de Gestión Documental y Archivo Institucional (UGDAI)	38.02%	Rojo
16	Unidad de Género Institucional (UGI)	81.82%	Amarillo
17	Centro de Operaciones de Emergencia del MOPTVDU (COEMOPTVDU)	100%	Verde

A continuación se presenta la evaluación realizada para cada una de las Dependencias Corporativas:

➤ GERENCIA LEGAL INSTITUCIONAL (GLI)

La Gerencia Legal contribuye de manera estratégica al quehacer de la institución, realizando proyectos enfocados a la resolución de procesos legales y sancionatorios en los que el MOPTVDU se ve involucrado; además, dando soporte y asesoría legal a las diferentes comisiones de licitación, así como a la revisión de convenios inter e intra-institucionales.

En el primer trimestre la Gerencia Legal Institucional dio continuidad a los doce (12) proyectos programados a lo largo del año 2016, los cuales engloban el principal quehacer de la Gerencia.

Entre los principales resultados del primer trimestre 2016 se pueden mencionar:

- Se revisó un total de veinticinco (25) convenios pactados con diferentes entidades entre las que destacan Autónomas, Gobiernos Municipales y personas naturales.
- Se emitieron doce (12) sentencias de procesos sancionatorios de conformidad a la LACAP y a la Ley de Urbanismo y Construcción.
- Se dio atención a cuatro (4) solicitudes de opiniones sobre proyectos de decretos ejecutivos y legislativos.
- Se emitieron 52 notas que aportan al proceso de negociación, adquisición y escrituración de parcelas que se verán afectadas por la ampliación de la carretera al puerto de la libertad.
- Se brindó asesoría legal en diecisiete (17) comisiones de evaluación de ofertas a petición de la GACI.
- Se remitieron veintisiete (27) opiniones sobre diversas resoluciones de liquidación, ordenes de cambio y prorrogas de contrato en las áreas de Obras Públicas y Vivienda.

RESUMEN GENERAL:

A partir de la información proporcionada por la Gerencia de Legal Institucional, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	12	100%
Proyectos adicionales acumulados	9	75%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	21	175%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	12	57%
Iniciados en el primer trimestre	12	57%

Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	9	43%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	12	100%
Proyectos ejecutados según lo planificado al primer trimestre	12	100%
Proyectos con retraso parcial	0	0%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Gerencia Legal Institucional**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	100%	25%

➤ GERENCIA FINANCIERA INSTITUCIONAL (GFI)

La Gerencia Financiera Institucional es la responsable de la gestión financiera institucional, y tiene como objetivo realizar las actividades del proceso administrativo financiero del ministerio en las áreas de presupuesto, tesorería y contabilidad gubernamental.

En el primer trimestre, la Gerencia Financiera Institucional ha dado seguimiento a la realización de los siete (7) proyectos programados en el periodo. Entre los logros destacados para este trimestre se mencionan:

- Registro en SAFI de la Programación de Ejecución Presupuestaria (PEP)
- Tres (3) informes de seguimiento y evaluación de la ejecución presupuestaria.
- Sesenta y nueve (69) Estados financieros definitivos elaborados y presentados a la DGCG-MH de conformidad a la normativa, detallados por agrupación Operacional.
- Gestión de ciento treinta y nueve (139) solicitudes de cuotas a la DGT del MH.
- Captación de ingresos del FAE.

RESUMEN GENERAL:

A partir de la información proporcionada por la Gerencia Financiera Institucional, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	10	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	10	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	7	70%
Iniciados en el primer trimestre	7	70%
Proyectos finalizados	1	10%
Finalizados en el primer trimestre	1	10%
Proyectos pendientes de iniciar para el resto del año	3	30%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	7	100%
Proyectos ejecutados según lo planificado al primer trimestre	5	71%
Proyectos con retraso parcial	2	29%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Gerencia Financiera Institucional**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	105.52%	39.50%

➤ GERENCIA DE ADQUISICIONES Y CONTRATACION INSTITUCIONAL (GACI)

La Gerencia de Adquisiciones y Contrataciones Institucional tiene como objetivo realizar todas las actividades relacionadas con la gestión de adquisiciones y contrataciones de obras, bienes y servicios que requiere el MOPTVDU.

En el primer trimestre, la Gerencia de Adquisiciones y Contrataciones Institucional ha dado seguimiento a los veinte (20) proyectos programados a ejecutar en el año 2016. Entre los logros destacados para este trimestre se mencionan:

- Atención a once (11) solicitudes de compra a través de licitación abierta DR-CAFTA, de los cuales tres (3) procesos se contrataron, tres (3) se declararon desiertos y cinco (5) se devolvieron a unidad requirentes.
- Atención a cuatro (4) solicitudes de compra a través de Licitación Pública, de los cuáles tres (3) procesos se contrataron y 1 (uno) se devolvió a la unidad requirente.
- Atención a cuatro (4) solicitudes de compra a través de Contratación Directa, de las cuales tres (3) se contrataron y una (1) se declaró desierto
- Atención a siete (7) solicitudes de contratación a través de Comparación de Precios, de las cuales: cinco (5) procesos fueron devueltos con observaciones a superar por unidad solicitante, uno (1) por falta de ofertas y uno (1) a solicitud de unidad requirente por cambios en el documento.
- Elaboración de cuarenta y dos (42) acuerdos de administradores de contrato y veintisiete (27) acuerdos de administradores de órdenes de compra
- Elaboración de cuarenta y dos (42) resoluciones de adjudicación y ocho (8) desiertas.
- Elaboración de setenta y dos (72) contratos.
- Aprobación de ciento cuarenta y nueve (149) y devolución de (52) cincuenta y dos documentos de garantías.

RESUMEN GENERAL:

A partir de la información proporcionada por la Gerencia de Adquisiciones y Contrataciones Institucional, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	20	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	20	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	20	100%
Iniciados en el primer trimestre	20	100%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	0	0%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	20	100%
Proyectos ejecutados según lo planificado al primer trimestre	18	90%
Proyectos con retraso parcial	2	10%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Gerencia de Adquisiciones y Contrataciones Institucional**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	97.52%	26.30%

➤ GERENCIA DE AUDITORIA INTERNA INSTITUCIONAL (GAI)

La Gerencia de Auditoría Interna desarrolla sus actividades de fiscalización contable, financiera y administrativa, acorde a lo regulado por la Ley de la Corte de Cuentas de la República, por lo que se ven regidos por el Plan de Trabajo presentado a dicha dependencia de gobierno.

Para el presente período, se programó el seguimiento a cuatro (4) de las siete (7) actividades de auditorías de los cuales tres (3) fueron completadas según lo programado y las cuatro (4) restantes fueron reprogramadas según nota oficial, para finalizarse en los posteriores trimestres, debido a circunstancias y necesidades operacionales que la GAI ha tenido en el presente trimestre.

Entre los principales programas o proyectos se pueden mencionar:

- Se elaboró el Plan Anual de Trabajo del periodo 2017, el cual se remitió a autorización del señor Ministro.
- Se realizó arqueo al Viceministerio de Vivienda y Desarrollo Urbano.
- Se realizó auditoria especial al cumplimiento de la política de Ahorro y Austeridad.

RESUMEN GENERAL:

A partir de la información proporcionada por la Gerencia de Auditoría Interna, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	13	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	13	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	4	31%
Iniciados en el primer trimestre	4	31%
Proyectos finalizados	1	8%
Finalizados en el primer trimestre	1	8%
Proyectos pendientes de iniciar para el resto del año	9	69%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	7	100%
Proyectos ejecutados según lo planificado al primer trimestre	3	43%
Proyectos con retraso parcial	1	14%
Proyectos cero por ciento de ejecución	3	43%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por parte de la **Gerencia de Auditoría Interna**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	47.19%	13.08%

➤ GERENCIA DE DESARROLLO DEL TALENTO HUMANO Y CULTURA INSTITUCIONAL (GDTHCI)

La Gerencia de Desarrollo del Talento Humano y Cultura Institucional es responsable de la gestión, administración, desarrollo y bienestar del talento humano del ministerio orientándolo al cumplimiento de la visión y misión institucional.

En el primer trimestre, la Gerencia de Desarrollo del Talento Humano y Cultura Institucional ha dado seguimiento a veintiséis (26) de los veintinueve (29) proyectos programados a ejecutar en el periodo. Entre los principales logros se mencionan:

- Elaboración de plan de formación 2016 y realización de 11 capacitaciones como parte de la ejecución programada para el primer trimestre.
- Ejecución de 2 jornadas formativas relacionadas a la comunicación organizacional con el personal de la GDTHCI, como parte del plan de intervención a resultados del estudio de clima laboral 2015.
- Se ha iniciado el proceso de actualización del sistema de evaluación del desempeño en conjunto con la Gerencia de Informática Institucional.
- Ejecución de proceso de elección de miembros de la comisión de servicio civil del MOPTVDU.
- Atención a veinticuatro (24) requerimientos de prácticas profesionales y horas sociales de estudiantes de bachillerato y universitarios.
- Desarrollo de dos (2) agromercados en el plantel La Lechuza y dos (2) en plantel del VMT.
- Elaboración de términos de referencia para la adquisición 2016 de uniformes, capas, calzado y carnet para el personal del MOPTVDU, los cuales han sido remitidos a la GACI.
- Creación de comité de seguridad y salud ocupacional en el plantel Miraflores, así como, monitoreo y seguimiento a los once (11) comités del MOPTVDU.
- Realización de dos (2) inspecciones a plantel montecarmelo y VMT centro, para verificación de las condiciones labores básicas de los empleados asignados a ambos lugares.
- Elaboración del borrador de actualización del manual de reclutamiento, selección, contratación y Política de rotación de Personal
- Se refrendó el total de nombramientos por Ley de Salarios y se renovaron los contratos de personal para el año 2016.
- Se elaboró y aprobó presupuesto de remuneraciones GOES y FAE, mediante la revisión de refrendas y contratos del personal para el año 2016, los cuales fueron autorizados por el MH.
- Se ha actualizado el SIRHI, con base a las diferentes acciones de personal y autorización del Ministerio de Hacienda, así como, el sistema administrativo de recursos humanos.
- Se ha avanzado en la actualización del sistema de formación, a la fecha se están realizando pruebas de funcionamiento.

RESUMEN GENERAL:

A partir de la información proporcionada por la Gerencia de Desarrollo del Talento Humano y Cultura Institucional, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	47	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	47	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	26	55%
Iniciados en el primer trimestre	26	55%
Proyectos finalizados	2	4%
Finalizados en el primer trimestre	2	4%
Proyectos pendientes de iniciar para el resto del año	21	45%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	29	100%
Proyectos ejecutados según lo planificado al primer trimestre	25	86%
Proyectos con retraso parcial	1	3%
Proyectos cero por ciento de ejecución	3	10%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Gerencia de Desarrollo del Talento Humano y Cultura Institucional**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	88.51%	20.12%

➤ GERENCIA ADMINISTRATIVA INSTITUCIONAL (GAI)

La Gerencia Administrativa Institucional es la unidad organizativa encargada de atender y apoyar las actividades administrativas y logísticas, con énfasis en los requerimientos de bienes y servicios que requieren las diferentes unidades del MOPTVDU. La puntual atención de los requerimientos realizados a la Gerencia Administrativa contribuye al buen funcionamiento de todas las dependencias del Ministerio.

Para el presente periodo la gerencia ha dado seguimiento a treinta y cuatro (34) de los treinta y cinco (35) proyectos programados para el trimestre, entre los principales resultados alcanzados se mencionan los siguientes:

- Atención a 586,858 requerimientos de reproducciones, 7821 cupones de agua envasada para empleados y visitantes del MOPTVDU, servicio para 1017 líneas de comunicación celular, servicio de suscripción a periódicos, 108 solicitudes de suministro de café y azúcar, servicio de arrendamiento de 354 radios portátiles, 45 solicitudes de servicios de telecomunicación, 75 solicitudes de insumos informáticos y de fotocopiadora, 265 solicitudes de productos e insumos de limpieza y 170 solicitudes de suministros de artículos de oficina y papelería.
- Aseguramiento del total de bienes propiedad del MOPTVDU, mediante contratación de 4 pólizas de seguro: seguro de automotores, seguro de equipo electrónico, seguro de todo riesgo (incluyendo incendio y robo) y seguro de fidelidad.
- Refrenda de 429 tarjetas de circulación de la flota de vehículos del MOPTVDU.
- Atención a 69 solicitudes de servicio de mantenimiento preventivo y correctivo para vehículos livianos del MOPTVDU, 100 servicios para mantenimiento de equipos y sistemas de aire acondicionado, 7 trabajos de mantenimiento preventivo de plantas eléctricas, 14 servicios de mantenimiento de centrales telefónicas y de red de telefonía del MOPTVDU y 14 servicios de mantenimiento de subestaciones y líneas primarias y secundarias del MOPTVDU.
- Cambio de canales y bajadas de aguas lluvias en la GCI, suministro e instalación de canales y bajadas de aguas lluvias en la DMOP y en los servicios sanitarios de la GCI del plantel La Lechuza.
- 25 trabajos de Mantenimiento en VMT y VMVDU San Miguel y 1 trabajo en las instalaciones del plantel Las Lomitas, San Miguel.
- 23 trabajos de mantenimiento en las instalaciones del Plantel VMT y VMVDU, Santa Ana.
- 90 trabajos de mantenimiento en las instalaciones del Plantel la Lechuza.
- Remodelación y pintura de oficina de la Gerencia General Corporativa, así como, pintura de 1200 m2 de pared de instalaciones del MOPTVDU.
- Chapeo y poda de maleza y árboles en planteles y basculas de Zacatecoluca y acajutla.
- Limpieza de ripio y basura, reparación y cambio de sanitarios y duchas de las instalaciones ex vmt centro.

RESUMEN GENERAL:

A partir de la información proporcionada por la Gerencia de Administrativa Institucional, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	38	100%
Proyectos adicionales acumulados	3	8%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	41	108%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	34	83%
Iniciados en el primer trimestre	34	83%
Proyectos finalizados	2	5%
Finalizados en el primer trimestre	2	5%
Proyectos pendientes de iniciar para el resto del año	7	17%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	35	100%
Proyectos ejecutados según lo planificado al primer trimestre	32	91%
Proyectos con retraso parcial	2	6%
Proyectos cero por ciento de ejecución	1	3%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Gerencia Administrativa Institucional**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	96.66%	28.85%

➤ GERENCIA DE COMUNICACIONES INSTITUCIONAL (GCI)

La Gerencia de Comunicaciones Institucional, es la responsable de generar y fortalecer los espacios de comunicación, velando por que la imagen del Ministerio sea positiva y transparente.

La Gerencia de Comunicaciones Institucional ha dado seguimiento a veintitrés (23) de los veinticuatro (24) proyectos programados en el presente periodo.

Entre los principales resultados alcanzados se mencionan los siguientes:

- Elaboración de 90 informes de prensa para eventos de comunicación del MOPTVDU.
- Noventa (90) inspecciones a campo con los titulares para verificar el grado de avance de obras y finalización de los diferentes proyectos de los tres viceministerios del MOPTVDU.
- Dos mil setecientas (2700) actualizaciones en la Web institucional, Facebook y Twitter, así como, dos mil setecientas (2700) monitoreos de la actividad y respuesta que se brinda en las redes sociales.
- Registro de trescientos sesenta (360) archivos digitales de fotografías de cada una de las obras que ejecuta MOPTVDU.

- Ejecución de 540 monitoreos de medios de prensa escrita y medios televisivos
- Ejecución de 1125 rastreos a las diferentes direcciones y gerencias para destacar la información a usar a nivel externo para promover la imagen institucional.
- Elaboración de 90 punteos de los diferentes eventos y actividades del titular del ramo.
- Ejecución de 16 conferencias de prensa para el anuncio de logros institucionales.
- Tres (3) Gestiones, distribución, control y liquidación de cupones de combustible.
- Elaboración de 74 diseños de materiales de comunicación e información para el MOPTVDU.
- Atención a 90 demandas de información y fotografía a periodistas de diversos medios.
- Producción de 6 hojas volantes, sobre obras por iniciar, en desarrollo o por inaugurar.
- Atención a una (1) solicitud de casa presidencial sobre proyectos MOPTVDU y FOVIAL.
- Doce (12) monitoreos de participación en radio de funcionarios MOPTVDU y seguimiento a sus compromisos.
- Sesenta y tres (63) producciones y divulgaciones de material audiovisual, audios y comunicados de prensa a los medios de comunicación masiva.
- Actualización de banco de datos de columnistas de medios de comunicación impresos
- Actualización de 60 fotografías de eventos del ministro en página web.

RESUMEN GENERAL:

A partir de la información proporcionada por la Gerencia de Comunicaciones Institucional, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	26	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	26	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	23	88%
Iniciados en el primer trimestre	23	88%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	3	12%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	24	100%
Proyectos ejecutados según lo planificado al primer trimestre	22	92%
Proyectos con retraso parcial	1	4%
Proyectos cero por ciento de ejecución	1	4%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Gerencia de Comunicaciones Institucional**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	93.75%	22.60%

➤ GERENCIA DE INFORMÁTICA INSTITUCIONAL (GII)

La Gerencia de Informática Institucional es una entidad corporativa que dentro de sus funciones principales es la de proponer y promover políticas y normas en materia de tecnología e incorporarlas al servicio de toda la institución. La Gerencia participa con las diferentes dependencias en la elaboración e implantación de sistemas de gestión de la información, que ayudan a fortalecer sus procesos a nivel operativo y también al cumplimiento de sus funciones.

La Gerencia de Informática Institucional ha dado seguimiento a los treinta y cuatro (34) proyectos programados para el presente periodo. Entre los principales resultados alcanzados se mencionan los siguientes:

- Atención a treinta (30) solicitudes de soporte a sitios web institucionales; diez (10) de soporte técnico a sistemas de producción; cinco (5) de soporte y mejoras a sistemas de trámites de vivienda, registro de profesionales y regulación de lotificadores; once (11) de soporte y tres (3) de actualización a la intranet institucional.
- Apoyo en el proceso de elección de la comisión de servicio civil, a través de la implementación del sistema electoral institucional, instalación de computadoras para juntas receptoras de votos, instalación de cableado estructurado e interconexión de equipos, equipo de monitoreo y calculo de resultados y equipo para imprimir el acta electoral.
- Atención a 10 solicitudes de apoyo en el sistema de gestión de la calidad del VMOP.
- Implementación del sistema de ensayos de la DIDOP.
- Renovación de licencia Firewall, contratación de servicio de internet y mantenimiento preventivo de UPS en VMT.

- Elaboración de tres (3) reportes mensuales de administración y reconfiguración de permisos en firewall y tres (3) reportes sobre el monitoreo de servidores del VMT.
- Renovación de licencia del sistema de seguridad web y correo, contratación de servicio de internet, enlaces de datos e internet inalámbrico y mantenimiento preventivo de UPS de centro de datos, para el plantel la lechuza.
- Elaboración de tres (3) reportes mensuales de administración y reconfiguración de permisos en firewall y tres (3) reportes sobre el monitoreo de servidores de centro de datos del plantel la lechuza.
- Atención a diez (10) solicitudes en VMT y veintitrés (23) solicitudes en plantel la lechuza, para la gestión, administración y reconfiguración de permisos de acceso a recursos de la red de datos.
- Contratación de servicio de mantenimiento preventivo y correctivo para equipo informático y para plotters.
- Atención a trescientas siete (307) solicitudes de soporte técnico relacionadas a fallas de hardware y software.

RESUMEN GENERAL:

A partir de la información proporcionada por la Gerencia de Informática Institucional, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	40	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	40	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	34	85%
Iniciados en el primer trimestre	34	85%
Proyectos finalizados	8	20%
Finalizados en el primer trimestre	8	20%
Proyectos pendientes de iniciar para el resto del año	6	15%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	34	100%
Proyectos ejecutados según lo planificado al primer trimestre	30	88%
Proyectos con retraso parcial	4	12%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Gerencia de Informática Institucional**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	92.56%	33.10%

➤ UNIDAD DE COOPERACIÓN INSTITUCIONAL (UCI)

La Unidad de Cooperación Institucional da seguimiento al financiamiento y gestión de préstamos y convenios con la cooperación internacional para programas o proyectos considerados de mayor prioridad para alcanzar altos y sostenidos niveles de inversión.

La Unidad de Cooperación Institucional ha dado seguimiento a veintinueve (29) de los treinta y un (31) proyectos planificados para el presente periodo. Entre los principales logros alcanzados en el trimestre podemos mencionar:

- Se realizó una gestión con el BID y una con la STPP para la aprobación de los fondos que serán asignados al proyecto: “Plan Director para la gestión sustentable de las aguas lluvias del AMSS”, el cual será financiado por BID/Japón.
- Realización de dos (2) videoconferencias con FONPRODE y AECID, así como, dos (2) reuniones de seguimiento en la asamblea legislativa, como parte del seguimiento a la aprobación del préstamo FONPRODE con créditos soberanos AECID.
- Se realizó la contratación de la administradora del convenio, asistente y un especialista financiero, como parte del apoyo al cumplimiento de las condiciones previas para el inicio de la ejecución del proyecto “construcción de By Pass en la ciudad de San Miguel”, financiado mediante préstamo por el Gobierno de Japón, asimismo, se dio seguimiento al cumplimiento de las condiciones previas a través de reuniones y solicitud de propuesta para diseño y supervisión del proyecto.
- Se realizaron dos reuniones para dar seguimiento a la ejecución de la donación LAIF, para el programa de caminos rurales progresivos y se formuló un perfil para LAIF II, sin embargo las negociaciones para este último comenzarán cuando se apruebe préstamo de FONPRODE.

- Se realizaron dos reuniones para definir los objetivos y los componentes de la nota conceptual para la gestión de fondos verdes en cambio climático, asimismo, se estableció coordinación entre MARN y MAG, quienes serán incluidos en este proyecto.
- Tres (3) actividades de seguimiento al proyecto Plan Maestro de Ciclo Movilidad en el AMSS en cooperación bilateral con la República de Corea.
- Reuniones de seguimiento para dar seguimiento al proyecto de “Asentamiento Urbanos Sostenibles” con fondos BCIE.
- Realización de una reunión con el MH para ver los avances en la implementación del proyecto “Rescate de la función habitacional en el Centro Histórico de San Salvador, mediante la implementación de cooperativas de vivienda por ayuda mutua”, financiado por el gobierno de Italia.
- Firma de convenio entre MOPTVDU y UTEC, para la donación en especies del “Monumento a la fé” que será colocada en la plaza a la reconciliación y firma de convenio entre MOPTVDU e industrias la constancia para la donación en especies de un sistema de captación y bombeo de agua y un sistema de riego para la plaza la transparencia.
- Dos (2) reuniones de seguimiento al cumplimiento de las condiciones previas y preparación de bases de licitación para el inicio e implementación del proyecto “ampliación de la carretera al puerto de la Libertad Tramos II y III, construcción del puente general Manuel José Arce y Construcción del puente sobre río anguiatú, financiado mediante los fondos Yucatán para la conectividad vial.
- Dos (2) gestiones para la contratación de las siguientes consultorías: “servicios de consultoría para realización de estudios geotécnicos, levantamiento topográficos y fotografías aéreas para operación de instalación de puentes metálicos con inclusión de criterios de adaptación al cambio climático y gestión de riesgo” y “servicios de consultoría para el fortalecimiento del blindaje climático de infraestructura y la resiliencia fiscal a través de ecosistemas estratégicos”, como parte del seguimiento al proyecto “aumentando la resiliencia climática en las obras publicas de El Salvador ES-T1194”, financiado por BID.
- Cuatro (4) actividades de seguimiento a la ejecución del estudio de adaptación al cambio climático en áreas urbanas del AMSS financiado por KFW.
- Preparación de un nuevo perfil solicitando más lámparas y postes para plazas e iluminación de cantones en el Municipio de San Miguel, como parte del seguimiento al proyecto “Iluminación de carreteras para la seguridad vial en El Salvador”.
- Apoyo para el evento de presentación de manual de aseguramiento que se realizará en abril como parte del seguimiento y apoyo a la promoción de la transparencia institucional bajo el programa CoST El Salvador.

RESUMEN GENERAL:

A partir de la información proporcionada por la Unidad de Cooperación Institucional, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	32	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	32	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	29	91%
Iniciados en el primer trimestre	29	91%
Proyectos finalizados	2	6%
Finalizados en el primer trimestre	2	6%
Proyectos pendientes de iniciar para el resto del año	3	9%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	31	100%
Proyectos ejecutados según lo planificado al primer trimestre	28	90%
Proyectos con retraso parcial	1	3%
Proyectos cero por ciento de ejecución	2	6%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Unidad de Cooperación Institucional**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	93.23%	30.63%

➤ UNIDAD DE DESARROLLO INSTITUCIONAL (UDI)

La Unidad de Desarrollo Institucional es la unidad corporativa responsable de coordinar y conducir la planificación estratégica y la operativa anual de la institución, además de apoyar el análisis, priorización, planificación, programación y gestión de recursos de los proyectos de inversión. Adicionalmente, fomenta el desarrollo institucional mediante el establecimiento de sus procesos y organización.

La UDI durante el primer trimestre ha dado seguimiento a veintiséis (26) de las veintiocho (28) actividades programadas. Entre los principales resultados obtenidos se presentan:

- Se ha proporcionado un listado de procedimiento vinculados al SGC del VMOP, a la consultora que ejecuta el proceso de implementación, mediante correo electrónico y USB.
- Consolidación de los manuales de todas las dependencias del MOPTVDU, a través del cual se elaboró el Manual de Políticas y Procedimientos Institucional aprobado por el Sr. Ministro.
- Elaboración de matriz de gestión de riesgos a los procedimientos de la UDI, el cual ha sido remitido a revisión de la dirección.
- Avance en la consolidación de la matriz de gestión de riesgos operacionales del MOPTVDU, contando a la fecha con la matriz de riesgos de la DDTUC, GAI, UDI y DIDOP.
- Se evaluó y actualizó la estructura organizativa del MOPTVDU, la cual ha sido enviado a revisión del Despacho Ministerial.
- Apoyo a las gestiones de financiamiento a través de reuniones de coordinación con BID, BCIE y KFW, para los diferentes programas consolidados en la matriz de cartera.
- Elaboración de informe de avance de recursos externos en ejecución y gestión, el cual ha sido remitido a revisión de dirección.
- Avance en la consolidación del documento final del Plan Estratégico Institucional 2015-2030, quedando pendiente únicamente revisión, incorporación y ajustes del despacho ministerial y la Gerencia General de la Gestión Corporativa, para pasar a revisión y firma de ministro.
- Se elaboraron dos (2) informes de cierre del seguimiento POA 2015, correspondientes a la UDI y al MOPTVDU.
- Se ha dado seguimiento, revisión y asistencia completa al proceso de formulación de la versión final del POA 2016 en la Plataforma Informática SIGPEO, sin embargo, 3 de las 35 dependencias a las que se les solicitó, quedan pendientes de remisión (UE-LAIF, DGT y DGPPT).
- Elaboración de POA 2016 de la Unidad de Desarrollo Institucional.
- Se ha coordinado y dado seguimiento al desarrollo de la segunda fase de desarrollo e implementación de la plataforma SIGPEO, mediante reuniones de seguimiento al informe remitido en agosto 2015, donde se detalla el producto esperado por la UDI.
- Acompañamiento y apoyo en elaboración de material para 15 reuniones y videoconferencias de la Política Integrada de Movilidad y Logística y de la Política Marco Regional.
- Elaboración de 12 informes (3 por viceministerio), de seguimiento de avances administrativos, financieros y físicos de los proyectos de inversión que desarrolla VMOP, VMVDU y VMT, en sus etapas de pre-inversión y ejecución.
- Se elaboró informe de cierre del año 2015 del MOPTVDU.
- Se ha dado seguimiento a la implementación del SGC-VMOP, a través de consolidación de matrices de control de documentos y registros, inducción de ingreso al SGC a gerentes, jefes y técnicos y se ha subido en conjunto con la consultoría el 95% de información del SGC.
- Se envió solicitud para la adquisición de compras, bienes o servicios del a UDI.

RESUMEN GENERAL:

A partir de la información proporcionada por la Unidad de Desarrollo Institucional, se llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	43	100%
Proyectos adicionales acumulados	8	19%
Menos proyectos cancelados	2	5%
Total de proyectos a ejecutar en el año	49	114%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos en ejecución	26	53%
Iniciados en el primer trimestre	26	53%
Proyectos finalizados	8	16%
Finalizados en el primer trimestre	8	16%
Proyectos pendientes de iniciar para el resto del año	23	47%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	28	100%
Proyectos ejecutados según lo planificado al primer trimestre	25	89%
Proyectos con retraso parcial	1	4%
Proyectos cero por ciento de ejecución	2	7%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Unidad de Desarrollo Institucional**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	91.07%	32.17%

➤ DIRECCIÓN DE INFRAESTRUCTURA INCLUSIVA Y SOCIAL (DIIS)

La Dirección de Infraestructura Inclusiva y Social contribuye al logro de los objetivos estratégicos del ministerio desarrollando proyectos que garanticen la inclusión y accesibilidad de las personas discapacitadas así como la incorporación del paisajismo y arte público desde una perspectiva regional, con el objetivo de facilitar la movilidad del usuario y potenciar el desarrollo sustentable y seguro en dichos proyectos.

Para el primer periodo la DIIS, dio seguimiento a veintidós (22) de los veinticuatro (24) proyectos, entre los principales resultados para el primer trimestre 2016 se pueden mencionar:

- Visita de campo para verificar que los requerimientos de licitación del proyecto: “Mejoramiento de la Avenida Roosevelt San Miguel”, incluya los tres componentes de infraestructura inclusiva y social, para el cual se elaboró y remitió una opinión técnica.
- Verificación de la incorporación del componente de ciclomotilidad en la ejecución de los proyectos: “mejoramiento de la intersección avenida Jerusalén – calle el espino”; “Mejoramiento de intersección: Avenida Jerusalén – Avenida Masferrer – Paseo General Escalón”;
- Verificación de la incorporación del componente de ciclomotilidad en el diseño de los proyectos: “Rehabilitación carretera CA1E, tramo Sirama – Desvió a Santa rosa de Lima, Municipios de la Unión, San Alejo y Pasaquina, Departamento de la Unión” mediante opiniones técnicas.
- Se realizó el manual técnico para diseño de ciclo rutas de la DIIS-MOP, con el contenido técnico correspondiente, así como su estructura, redacción y diseño gráfico, el cual fue remitido y aprobado por el Viceministerio de Transporte. Se encuentra en proceso de oficialización y socialización del mismo.
- Elaboración de diseños conceptuales de los siguientes proyectos: Plaza en caserío piedras blancas, Pasaquina, La Unión; Plaza estacionamiento en el municipio de San Francisco Gotera, Morazán; Plaza de la familia migrante en San Miguel; Memorial en nuevo Gualcho, Usulután; Plaza Belice y Plaza Colombia en el municipio de Antiguo Cuscatlán. También se ha llevado a cabo el programa de reforestación con comunidades y se ha atendido la solicitud del ministro de construcción de un circuito inclusivo para la escuela de ciegos.
- Asistencia a tres (3) reuniones y dos (2) actividades de representación del MOPTVDU en el comité técnico del CONAIPD.
- Gestión de tres (3) reuniones de coordinación de la Comisión de Accesibilidad.
- Elaboración de un (1) informe de supervisión del proyecto “Incorporación del eje de accesibilidad universal en el SITRAMSS”.
- Elaboración de estudios, tramites de factibilidad, propuestas de diseño y carpeta técnica de los diferentes componentes de los proyectos: “Plaza de la transparencia”, “Obras hidráulicas y de drenajes en plaza de la transparencia” e “Iluminación e instalaciones eléctricas, para plaza la

transparencia y de la reconciliación”, así como, gestión de fondos y seguimiento de contrataciones para la ejecución de los proyectos.

- Realización de ocho (8) tramites y presentación de carpeta técnica finalizada a OPAMSS para revisión y correcciones del proyecto “Memorial a Monseñor Oscar A. Romero”.
- Seguimiento a ejecución y finalización de incorporación de componentes de infraestructura inclusiva y social del proyecto “Modernización de Aula y Obras exteriores del parque de educación vial del VMT”
- Seguimiento a la ejecución y finalización de proyecto “Construcción de edificio y acceso principal en parque infantil – etapa I”.

RESUMEN GENERAL:

A partir de la información proporcionada la Dirección de Infraestructura Inclusiva y Social, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	26	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	1	4%
Total de proyectos a ejecutar en el año	25	96%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos en ejecución	22	88%
Iniciados en el primer trimestre	22	88%
Proyectos finalizados	2	8%
Finalizados en el primer trimestre	2	8%
Proyectos pendientes de iniciar para el resto del año	3	12%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	24	100%
Proyectos ejecutados según lo planificado al tercer trimestre	20	83%
Proyectos con retraso parcial	2	8%
Proyectos cero por ciento de ejecución	2	8%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Dirección de Infraestructura Inclusiva y Social**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	85.43%	30.42%

➤ **DIRECCIÓN DE ADAPTACIÓN AL CAMBIO CLIMÁTICO Y GESTIÓN ESTRATÉGICA DEL RIESGO (DACGER)**

La Dirección de Adaptación al Cambio Climático y Gestión Estratégica del Riesgo (DACGER), fue creada con el objeto de adaptar la infraestructura social y productiva al cambio climático y gestionar estratégicamente el riesgo.

Para el presente periodo la DACGER ha dado seguimiento a treinta y tres (33) de los treinta y cinco (35) proyectos planificados para este trimestre.

Entre los principales logros alcanzados este trimestre se pueden mencionar:

- Finalización de Manual Centroamericano de Hidrología e Hidráulica para el Diseño de Estructuras de Drenajes en Carreteras.
- Realización de dos (2) talleres para generación de insumos y elaboración de un borrador de proyecto “Estudio de factibilidad para la adaptación del cambio climático en áreas urbanas: Estudio de caso AMSS”, el cual fue entregado y revisado.
- Revisión de dos (2) documentos generados por la DACGER: “Manual para la formulación de planes municipales de gestión de riesgos de desastres en El Salvador” y “Manual para la elaboración de Mapas de riesgos para las municipalidades de El Salvador”.
- Se realizaron tres (3) evaluaciones de riesgo en comunidades en proceso de desafectación y dieciséis (16) evaluaciones de riesgo y vulnerabilidad.
- Lineamientos para realización de términos de referencia para el proyecto de lagunas de laminación para control de inundaciones del AMSS, asimismo, se participó en el proceso de apertura de ofertas para contratar consultor de diseño de macro drenajes.
- Preparación de presupuesto y TDR para la gestión con el ente financiero del proyecto “Análisis de degradación de cauce del río las cañas y su impacto en la infraestructura social y productiva”.
- Revisión de informe de diseño hidráulico e hidrológico para proyectos FOMILENIO II: tramo I, desvío Comalapa (PAZ31N) – Desvío aeropuerto (RN05S) – Desvío la Herradura (km47+025) – La Paz.
- Monitoreo a nivel freático y flujo de agua en las obras de Estabilización de deslizamiento en Km 25.7, ruta SAL 38E, Delgado, san salvador.
- Establecimiento de cinco (5) vértices geodésicos para evaluación de riesgo y vulnerabilidad y de veinticuatro (24) mapas de sistema de información geográfica para la gestión del riesgo en diferentes zonas del país.
- Elaboración de un (1) informe de diseño conceptual y gestión de fondos para suelos inestables en comunidad La Isla.

- Realización de dos (2) talleres para la formulación del proyecto de fortalecimiento del marco legal de la construcción.
- Formulación de Propuesta Preliminar de Proyecto FONDO VERDE mediante la integración de equipo multidisciplinario de especialistas DACGER.
- Entrega de diagnóstico y apoyo a FOVIAL mediante emisión de opiniones técnicas en el seguimiento de las obras a realizar en el proyecto de “diagnóstico del estado del sistema de drenaje de aguas lluvias en las áreas de influencia de los proyectos de construcción de los pasos multinivel de los redondeles naciones unidas y Masferrer”.
- Realización de una (1) capacitación y siete (7) artículos como parte del sistema de difusión de conocimientos de gestión de riesgo y adaptación al cambio climático de infraestructura pública.
- Realización de nueve (9) tomas de imágenes aéreas con UAV en diversas zonas del país.

RESUMEN GENERAL:

A partir de la información proporcionada por la Dirección de Adaptación al Cambio Climático y Gestión Estratégica del Riesgo, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	37	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	37	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	33	89%
Iniciados en el primer trimestre	33	89%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	4	11%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	35	100%
Proyectos ejecutados según lo planificado al primer trimestre	33	94%
Proyectos con retraso parcial	0	0%
Proyectos cero por ciento de ejecución	2	6%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Dirección de Adaptación al Cambio Climático y Gestión Estratégica del Riesgo**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	94.29%	25%

➤ UNIDAD DE GESTIÓN SOCIAL (UGS)

La Unidad de Gestión Social ha mantenido una coordinación permanente con los Gobiernos Municipales del país a través de una comunicación en la gestión, ejecución y seguimiento de las solicitudes ciudadanas. Asimismo, ha fortalecido la participación ciudadana mediante el involucramiento e incidencia de la ciudadanía en etapas de diagnóstico, diseño, ejecución, evaluación y contraloría de los proyectos que den solución a la carencia de obra pública.

La Unidad de Gestión Social ha dado seguimiento en el presente periodo a diecisiete (17) de los veintinueve proyectos (29) planificados. Entre los principales resultados para el primer trimestre 2016 se pueden mencionar:

- Seguimiento a la implementación de los 7 mecanismos de participación ciudadana, a través de atención a 600 llamadas de teléfono abierto, 15 asambleas ciudadanas informativas, 60 visitas técnicas, 250 atenciones personalizadas en el territorio y en la oficina de UGS, 5 audiencias ciudadanas y 15 mesas técnicas.
- Realización de una (1) vista técnica a cada una de las 5 zonas de trabajo y dos (2) reuniones de equipo de la UGS, para definir proceso, criterios y selección de la zona donde se realizara iniciativa piloto de planificación participativa.
- Se realizaron seis (6) actividades de rendición de cuentas a autoridades locales y regionales.
- Realización de veintiséis (26) visitas para conformar trece (13) comités de contraloría para la vigilancia de proyectos que se estén ejecutando sobre todo en la zona central del país.
- Registro de 208 demandas de obra y realización de 14 mapeos situacionales de proyectos en los departamentos.
- Se realizaron treinta (30) actividades de campo para que las comunidades participen en la aplicación de criterios sociales a las obras que se encuentran en pre inversión e inversión.
- Firma de ocho (8) convenios que garantizan aspectos sociales de beneficio comunitario.
- Realización de seis (6) acciones de coordinación con CDA activos para dar a conocer lo presupuestado y planificado para el departamento, así como, las formas o alternativa de trabajo conjunto que se puede impulsar para 2016.
- Se desarrollaron quince (15) mesas técnicas sociales para garantizar la calidad de las obras.
- Elaboración y remisión de un (1) informe del aporte del MOPTVDU durante el año 2015 para contribuir con la seguridad vial.

- Diseño participativo de una (1) propuesta de estrategia de comunicación del MOPTVDU, para generar participación, confianza, corresponsabilidad y solidaridad en las comunidades sobre el trabajo de la obra pública.

RESUMEN GENERAL:

A partir de la información proporcionada por la Unidad de Gestión Social, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	30	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	7	23%
Total de proyectos a ejecutar en el año	23	77%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	17	74%
Iniciados en el primer trimestre	17	74%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	6	26%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	29	100%
Proyectos ejecutados según lo planificado al primer trimestre	16	55%
Proyectos con retraso parcial	1	3%
Proyectos cero por ciento de ejecución	12	41%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Unidad de Gestión Social**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	57.47%	11.83%

➤ UNIDAD DE ACCESO A LA INFORMACIÓN PÚBLICA (UAIP)

Para dar cumplimiento a las disposiciones de la Ley de Acceso a la Información Pública se crea la Unidad de Acceso a la Información Pública (UAIP), dentro del Ministerio de Obras Públicas, Transporte, Vivienda y Desarrollo Urbano, la cual se encarga de coordinar y vincular las acciones en materia de transparencia y acceso a la información, con los funcionarios de enlace y el Comité de Información de todas las Gerencias, Unidades y Direcciones que pertenecen al MOPTVDU.

La UAIP durante el primer trimestre ha dado seguimiento a las tres (3) actividades programadas en el periodo. Entre los principales resultados obtenidos se presentan:

- Realización de una reunión bimensual con los enlaces de OIR de las diferentes unidades organizativas.
- Se completó la información oficiosa correspondiente al cuarto trimestre 2015, según lo establecido en la LAIP.
- Actualización del índice de información reservada en base a lo establecido en la LAIP correspondiente al segundo semestre 2015.

RESUMEN GENERAL:

A partir de la información proporcionada por la Unidad de Acceso a la Información Pública, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	10	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	10	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos en ejecución	3	30%
Iniciados en el primer trimestre	3	30%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	7	70%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	3	100%
Proyectos ejecutados según lo planificado al primer trimestre	3	100%
Proyectos con retraso parcial	0	0%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Unidad de Acceso a la Información Pública**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	100%	30.33%

➤ UNIDAD DE GESTIÓN DOCUMENTAL Y ARCHIVO INSTITUCIONAL (UGDAI)

La Unidad de Gestión Documental y Archivo Institucional es la encargada de preservar toda la documentación oficial del MOPTVDU en virtud de su utilidad y requerimientos jurídicos, así como salvaguardar el patrimonio documental del ministerio. Además se encarga de satisfacer oportunamente y con equidad la atención de requerimientos o demandas de solicitud de información de las diferentes unidades organizativas del MOPTVDU.

Para el presente periodo la UGDAI ha dado seguimiento a cuatro (4) de los ocho (8) proyectos planificados para este trimestre. Entre los principales logros alcanzados se pueden mencionar:

- Finalización la política institucional de gestión y preservación documental, que norme el actuar en materia archivista de las unidades organizativas y armonice el manejo documental tanto físico como electrónico.

RESUMEN GENERAL:

A partir de la información proporcionada por la Unidad de Gestión Documental y Archivo Institucional, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	10	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	10	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos en ejecución	0	0%
Iniciados en el primer trimestre	4	-
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	1	-
Proyectos pendientes de iniciar para el resto del año	10	100%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	8	100%
Proyectos ejecutados según lo planificado al primer trimestre	1	13%
Proyectos con retraso parcial	3	38%
Proyectos cero por ciento de ejecución	4	50%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Unidad de Gestión Documental y Archivo Institucional**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	38.02%	18%

➤ UNIDAD DE GENERO INSTITUCIONAL (UGI)

La Unidad de Género Institucional se encarga de promover dentro del ministerio la igualdad y equidad de género desde el ejercicio propio de sus funciones, así como aquellas de manera general y específica que le confiere la Ley de Igualdad y Erradicación de la Discriminación contra las Mujeres, la Ley Especial Integral para una Vida Libre de Violencia contra las Mujeres y la Política Nacional de las Mujeres.

Para el primer trimestre la UGI planifico el seguimiento a once (11) actividades, de las cuales, dos (2) no pudieron ejecutarse. Entre los principales resultados para el primer trimestre 2016 se pueden mencionar:

- Avance del 25% en la elaboración del protocolo de denuncia de acoso sexual y laboral del MOPTVDU.
- Gestión de un (1) proceso de formación especializada para el comité institucional y jefaturas del despacho a realizarse en el tercer trimestre 2016.

- Cuatro (4) gestiones de apoyo para empoderamiento y fortalecimiento de capacidades y habilidades de mujeres y hombres del MOPTVDU con PUND, BID, LAIF y FOMILENIO II.
- Elaboración de dos boletines informativos mensuales con temas coyunturales, transversalizando el enfoque de género.
- Se solicitó a la Gerencia Legal toda la normativa interna para iniciar el proceso de revisión de lenguaje no sexista y transversalización de enfoque de género.
- Atención a tres (3) denuncias en cuanto a violencia de género en las cuales se resolvió una (1) y las otras dos (2) se remitieron a las unidades competentes.
- Se realizaron dos (2) jornadas de socialización de la política de igualdad y equidad de género institucional al personal de los tres viceministerios de la zona occidental del país.
- Elaboración de propuesta para realizar talleres de empoderamiento y fortalecimientos de las organizaciones comunitarias con enfoque de género.

RESUMEN GENERAL:

A partir de la información proporcionada la Unidad de Genero Institucional, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	12	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	2	17%
Total de proyectos a ejecutar en el año	10	83%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	0	0%
Iniciados en el primer trimestre	9	-
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	-	-
Proyectos pendientes de iniciar para el resto del año	10	100%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	11	100%

Proyectos ejecutados según lo planificado al primer trimestre	9	82%
Proyectos con retraso parcial	0	0%
Proyectos cero por ciento de ejecución	2	18%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Unidad de Género Institucional**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	81.82%	18.75%

➤ CENTRO DE OPERACIONES DE EMERGENCIA DEL MOPTVDU (COEMOPTVDU)

El Centro de Operaciones de Emergencia del MOPTVDU, como unidad responsable de coordinar todos los esfuerzos para hacer frente las emergencias que se presenten y que afecten el tránsito en toda la red vial nacional del país, se mantiene de forma permanente monitoreando las posibles amenazas.

Para el presente periodo el COEMOPTVDU ha dado seguimiento a tres (3) proyectos, entre los principales logros alcanzados este trimestre se pueden mencionar:

- Se logró atender el cien por ciento de solicitudes de seguimiento a dieciséis (16) de obras de paso, dos (2) puestos fronterizos y trece (13) del sistema nacional civil, competencia del COEMOPTVDU.
- Seguimiento a la construcción del proyecto “Construcción y montaje del puente modular metálico en el cantón Cutumayo ubicado en los municipios de Apastepeque el cual fue finalizado.
- Seguimiento a la construcción del puente Los Almendros en Ciudad Delgado en cual ha sido finalizado.

RESUMEN GENERAL:

A partir de la información proporcionada por el COEMOPTVDU, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	9	100%

Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	9	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	3	33%
Iniciados en el primer trimestre	3	-
Proyectos finalizados	2	22%
Finalizados en el primer trimestre	2	22%
Proyectos pendientes de iniciar para el resto del año	6	67%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	3	100%
Proyectos ejecutados según lo planificado al primer trimestre	3	100%
Proyectos con retraso parcial	0	0%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por el **Centro de Operaciones de Emergencias del MOPTVDU**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	100%	25%

5.2.3 VICEMINISTERIO DE OBRAS PÚBLICAS

El Viceministerio de Obras Públicas tiene como misión:

“Somos una Institución pública, dedicada a la planificación, desarrollo y conservación de la red vial nacional, cuyo propósito es facilitar la movilidad de bienes y personas, coadyuvando al desarrollo económico y social de toda la población”

Y como principal objetivo:

“Desarrollar la conectividad y la infraestructura del país, desde una perspectiva regional, para facilitar la movilidad de las personas, potenciar la competitividad y el desarrollo sustentable y seguro”.

Para poder alcanzar dicha misión y objetivo, el Viceministerio de Obras Públicas cuenta con seis (6) direcciones técnicas, de las cuales se presenta el informe ejecutivo de seguimiento del POA 2016 para el primer trimestre:

No.	Dependencia	% de avance de lo ejecutado promedio de la Dependencia respecto a la meta trimestral	Categoría
1	Dirección de Mantenimiento de la Obra Pública (DMOP)	77.24%	-
2	Dirección de Planificación de la Obra Pública (DPOP)	76.23%	
3	Dirección de Investigación y Desarrollo de la Obra Pública (DIDOP)	98.82%	
4	Dirección de Inversión de la Obra Pública (DIOP)	114.18%	
5	Dirección General de Caminos (DGC)	100%	
6	Dirección Implementadora de Proyectos de Infraestructura Logística (DIPIL)	100%	

➤ DIRECCIÓN DE MANTENIMIENTO DE LA OBRA PÚBLICA (DMOP)

La Dirección de Mantenimiento de la Obra Pública (DMOP) es la unidad operativa del MOPTVDU que por la modalidad de administración directa, coordina todos los esfuerzos para lograr el mantenimiento de la red vial de su competencia, el mantenimiento y mejoramiento de caminos y vías comunitarias, y la construcción de obras de mitigación en las zonas más vulnerables de nuestro país. Además contribuye a través de convenios de cooperación conjuntamente con las municipalidades, a la construcción y mantenimiento de vías urbanas y caminos vecinales.

La Dirección de Mantenimiento de la Obra Pública planificó el seguimiento de quince (15) proyectos para el presente trimestre.

Entre los principales logros alcanzados por la DMOP podemos mencionar:

- Colocación de 1,088 toneladas de mezcla asfáltica en 38 intervenciones para bacheo superficial y profundo.
- Ejecución de proyecto “reparación de calle antekirta II, municipio de Soyapango, Departamento de San Salvador, Asamblea 2015”
- Ejecución de proyecto “pavimentación de tramo en calle del municipio de Tecoluca, Departamento de San Vicente, Asamblea 2015”
- Mantenimiento de obras de mitigación en cordillera El Bálsamo a través de 140,000 m² de chapoda y limpieza, 5,040 ml de limpieza de desarramaderos y 1,995 ml de limpieza de cunetas.
- Mantenimiento de Obras de Mitigación en Desagüe Lago de Ilopango a través de 12,600 m² de limpieza y desalojo del canal de desagüe, reparación en tramos de gaviones, cama de agua en salida de bóveda y construcción de muro guardanivel.

Cabe mencionar que muchas prioridades de esta dependencia se ven afectadas por órdenes directas de las altas autoridades, debido a situaciones emergentes que generan cambios en la programación establecida en el POA.

RESUMEN GENERAL:

A partir de la información proporcionada por la Dirección de Mantenimiento de la Obra Pública, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	40	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	40	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos en ejecución	12	30%
Iniciados en el primer trimestre	12	30%
Proyectos finalizados	2	5%
Finalizados en el primer trimestre	2	5%
Proyectos pendientes de iniciar para el resto del año	28	70%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	15	100%
Proyectos ejecutados según lo planificado al primer trimestre	5	33%
Proyectos con retraso parcial	7	47%
Proyectos cero por ciento de ejecución	3	20%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Dirección de Mantenimiento de la Obra Pública**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	77.24%*	17.13% *

➤ DIRECCIÓN DE PLANIFICACIÓN DE LA OBRA PÚBLICA (DPOP)

Esta dirección tiene como objetivo liderar en forma técnica, racional, ordenada y eficiente el proceso de pre inversión, inversión y conservación de las obras viales y de mitigación de riesgos; brindar una red vial competitiva con una visión estratégica nacional y de integración regional, que coadyuve al desarrollo social y económico del país. Asimismo, es la unidad responsable de obtener el diseño de la obra vial y de mitigación de riesgo de la obra pública encomendada al ramo.

Para realizar las tareas y actividades principales de la DPOP, ésta se compone de cinco (5) subdirecciones y tres (3) unidades ejecutoras, mencionadas a continuación:

1. Subdirección de Estadísticas y Seguimiento (SES).
2. Subdirección Técnica (ST)
3. Subdirección de la Gestión Ambiental (SGA)
4. Subdirección de Adquisiciones de inmuebles y Reasentamientos Involuntarios (SGAIRI)
5. Subdirección de Administración de Obras de Paso y de Inventarios Viales (SAOPIV)
6. Unidad Ejecutora BCIE-2067 (UE-BCIE)
7. Unidad Ejecutora BCIE-2015 (UE-BCIE)
8. Unidad Ejecutora BID-2581 (UE-BID)

Para todas las subdirecciones y unidades ejecutoras arriba mencionadas, se presenta un consolidado de avances con respecto a las metas del primer trimestre definidas en el Plan Operativo Anual de la DPOP para el año 2016.

La DPOP ha dado seguimiento en el presente trimestre a veintinueve (29) de los treinta y cinco (35) proyectos programados.

A continuación se detallan los principales logros alcanzados por esta dirección:

- Revisión de tres (3) borradores de informe final sobre la parte técnica, ambiental y de derechos de vía en el estudio de Pre-Inversión del proyecto “Rehabilitación carretera CA01E, tramo: SIRAMA-desvío a Santa Rosa de Lima, La Unión, San Alejo, y Pasaquina en La Unión”
- Seguimiento del convenio MOP-SECULTURA para la ejecución del estudio paleontológico para el proyecto: “construcción de by pass en la ciudad de San Miguel” a través de elaboración de TDR para compra de gabinetes para resguardo de piezas arqueológicas.
- Elaboración de carpeta técnica de los siguientes proyectos: “Ampliación de carretera CA02, tramo Zacatecoluca-San Marcos Lempa, departamento de La Paz y San Vicente”, “Mejoramiento de calle en el manzano, cantón ocotál, municipio dulce nombre de María, departamento de Chalatenango”, “Mantenimiento de principales del casco urbano a través de plan de bacheo, municipio de san Juan Opico, departamento de la libertad”, “Pavimentación de tramo de calle de 125 metros, entrada a polígono colonia 7 de marzo, municipio de nuevo Cuscatlán, departamento de la libertad” y “Pavimentación de pasaje polígono c, colonia 7 de marzo, municipio de nuevo Cuscatlán, departamento de la libertad”.
- Elaboración de documentos de pre-inversión del proyecto: “Mejoramiento de calle circunvalación en la comunidad Santa Marta, Municipio de Victoria, Departamento de Cabañas”.
- Elaboración de perfil técnico económico para FOSEP del proyecto “Pavimentación tramo: Caserío el Mozote (MOR 15W) – Caserío Altomiro, Departamento de Morazán”, sin embargo, por cambio de modalidad FOSEP a modalidad administración, para cumplir oportunamente con la sentencia de la corte interamericana, se ha iniciado la búsqueda de financiamiento para elaboración de documentos de pre-inversión por administración.
- Elaboración de perfil técnico económico, opinión técnica y formulario ambiental de proyecto: “Mejoramiento de camino terciario UNI085, tramo corsain-las playitas, municipio de la unión, departamento de la unión”.
- Elaboración de perfil técnico económico y formulario ambiental del proyecto: “Reparación de cancha en el manzano, cantón ocotál, municipio dulce nombre de maría, departamento de Chalatenango”.
- Elaboración de perfil técnico económico de los proyectos: “recarpeteo y bacheo en colonia metrópolis y colonia el escorial de san ramón, municipio de mejicanos, departamento de San Salvador”, “Reparación de adoquinado mixto en calle que conduce a cantón el Jutillo, municipio de rosario de mora, departamento de San Salvador”, “Pavimentación de calle principal, de la colonia tierra virgen 1, municipio de san Martín, departamento de San Salvador”, “Construcción de cordón cuneta y pavimento asfáltico en calle principal de colonia el zunza, municipio de apopa, departamento de San Salvador”, “Construcción de cordón cuneta, adoquinado y fraguado en calle principal de colonia el zunzal, municipio de apopa, departamento de San Salvador” y “Construcción de cordón cuneta y pavimento asfáltico

prolongación en calle padre Antonio Ibañez, municipio de Apopa, departamento de San Salvador”.

- Elaboración de perfil de estudio de Líneas bases de 3 caminos rurales BID-ES-L1075 y AECID: Tramos San16n, cantón La Magdalena-el Coco-frontera con Guatemala, Santa Ana, USU8S, CAO2R-desvío el Zamoran, Usulután y U108S, Corsain-playitas. La Unión.
- Elaboración y aprobación de borrador de informe final de estudios: “Actualización del sistema de gestión vial SIGESVIES en todos sus componentes 2014” y “Estudio de tránsito en la red vial nacional urbana e interurbana del MOPTVDU -2014”.

RESUMEN GENERAL:

A partir de la información proporcionada por la Dirección de Planificación de la Obra Pública, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	38	100%
Proyectos adicionales acumulados	3	8%
Menos proyectos cancelados	6	16%
Total de proyectos a ejecutar en el año	35	92%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	29	83%
Iniciados en el primer trimestre	29	83%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	6	17%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	35	100%
Proyectos ejecutados según lo planificado al primer trimestre	20	57%
Proyectos con retraso parcial	9	26%
Proyectos cero por ciento de ejecución	6	17%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Dirección de Planificación de la Obra Pública**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	76.23%	32.05%

➤ **DIRECCIÓN DE INVESTIGACIÓN Y DESARROLLO DE LA OBRA PÚBLICA (DIDOP)**

La Dirección de Investigación y Desarrollo de la Obra Pública (DIDOP) tiene como misión contribuir al desarrollo de los proyectos de infraestructura que ejecuta el Ministerio, a través del VMOP, por medio de la verificación de la Calidad (aseguramiento independiente), el desarrollo de investigaciones aplicadas en el área de infraestructura y el soporte técnico especializado que se brinda en las áreas de competencia, a requerimiento de las demás Direcciones del VMOP o de las autoridades superiores del MOPTVDU.

La DIDOP ha realizado para el primer trimestre, el seguimiento a diecisiete (17) proyectos. Entre los principales resultados alcanzados se pueden mencionar:

- Desarrollo de tres (3) reportes de campo y dos (2) informes técnicos como parte de la verificación de calidad del proyecto “Construcción de Puente La Palma sobre ruta CA04, tramo La Palma-Citalá, municipio de La Palma, departamento de Chalatenango”.
- Desarrollo de cinco (5) reportes de campo y seis (6) informes técnicos como parte de la verificación de calidad del proyecto; “Construcción de puente tamulasco sobre ruta CHA11S, tramo CA03E–San Francisco Lempa, Municipio y Departamento de Chalatenango”.
- Desarrollo de cuatro (4) reportes de campo y dos (2) informes técnicos, como parte de la verificación de calidad del proyecto “Construcción de muro de retención en quebrada La Lechuga en zona de centro de ferias y convenciones internacionales (ex feria internacional)”.
- Desarrollo de dos (2) reportes de campo y un (1) informe técnico como parte de la verificación de calidad del proyecto: “Construcción de obras complementarias en el mejoramiento del camino terciario SAV29S, tramo San Carlos Lempa (SAV09S) hacia la pita, tecoluca, San Vicente (reconstrucción de accesos peatonales y vehiculares)”.
- Desarrollo de cinco (5) reportes de campo y cuatro (4) informes técnicos, como parte de la verificación de calidad del proyecto “Mejoramiento camino rural CUS18E-CAB18E, tramo: suchitoto-cinquera, etapa II”.
- Desarrollo de ocho (8) reportes de campo, como parte de la verificación de calidad del proyecto “Construcción de edificio y acceso principal en el parque infantil-etapa I”.
- Desarrollo de un (1) informe técnico, como parte de la verificación de calidad del proyecto “Construcción puente San Isidro sobre rio lempa (km 75.5 LIB31N), La Libertad-Chalatenango”.
- Desarrollo de tres (3) reportes de campo y dos (2) informes técnicos, como parte de la verificación de calidad del proyecto “Construcción de puente sobre quebrada agua fría, carretera CA07N, tramo San Carlos Lempa-San Francisco Gotera, Departamento de Morazán”.

- Desarrollo de un (1) reporte de campo y un (1) informe técnico, como parte de la verificación de calidad del proyecto “Construcción de puente chapeltique, sobre ruta SAM07N, Tramo moncagua - chapeltique, departamento de San Miguel”.
- Desarrollo de dos (2) reportes de campo y dos (2) informes técnicos, como parte de la verificación de calidad del proyecto “Mejoramiento de camino rural, MOR1SW tramo CA07N-Arambala-Joateca, Municipios de arambala y joateca, departamento de morazán”.
- Elaboración de cuatro (4) opiniones técnicas para diferentes proyectos de obra pública.
- Elaboración de un(1) estudio Geotécnico en el proyecto “Pavimentación de calles de comunidades en Guajoyo, el gran Zazo, flor de fuego y Miramar en Tecoluca, San Vicente.
- Elaboración de cuatro (4) evaluaciones y/o auscultaciones de estructuras, a través de ensayos destructivos y no destructivos.

RESUMEN GENERAL:

A partir de la información proporcionada por la Dirección de Investigación y Desarrollo de la Obra Pública, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	25	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	25	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	17	68%
Iniciados en el primer trimestre	17	68%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	8	32%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	17	100%
Proyectos ejecutados según lo planificado al primer trimestre	16	94%
Proyectos con retraso parcial	1	6%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Dirección de Investigación y Desarrollo de la Obra Pública**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	98.82%	32.59%

➤ DIRECCIÓN DE INVERSIÓN DE LA OBRA PÚBLICA (DIOP)

La Dirección de Inversión de la Obra Pública (DIOP) tiene como objetivo programar, coordinar, controlar y liquidar la etapa de ejecución de las obras de construcción, reconstrucción y rehabilitación de la red vial nacional y otros que le fueren asignados por el MOTVDU.

La DIOP ha realizado para el primer trimestre, el seguimiento a los ocho (8) proyectos programados en el periodo. Entre los principales resultados alcanzados se pueden mencionar:

- Ejecución y finalización del proyecto “Mejoramiento Camino Rural CUS-18E-CAB-18E, tramo: suchitoto-cinquera, etapa II”, antes del vencimiento del plazo contractual.
- Ejecución de orden de cambio del proyecto “Construcción de puente sobre quebrada agua fría, carretera CA07N, tramo San Carlos-San Francisco Gotera, Municipio de San Francisco Gotera, Departamento de Morazán”, con un buen desempeño, superando el avance programado en el periodo.
- Ejecución de proyecto “Construcción de puente chapeltique, sobre ruta SAM07N, tramo moncagua-chapeltique, departamento de San Miguel, superando el avance programado en el periodo.
- Ejecución y finalización del proyecto “Construcción de muro de retención en quebrada la lechuza en zona del centro de conferencias y convenciones internacionales (ex feria internacional)”.
- Ejecución y finalización del proyecto “Construcción de obras complementarias en el mejoramiento del camino terciario SAV29S, tramo san carlos lempa (SAV29S) hacia la pita, tecoluca, san vicente (reconstrucción de accesos peatonales y vehiculares)”.

RESUMEN GENERAL:

A partir de la información proporcionada por la Dirección de Investigación y Desarrollo de la Obra Pública, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	8	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	8	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos en ejecución	8	100%
Iniciados en el primer trimestre	8	100%
Proyectos finalizados	3	38%
Finalizados en el primer trimestre	3	38%
Proyectos pendientes de iniciar para el resto del año	0	0%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	8	100%
Proyectos ejecutados según lo planificado al primer trimestre	5	63%
Proyectos con retraso parcial	3	38%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Dirección de Inversión de la Obra Pública**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	114.18%	59.13%

➤ DIRECCION GENERAL DE CAMINOS (DGC)

La Dirección General de Caminos (DGC) regula lo relativo a la planificación, construcción y mantenimiento de las carreteras y caminos, así como el uso de las superficies inmediatas a las vías públicas o derecho de vía, por medio de la diligencia de los procesos administrativos de desalojo por invasiones.

Para el presente trimestre, la Dirección General de Caminos planifico el seguimiento de los siete (7) proyectos programados en la planificación del POA 2016. Entre los principales logros alcanzados mediante el desarrollo de estos proyectos destacan:

- Atención a una (1) solicitud de inspección de ley, mediante nota DGC-0026 de 29/02/2016.
- Atención a dos (2) solicitudes recibidas de remoción de obstáculos como escombros de construcción, vehículos o maquinaria obsoleta y otros artículos que puedan estorbar el libre tránsito.
- Atención a cinco (5) solicitudes recibidas por parte de la Fiscalía General de la Republica, diferentes ministerios e instituciones autónomas.

RESUMEN GENERAL:

A partir de la información proporcionada por la Dirección General de Caminos, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	7	100%
Proyectos adicionales acumulados	1	14%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	8	114%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	7	88%
Iniciados en el primer trimestre	7	88%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	1	13%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	7	100%
Proyectos ejecutados según lo planificado al primer trimestre	7	100%
Proyectos con retraso parcial	0	0%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Dirección General de Caminos**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	100%	25%

➤ DIRECCIÓN IMPLEMENTADORA DE PROYECTOS DE INFRAESTRUCTURA LOGISTICA (DIPIL)

La Dirección Implementadora de Proyectos de Infraestructura Logística (DIPIL) tiene como objetivo planificar, administrar y supervisar los estudios de factibilidad, estudios de impacto ambiental y social, diseño y construcción de obras de infraestructura logística y proyectos estratégicos que le sean asignados.

La DIPIL ha dado seguimiento a los siete (7) proyectos programados para el periodo. Entre los avances significativos logrados por esta dirección destacan:

- Labor de supervisión del proyecto de rediseño “Adecuación y ampliación de carretera CA02E, tramo desvío de Comalapa (PAZ31N)- desvío al aeropuerto El Salvador (RN05S) – desvío la Herradura (km.47+025)” a través de tres (3) reuniones de trabajo, cuatro (4) visitas de campo y ocho (8) documentos suscritos y notas dirigidas a los diferentes actores que intervienen en el proceso.
- Gestión de supervisión del proyecto de Rediseño “Ampliación CA02E, tramo: Desvío La Herradura (km 47+025)-Zacatecoluca (rotonda)” a través de una (1) reunión de trabajo, una (1) visita de campo y once (11) documentos dirigidos a los diferentes actores que intervienen en el proceso.
- Gestión de supervisión de formulación de factibilidad del proyecto “Rehabilitación CA01E, Desvío Santa Rosa de Lima – Frontera El Amatillo, a través de dos (2) reuniones de trabajo y quince (15) documentos dirigidos a los diferentes actores que intervienen en el proceso.
- Gestión de supervisión de formulación del estudio de impacto ambiental y Social del proyecto “Rehabilitación CA01E, desvío Santa Rosa de Lima-Frontera El Amatillo”, a través de dos (2) reuniones de trabajo y quince (15) documentos dirigidos a diferentes actores que intervienen en el proceso.
- Gestión de supervisión de diseño del proyecto “Rehabilitación CA01E, desvío Santa Rosa de Lima-Frontera El Amatillo”, a través de cuatro (4) reuniones de trabajo, una (1) visita de campo y una (1) nota dirigida a los diferentes actores que intervienen en el proceso.
- Gestión de supervisión de formulación de PAR específico basado en el diseño final del proyecto “Rehabilitación CA01E, desvío Santa Rosa de Lima – Frontera el amatillo”, a través de tres (3) reuniones de trabajo y una (1) visita de campo.
- Gestión de devolución de garantía de mantenimiento del proyecto “Diseño y construcción carretera longitudinal del norte, tramo 6: desvío ciudad barrios-san simón-osicala-delicias de concepción-cacaopera”.

RESUMEN GENERAL:

A partir de la información proporcionada por la Dirección Implementadora de Proyectos de Infraestructura Logística, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	16	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	16	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	7	44%
Iniciados en el primer trimestre	7	44%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	9	56%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	7	100%
Proyectos ejecutados según lo planificado al primer trimestre	7	100%
Proyectos con retraso parcial	0	0%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Dirección Implementadora de Proyectos de Infraestructura Logística**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	100%	24.75%

5.2.4 VICEMINISTERIO DE VIVIENDA Y DESARROLLO URBANO

El Viceministerio de Vivienda y Desarrollo Urbano tiene como misión:

“Ser una organización moderna, innovadora, efectiva, transparente y con liderazgo institucional, rectora del desarrollo y ordenamiento territorial, la política de vivienda y el desarrollo de asentamientos humanos integrales en ambientes sostenibles”

Y como principal objetivo:

“Lograr como ente rector del sector, el desarrollo y ordenamiento territorial, y la disminución del déficit cuantitativo y cualitativo de vivienda”

Para lograr dicho objetivo el Viceministerio cuenta con tres (3) dependencias:

- Dirección de Desarrollo Territorial, Urbanismo y Construcción (DDTUC)
- Dirección de Hábitat y Asentamientos Humanos (DHAH)
- Unidad Coordinadora - Ejecutora 2373/OC-ES (UCE 2373/OC-ES)

A continuación se presenta la evaluación del primer trimestre del año 2016 para las dependencias del Viceministerio de Vivienda:

No.	Dependencia	% de avance de lo ejecutado promedio de la Dependencia respecto a la meta trimestral	Categoría
1	Dirección de Hábitat y Asentamientos Humanos (DHAH)	96.79%	
2	Dirección de Desarrollo Territorial, Urbanismo y Construcción (DDTUC)	100%	
3	Unidad Coordinadora - Ejecutora 2373/OC-ES (UCE 2373/OC-ES)	100%	

➤ DIRECCIÓN DE HABITAT Y ASENTAMIENTOS HUMANOS (DHAH)

La Dirección de Hábitat y Asentamientos Humanos tiene como objetivo, asesorar y apoyar al VMVDU, en la formulación de políticas, definición de estrategias, programas y proyectos, planificación, organización, coordinación, monitoreo y supervisión, su implementación de respuesta a la problemática del hábitat.

Asimismo, dentro de la DHAH funciona el programa de “Reducción de Vulnerabilidad en Asentamientos Urbanos Precarios en el Área Metropolitana de San Salvador, cuyo objetivo general es reducir la vulnerabilidad y mejorar las condiciones de vida de familias que viven en Asentamientos Urbanos Precarios (AUP), expuestas a riesgos de inundaciones y deslizamientos en el AMSS. El programa combinará intervenciones de mejoramiento de barrios, mitigación local de riesgos, inversiones en soluciones estructurales para el manejo de aguas y acceso a servicios sociales. Dicho programa se rige bajo el préstamo BID-2630/OC-ES.

Para el presente periodo, la dirección ha dado seguimiento a quince (15) de los dieciséis (16) proyectos programados. Entre los principales resultados de la dirección en el presente trimestre se pueden mencionar:

- Realización del borrador de informe final de la carpeta técnica del mejoramiento integral de asentamientos Urbano Precario, La Fincona, municipio y departamento de Sonsonate.
- Avance de un 70% en la realización de la carpeta técnica del proyecto “Mejoramiento Integral de Asentamientos Urbano Precario Nuevo Ferrocarril, municipio de Nejapa, departamento de San Salvador.
- Avance de un 30% en la ejecución de obras para el “mejoramiento del asentamiento urbano precario la tejera, municipio de nahuizalco, departamento de Sonsonate”.
- Avance de un 49% en la ejecución de obras para el “mejoramiento integral y mitigación de riesgo en el asentamiento urbano precario Istmania II y colindantes, municipio de delgado, departamento de San Salvador”.
- Avance de un 37.5% en la ejecución de obras para el mejoramiento integral y mitigación de riesgo en el asentamiento urbano precario San Pedro B y colindantes, municipio de ayutuxtepeque, departamento de San Salvador.
- Avance de un 24% en la ejecución de obras para el mejoramiento integral y mitigación de riesgo en el asentamiento urbano precario altos de santa anita y colindantes, municipio de Soyapango, departamento de San Salvador.
- Avance de un 28% en la ejecución de obras de reparación de daños en bóveda sobre quebrada chilismuyo, en el municipio y departamento de San Salvador.
- Realización de cuatro (4) jornadas de capacitación sobre la vivienda sismo-resistente a oficinas técnicas que autorizan la construcción del país.

- Administración del “Sistema de Información de Vivienda Social” (SIVS), dirigido a sectores de la construcción. Actualmente se contabilizan 1,249 usuarios (nacionales y extranjeros), los cuales han realizado 3,484 visitas al sitio web www.viviendasocial.vivienda.mop.gob.sv.
- Acreditación de cuarenta y dos (42) laboratorios en el área de geotécnica, materiales, toxicología, pesos y gases.
- Atención a siete (7) solicitudes del sector público y privado.

RESUMEN GENERAL:

A partir de la información proporcionada por la Dirección de Hábitat y Asentamientos Humanos, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	19	100%
Proyectos adicionales acumulados	1	5%
Menos proyectos cancelados	1	5%
Total de proyectos a ejecutar en el año	19	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	15	79%
Iniciados en el primer trimestre	15	79%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	4	21%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	16	100%
Proyectos ejecutados según lo planificado al primer trimestre	13	81%
Proyectos con retraso parcial	2	13%
Proyectos cero por ciento de ejecución	1	6%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Dirección de Hábitat y Asentamientos Humanos**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	96.79%	31.08%

➤ DIRECCIÓN DE DESARROLLO TERRITORIAL, URBANISMO Y CONSTRUCCIÓN (DDTUC)

La Dirección de Desarrollo Territorial, Urbanismo y Construcción es responsable de la formulación y operativización de políticas públicas de desarrollo sostenible en el territorio, como expresión espacial de la política económica-productiva, social, ambiental y cultural.

Para el presente periodo, la dirección ha dado seguimiento a los diecisiete (17) proyectos programados en el trimestre. Entre los principales resultados se pueden mencionar:

- Atención a 167 trámites de factibilidad, 56 permisos de proyectos, 8 recepciones de obra y 3 opiniones técnicas a través de ventanilla única y de forma tradicional.
- Atención y emisión de 327 credenciales a nuevos profesionales, 39 recarnetizaciones y 5 credenciales de reposición.
- Ingreso de 28 solicitudes de factibilidad, 7 de permiso, 6 de recepción, 52 de ANDA y 26 de secultura.
- Acompañamiento al CCVAH a través de una reunión de técnicos del CCVHA donde se llegó al acuerdo de la “Declaración centroamericana frente a la propuesta de la nueva agenda urbana” y una presentación de la “Declaratoria Centroamericana del CCVAH frente a la nueva agenda urbana, en la cumbre regional en Toluca, México.
- Desarrollo de la edición de la caja de Herramientas de urbanismo y construcción, para el cual se realizó un tiraje de 500 ejemplares que se distribuyeron a instituciones participantes y municipalidades, desarrollo de un taller de capacitación a los técnicos en el uso de la herramienta y presentación del anteproyecto de actualización del reglamento a la ley de urbanismo que se será llevado a consulta pública y posterior aprobación.
- Desarrollo de dos (2) talleres de consulta pública y participación del Sistema de ciudades y Asentamiento Humanos como instrumento de gestión con diferentes sectores del ejecutivo y empresa privada, elaboración de propuesta para el sistema de ciudades del corredor costero marino y una herramienta de gestión del sistema de asentamientos humanos, desarrollo de tres (3) jornadas de capacitación del uso de los instrumentos para técnicos del VMVDU, DACGER, STP y OPAMSS y se realizó un acto público de entrega del instrumento al Señor Ministro de Obras Públicas.
- Elaboración de un documento de dos volúmenes: Guía para la formulación de planes de ordenamiento urbano y territorial, con sus instrumentos legales y normativo y guía para el montaje de oficinas técnica de municipios mancomunados + caja de herramientas para su uso.

- Elaboración de prospectiva para los planes de ordenamiento urbano y desarrollo de seis (6) talleres de consulta pública en los municipios y dos (2) talleres de consulta con técnicos municipales para la formulación de las ordenanzas municipales por parte de cada uno de los cinco (5) especialistas que prestan servicio de consultoría para el fortalecimiento de los municipios del golfo de Fonseca.
- Asistencia técnica a los municipios de las asociaciones trífino, Cayagua y ASIBAHIA, además se han sostenido reuniones con la municipalidad de Santa Ana para actualizar su planificación urbana y con las asociaciones de municipios los Izalcos y valle de Jiboa para iniciar el proceso de generación de instrumentos de planificación y ordenanzas municipales para el traspaso de competencias.
- Asistencia a tres (3) reuniones con los gabinetes departamentales de la paz, San Vicente y la Libertad para cumplir con el mandato presidencial de territorializar la inversión pública.
- Asistencia técnica geográfica para la generación y procesamiento de cartografía del diagnóstico sectorial de los seis (6) municipios del golfo de Fonseca para el plan de ordenamiento y desarrollo urbano.

RESUMEN GENERAL:

A partir de la información proporcionada por la Dirección de Desarrollo Territorial, Urbanismo y Construcción, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	17	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	17	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	17	100%
Iniciados en el primer trimestre	17	100%
Proyectos finalizados	3	18%
Finalizados en el primer trimestre	3	18%
Proyectos pendientes de iniciar para el resto del año	0	0%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	17	100%
Proyectos ejecutados según lo planificado al primer trimestre	17	100%
Proyectos con retraso parcial	0	0%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Dirección de Desarrollo Territorial, Urbanismo y Construcción**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	100%	51.47%

➤ UNIDAD COORDINADORA - EJECUTORA 2373/OC-ES (UCE 2373/OC-ES)

La Unidad Coordinadora - Ejecutora 2373/OC-ES es una estructura organizativa creada para planificar y dinamizar la inversión pública del Programa de Vivienda y Mejoramiento Integral de Asentamientos Urbanos Precarios, Fase II, del Viceministerio de Vivienda y Desarrollo Urbano; concentrándose principalmente en la ejecución y administración de los diferentes programas y proyectos de cooperación financiera reembolsable y no reembolsable.

Esta dirección ha realizado para el primer trimestre, el seguimiento a los veintiún (21) proyectos programados. Entre los principales resultados de la dirección se pueden mencionar:

- Setenta mil (70,000) familias beneficiadas a la fecha través de la ejecución del programa de vivienda y mejoramiento integral de asentamientos Urbanos Precarios, Fase II.
- Finalización de calificación de familias y ejecución de proyecto “Mejoramiento de pisos en el Municipio de Guaymango, Departamento de Ahuachapán, 2ª Fase”.
- Proyecto de “Obras Civiles en los municipios de Santa Catarina Masahuat, Sonsonate” finalizado.
- Proyecto de “Construcción de vivienda permanente en comunidad Roberto arguello, Municipio de Quezaltepeque, Departamento de la Libertad” finalizado.
- Proyecto de “Viviendas permanentes en comunidad nuevo amanecer, San Francisco Gotera” finalizado.
- Proyecto MIAUP “LA CONSTANCIA III”, municipio de Santa María, Departamento de Usulután finalizado.

- Proyecto MIAUP obras complementarios AUP Los Rubios, Municipio y Departamento de la Unión Finalizado.
- Consultoría para proceso de actualización de reglamento de urbanismo y construcción finalizada.
- Consultoría para elaboración de guía para la formulación de planes de ordenamiento territorial regional y municipal y su respectiva ordenanza base para la descentralización de competencias y guía para el montaje y funcionamiento de oficinas técnicas regionales finalizada.
- Consultoría para la propuesta de estructuración del Sistema de Ciudades de la Franja Costero Marina de El Salvador finalizada.
- Inicio de proyecto de Mejoramiento de Piso en el Municipio de San Simón Norte, Morazán.
- Inicio de consultoría para evaluación final del programa.

RESUMEN GENERAL:

A partir de la información proporcionada por la Unidad Coordinadora - Ejecutora 2373/OC-ES del Viceministerio de Vivienda y Desarrollo Urbano, se llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	22	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	22	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	21	95%
Iniciados en el primer trimestre	21	95%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	1	5%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	21	100%
Proyectos ejecutados según lo planificado al primer trimestre	17	81%

Proyectos con retraso parcial	4	19%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Unidad Coordinadora - Ejecutora 2373/OC-ES** del Viceministerio de Vivienda y Desarrollo Urbano, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	100%	76%

5.2.5 VICEMINISTERIO DE TRANSPORTE

El Viceministerio de Transporte (VMT) tiene como misión:

“Ser la institución rectora del sistema de transporte y tránsito nacional que garantiza la movilidad de bienes y servicios, con seguridad, eficiencia y oportunidad, contribuyendo a la integración de regiones y el desarrollo económico y social sostenible del país”.

Y como principal Objetivo:

“Desarrollar un nuevo sistema de transporte público moderno, seguro, accesible, funcional, eficiente y amigable con el medio ambiente y un efectivo sistema de seguridad vial que reduzca la cifra de fallecidos y los accidentes de tránsito”.

Para dar cumplimiento a lo antes descrito el VMT cuenta con siete (7) dependencias operativas que cubren el quehacer de este importante Viceministerio, sin embargo, para este año solo se evaluarán seis (6) debido a que la Dirección General de Políticas y Planificación de Transporte no entregó su POA 2016 en el tiempo establecido:

No.	Dependencia	% de avance de lo ejecutado promedio de la Dependencia respecto a la meta trimestral	Categoría
1	Dirección General de Transporte Terrestre (DGTI)	99.44%	Verde
2	Dirección General de Tránsito (DGT)	103.70%	Verde
3	Dirección General de Transporte de Carga (DGTC)	59%	Rojo
4	Inspectoría General (IG)	74.23%	Amarillo
5	Dirección Legal (DL)	99.26%	Verde
6	Unidad de Procedimientos Legales de Tránsito, Transporte y Carga (UPLTTC)	100%	Verde

➤ DIRECCIÓN GENERAL DE TRANSPORTE TERRESTRE (DGTT)

La Dirección General de Transporte Terrestre, es el ente responsable de autorizar, regular, controlar, fiscalizar y sancionar administrativamente, los servicios de transporte terrestre de pasajeros, turismo, carga y servicios auxiliares y a la totalidad de las prestaciones de servicios de transporte colectivo por automotor de pasajeros que sea prestado por parte de personas naturales y/o jurídicas autorizadas que desarrollen dicha actividad.

La competencia de la DGTT se limita a la prestación del servicio de transporte terrestre ya sea colectivo, selectivo, oferta libre, alternativo local, excepcional en pick up, carga, a excepción del ferroviario.

La DGTT ha dado seguimiento en el presente periodo a diez (10) proyectos. Entre los principales resultados se pueden mencionar:

- Realización de Cuatrocientos cuarenta y siete (447) inspecciones, de las cuales ocho (8) corresponden a transporte excepcional en pick up, doscientos treinta y ocho (238) a transporte de personal de empresa, ciento ocho (108) al transporte público colectivo de pasajeros en AB y noventa y tres (93) al transporte público colectivo pasajero en MB.
- Atención a noventa y seis (96) solicitudes relacionadas a la Dirección General de Transporte Terrestre.
- Se realizaron veinte y nueve (29) procedimientos de suspensión del goce del beneficio de la compensación de diesel en unidades tipo AB que equivalió a un ahorro de \$11,600.00 dólares y diecinueve (19) de unidades tipo MB con equivalente no pagado de \$3,400.00.
- Inscripción de mil cuatrocientas veinte (1420) inscripciones de caja única.
- Respuesta oportuna a noventa y ocho (98) solicitudes, a través de la elaboración de proyectos de resoluciones con tiempos más cortos.

- Levantamiento de información de cuarenta y seis (46) terminales del transporte colectivo.
- Registro de un total de 24,734 unidades de transporte público de pasajeros activas en sus diferentes modalidades como parte de la recolección y levantamiento de información estadística de transporte.
- Carnetización de 3,918 motoristas, de los cuales 2,862 corresponden a transporte público, 1 de personal de empresa, 203 de transporte alternativo local, 2 de transporte escolar, 491 de transporte selectivo, 210 de transporte excepcional y 149 con plan de pago.

RESUMEN GENERAL:

A partir de la información proporcionada por la Dirección General de Transporte Terrestre, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	10	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	10	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	10	100%
Iniciados en el primer trimestre	10	100%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	0	0%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	10	100%
Proyectos ejecutados según lo planificado al primer trimestre	8	80%
Proyectos con retraso parcial	2	20%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Dirección General de Transporte Terrestre**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	99.44%	29.77%

➤ DIRECCIÓN GENERAL DE TRANSITO (DGT)

La Dirección General de Tránsito, dependencia del Vice-Ministerio de Transporte, es el ente rector de velar por la adecuada aplicación y el cumplimiento de las normas y la Ley de Transporte Terrestre, Transito y Seguridad Vial y el Reglamento General de Transito y Seguridad Vial, para ejercer de forma efectiva y articulada el papel normativo y gestor en el ramo del control, regulación del tráfico vehicular; además, la Dirección General de Tránsito promoverá la Educación, Seguridad y Cultura Vial, para hacer un transporte seguro, dinámico, oportuno en armonía con los usuarios y el medio ambiente.

La DGT ha dado seguimiento en el presente periodo a cuarenta y ocho (48) de los cuarenta y nueve (49) proyectos planificados. Entre los principales resultados se pueden mencionar:

- Resolución de ochenta y tres (83) solicitudes de usuarios y usuarias.
- Atención a dos mil ochocientos treinta y siete (2837) certificaciones extractadas y laterales a privados y de cuatro mil ciento noventa y seis (4196) a instituciones.
- Atención a 17768 solicitudes de matrículas de vehículos nuevos y usados.
- Atención a 11,820 solicitudes de registro de experticias por trámites y a 595 solicitudes de experticias por remarcación.
- Atención a 547 solicitudes de desactivación de decomisos por diferentes faltas.
- Atención a 1043 solicitudes de cursos de reeducación vial.
- Ejecución de 750 programas de trabajo de intervención en materia de gestión de tráfico en los puntos críticos de San Salvador.
- Elaboración de seis (6) informes de verificación relacionada a tráfico vehicular y realización de diagnóstico.
- Elaboración de 45 informes de inspección a escuelas de manejo y empresas examinadoras.
- Atención a 81 solicitudes de cierre, 70 solicitudes de recorrido, 17 solicitudes de portones y plumas, 3 solicitudes de túmulos, 21 solicitudes de estacionamiento, 2 solicitudes de pasarelas y 1 solicitud de evaluación de manejo de tráfico.
- Realización de 16,349 reevaluaciones teóricas para licencia de conducir por primera vez.
- Emisión de 75 carnet a personal de escuelas de manejo, examinadoras y centros de reeducación vial.
- Atención a 6 solicitudes de autorización de empresas examinadoras, escuelas de manejo y centros de reeducación vial, 97 solicitudes de remarcaciones, 643 de liberación de vehículos, 119 de auténticas de licencia, 4 de record de licencia, 59 de permiso de 90 días para conducir y 57 de oficios de asientos de licencias.

- Seis (6) supervisiones a centro de control de emisiones y nueve (9) a talleres autorizados para revisiones mecánicas.
- Realización de cincuenta (50) controles antidoping (pruebas de alcohol y droga) a transporte colectivo, treinta y siete (37) a transporte de carga, setenta y cinco (75) a transporte particular, un (1) plan de control en periodo vacacional, dos (2) en fiestas patronales de occidente y oriente, treinta y ocho (38) en zona occidental y oriental y tres (3) operativos de cierre nocturno.
- Dos (2) contratos para servicio de recolección y disposición final de desechos bioinfecciosos.
- Un mil cinco (1005) participantes capacitados en parque de educación vial y desarrollo de un mil ciento cuarenta y tres (1143) eventos de educación vial domiciliar.
- Setenta y cinco (75) actividades de mantenimiento básico de red de semáforos y setenta y cinco (75) actividades de actualización de fecha y hora en controladores de tráfico.
- Atención a ciento un (101) eventos de incidencias de red de semáforos y treinta y seis (36) eventos de mantenimiento correctivo de red de semáforos.
- Atención a cincuenta y siete (57) servicios de señalización vertical y horizontal en las vías urbanas e interurbanas de el salvador.

RESUMEN GENERAL:

A partir de la información proporcionada por la Dirección General de Transito, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	51	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	51	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	48	94%
Iniciados en el primer trimestre	48	94%
Proyectos finalizados	2	4%
Finalizados en el primer trimestre	2	4%
Proyectos pendientes de iniciar para el resto del año	3	6%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	49	100%
Proyectos ejecutados según lo planificado al primer trimestre	46	94%
Proyectos con retraso parcial	2	4%
Proyectos cero por ciento de ejecución	1	2%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Dirección General de Transito**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	103.7%	29.14%

➤ DIRECCIÓN GENERAL DE TRANSPORTE DE CARGA (DGTC)

La Dirección General de Transporte de Carga, es la responsable de regular y controlar las actividades del transporte de carga.

Para el presente trimestre la DGTC realizó el seguimiento a doce (12) de los dieciséis (16) proyectos programados. Entre los principales resultados se pueden mencionar:

- Se elaboraron trece (13) planes, que integran treinta y nueve (39) programaciones para las tres (3) básculas de control y verificación de pesos y medidas para el transporte de carga. Además se fortaleció la coordinación con la PNC a fin de cubrir los diversos puntos en los cuales el transporte de carga tiene mayor circulación.
- Treinta y nueve (39) inspecciones de campo en puntos estratégicos que permitieron ejecutar acciones planificadas para el control y supervisión de pesos y medidas del transporte de carga a nivel nacional.
- Los circuitos informáticos y la operatividad entre las tres (3) unidades principales de la estructura de la DGTC se encuentran completos.
- Se coordinó con las oficinas regionales (Oriente y Occidente) el funcionamiento y trabajo de las básculas móviles.
- Desarrollo de tres (3) jornadas de capacitación: dos de “uso y manejo de basculas móviles” para efecto que el personal de la regional de oriente y occidente asumiera de manera directa la verificación en el terreno y una en la zona central de “proceso de certificación de las basculas por parte de OSA y la empresa que tiene el contrato de mantenimiento del equipo”.
- Desarrollo de doce (12) acciones de verificación de cumplimiento de las resoluciones y otras disposiciones que norman las diversas actividades de la zafra azucarera en relación al peso y medidas permitidas.

RESUMEN GENERAL:

A partir de la información proporcionada por la Dirección General de Transporte de Carga, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	17	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	17	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	12	71%
Iniciados en el primer trimestre	12	71%
Proyectos finalizados	1	6%
Finalizados en el primer trimestre	1	6%
Proyectos pendientes de iniciar para el resto del año	5	29%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	16	100%
Proyectos ejecutados según lo planificado al primer trimestre	6	38%
Proyectos con retraso parcial	6	38%
Proyectos cero por ciento de ejecución	4	25%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Dirección General de Transporte de Carga**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	59%	28.65%

➤ INSPECTORIA GENERAL (IG)

El principal objetivo de Inspectoría General es el de supervisar, controlar y dar seguimiento a que los servicios autorizados en transporte y tránsito otorgados por el Viceministerio de Transporte, se brinden en las condiciones pactadas en beneficio de los usuarios y usuarias de los mismos.

Para el primer trimestre, inspectoría general ha dado seguimiento a diecisiete (17) de los veintidós (22) proyectos programados, presentando los siguientes resultados:

- Se ha actualizado el formulario de revisión técnica mecánica en base a solicitud del Inspector General, asimismo, se ha iniciado con la revisión del manual de procedimientos.
- Se realizaron doscientas treinta y siete (237) verificaciones de carnet de autorización de transporte colectivo de pasajeros.
- Identificación y seguimiento a sesenta y nueve (69) unidades de transporte colectivo accidentadas, quemadas o decomisadas.
- Remisión de ochenta (80) expedientes de LLET*TCP por unidades accidentadas, decomisadas y/o quemadas que presentan incumplimiento a la unidad de caja única para el inicio de sanción económica.
- Atención a treinta y dos (32) denuncias ciudadanas a efecto de realizar acciones en referencia a la prestación del servicio de transporte colectivo de pasajeros.
- Asignación y registro en sistema de cincuenta y ocho (58) órdenes de trabajo por oficio, denuncia o caja única a las regiones y equipos de trabajo.
- Elaboración de noventa y nueve (99) informes técnicos de las inspecciones realizadas en cada orden de trabajo.
- Remisión de cincuenta informes de inspecciones a la DGTT y tres (3) a la DGT.
- Programación y ejecución de cincuenta y ocho (58) inspecciones al transporte colectivo de pasajeros a efecto de verificar el cumplimiento del plan general operativo autorizado.
- Elaboración de programación de inspección a escuelas de manejo y empresas examinadoras.
- Gestión y coordinación de cuarenta y tres (43) acciones policiales referentes al transporte colectivo de pasajeros.
- Elaboración de un (1) informe de medición de inspecciones realizadas.
- Se realizaron seis (6) informes de inspección a efecto que las unidades del transporte colectivo de pasajeros del sistema tradicional no ingresen al carril segregado del nuevo sistema de transporte y recaudo.

RESUMEN GENERAL:

A partir de la información proporcionada por Inspectoría General, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	25	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	25	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	17	68%
Iniciados en el primer trimestre	17	68%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	8	32%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	22	100%
Proyectos ejecutados según lo planificado al primer trimestre	16	73%
Proyectos con retraso parcial	1	5%
Proyectos cero por ciento de ejecución	5	23%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por **Inspectoría General**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	74.23%	19.70%

➤ DIRECCIÓN LEGAL (DL)

La Dirección Legal del Viceministerio de Transporte tiene como objetivo brindar asesoría y asistencia legal al viceministro y a las distintas unidades organizativas del VMT a efecto de que su actuación se enmarque dentro del ámbito constitucional, legal, reglamentario y de cualquier otro instrumento legal aplicable en el área de su competencia.

Para el primer trimestre, la dirección legal ha dado seguimiento a nueve (9) proyectos, presentando los siguientes resultados:

- Elaboración de cuatro (4) informes para dar respuesta a asamblea legislativa sobre los proyectos de reformas en referencia a materia de transporte terrestre y tránsito.
- Atención a siete (7) solicitudes para implementación del Sistema de percepción tarifaria y a siete (7) solicitudes para suscripción de contratos, a las cuales se les emitió resolución en digital en la plataforma del sistema SERTRACEN y en físico al usuario.
- Atención a cuarenta (40) escritos de apelación ante el Señor Viceministro de Transporte.
- Realización de nueve (9) cambios de concesionarios.
- Atención y resolución a seis (6) solicitudes de cambio de ruta.
- Avance de un 25% en el proceso de modificación de convenios del servicio público de transporte público colectivo de pasajeros por parte de los prestatarios.
- Elaboración de veintitrés (23) análisis jurídicos, resoluciones y opiniones institucionales e interinstitucionales.
- Atención a cuatrocientos noventa y tres (493) expedientes de disminución de mora por suscripción de contratos.

RESUMEN GENERAL:

A partir de la información proporcionada por la Dirección Legal, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	9	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	9	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	9	100%
Iniciados en el primer trimestre	9	100%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%

Proyectos pendientes de iniciar para el resto del año	0	0%
--	----------	-----------

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	9	100%
Proyectos ejecutados según lo planificado al primer trimestre	8	89%
Proyectos con retraso parcial	1	11%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por la **Dirección Legal**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	99.26%	24.81%

➤ UNIDAD DE PROCEDIMIENTOS LEGALES DE TRANSITO, TRANSPORTE Y CARGA (UPLTTC)

La Unidad de Procedimientos Legales de Tránsito, Transporte y Carga se encarga de la recepción, admisión, procesamiento y resolución de los escritos de inconformidad de esquelas, conforme a la Ley de Transporte Terrestre, Tránsito y Seguridad Vial; asimismo se encarga de llevar ordenadamente el archivo de esquelas de infracción y realizar las modificaciones en sistema del estado de las mismas.

Con la finalidad de alcanzar su función ha dado seguimiento a ocho (8) proyectos, en el primer trimestre 2016, presentando los siguientes resultados:

- Recepción, admisión, audiencia, resolución y cambio de estado a cuatrocientas cincuenta y tres (453) solicitudes de escritos de inconformidad.
- Resguardo de diecinueve mil novecientos treinta y cinco (19,935) esquelas de infracción.
- Realización de noventa y nueve (99) acciones de coordinación respecto a temas o proyectos estratégicos del viceministerio de transporte con la dirección legal, tránsito, transporte terrestre, transporte de carga y policía nacional civil.

RESUMEN GENERAL:

A partir de la información proporcionada por la UPLTTC, la Unidad de Desarrollo Institucional llevó a cabo el procesamiento de la información dando como resultado los siguientes cuadros:

PROYECTOS PLANIFICADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto a la planificación original
Proyectos contemplados en planificación original	8	100%
Proyectos adicionales acumulados	0	0%
Menos proyectos cancelados	0	0%
Total de proyectos a ejecutar en el año	8	100%

PROYECTOS INICIADOS Y FINALIZADOS POA 2016

	Cantidad de Proyectos	Porcentaje respecto al total de proyectos a ejecutar
Proyectos iniciados	8	100%
Iniciados en el primer trimestre	8	100%
Proyectos finalizados	0	0%
Finalizados en el primer trimestre	0	0%
Proyectos pendientes de iniciar para el resto del año	0	0%

EVALUACION DEL PRIMER TRIMESTRE

	Cantidad de Proyectos	Porcentaje Trimestral
Proyectos planificados a ejecutar al primer trimestre	8	100%
Proyectos ejecutados según lo planificado al primer trimestre	8	100%
Proyectos con retraso parcial	0	0%
Proyectos cero por ciento de ejecución	0	0%

Retomando los porcentajes de avance reportados en el “Cuadro de Seguimiento de Programas y Proyectos” presentado por **Unidad de Procedimientos Legales, Tránsito, Transporte y Carga**, esta dependencia ha alcanzado los siguientes porcentajes:

	Porcentaje de avance en la meta trimestral	Porcentaje de avance en la meta anual
Primer Trimestre	100%	25%

VI. Promedio por Período Trimestral

El promedio por período trimestral de la institución se calcula a partir de los porcentajes de avance de cada dependencia respecto a la **meta trimestral** planificada por cada una de ellas en su Plan Operativo Anual (POA) para el año 2016.

Es importante recalcar que el promedio ha sido calculado en base al número total de dependencias del MOPTVDU que presentaron el POA 2016 (34 dependencias) de las cuales la DHAH sintetiza la información en conjunto con la UE-2630.

		% de avance de lo ejecutado promedio de la Dependencia respecto a la meta anual	
		DEPENDENCIAS	1er TRIMESTRE
JEFATURA DEL DESPACHO MINISTERIAL	UE-LAIF		63.00%
CORPORATIVAS	GLI		100.00%
	GFI		105.52%
	GACI		97.52%
	GAIL		47.19%
	GDTHCI		88.51%
	GAI		96.66%
	GCI		93.75%
	GII		92.56%
	UCI		93.23%
	UDI		91.07%
	DIIS		85.43%
	DACGER		94.29%
	UGS		57.47%
	UAIP		100.00%
	UGDAI		38.02%
	UGI		81.82%
COEMOPTVDU		100.00%	
VMOP	DMOP		77.24%
	DPOP		76.23%
	DIDOP		98.82%
	DIOP		114.18%

VMVDU	DGC	100.00%
	DIPIL	100.00%
	DHAH	96.79%
	DDTUC	100.00%
	UCE 2373/OC-ES	100.00%
VMT	DGTT	99.44%
	DGT	103.70%
	DGTC	59.00%
	IG	74.23%
	DL	99.26%
	UPLTTC	100.00%
Promedio de Ejecución Global		88.63%

Al calcular el promedio general de avance de las treinta y cuatro (34) unidades que entregaron la información solicitada, el avance promedio para el **Primer Trimestre** del MOPTVDU en el cumplimiento de metas programadas en el Plan Operativo Anual Institucional 2016 (POA) alcanza el **88.63%**.

VII. Conclusiones

Al realizar un análisis de los datos obtenidos de la evaluación del primer trimestre del POA 2016 se tiene:

1. El porcentaje de cumplimiento de metas correspondiente al primer trimestre 2016 del total de las dependencias del MOPTVDU es del 88.63%, lo cual de acuerdo a la metodología de evaluación antes descrita refleja un cumplimiento satisfactorio de metas.
2. De las treinta y cuatro (34) dependencias del MOPTVDU al primer trimestre del presente año, el 74% de las unidades organizativas (25 dependencias) alcanzaron categoría verde; de las cuales once (11) dependencias alcanzaron el 100% o más en el avance de lo ejecutado promedio respecto a la meta trimestral, y catorce (14) dependencias alcanzaron entre 85% y 99%. De las nueve (9) dependencias restantes, cinco (5) de ellas alcanzaron un porcentaje de avance menor al 84% y cuatro (4) menor a 61% de avance.
3. Se ha identificado a nivel general, que las dependencias no se apegan a los lineamientos establecidos en el instructivo “No. UDI001-13062016 para que las gerencias, unidades y direcciones del MOPTVDU formulen los informes trimestrales de seguimiento del Plan Operativo Anual (POA) 2016”, ocasionando que al ser revisados por la Unidad de

Desarrollo Institucional, estos deban entrar a fase de reproceso, lo cual causa atrasos en la presentación de los informes en la fecha establecida y dificulta el procesamiento y análisis de la información para el informe consolidado del MOPTVDU.

VIII. Recomendaciones

Con base en las conclusiones antes presentadas, se recomienda lo siguiente:

1. Que las altas autoridades hagan especial énfasis a los directores y gerentes de las diferentes dependencias del MOPTVDU a continuar con los esfuerzos de planificación, seguimiento y evaluación de las actividades programadas para el presente año; de manera que se garantice el cumplimiento de las acciones estratégicas y asimismo se promueva la planificación como herramienta fundamental en la evaluación y mejora continua del desempeño de cada unidad organizativa.
2. Que las altas autoridades incentiven a los directores y gerentes de las diferentes dependencias del MOPTVDU en la entrega de los informes de seguimiento de la Plan Operativo Anual (POA) en el período establecido por la Unidad de Desarrollo Institucional, ya que no es posible realizar un monitoreo global adecuado del cumplimiento de metas a nivel institucional.
3. Que se revise el instructivo “No. UDI001-13062016 para que las gerencias, unidades y direcciones del MOPTVDU formulen los informes trimestrales de seguimiento del Plan Operativo Anual (POA) 2016”, a fin de evitar inconsistencias en los cálculos de avance trimestral, anual y en la formulación de informes de seguimiento.
4. Que las dependencias lleven su seguimiento de planificación al día, de forma que al solicitar el informe de seguimiento trimestral, no se incurra en tiempo para solicitar información a todas las áreas que componen la dependencia y evitar así atrasos en el tiempo de presentación del Informe de seguimiento trimestral.

5.

INFORME DE EVALUACIÓN DEL PRIMER TRIMESTRE DEL PLAN OPERATIVO ANUAL INSTITUCIONAL AÑO 2016	Revisión No: 1
	FV:
	FUR:

DOCUMENTO ELABORADO POR:

Nombre y Apellido: **Arq. Claudia Solórzano**

Cargo: **Especialista en Planificación**

Firma:

Fecha:

23.09.16.

DOCUMENTO REVISADO POR:

Nombre y Apellido: **Ing. Mario Cerna**

Cargo: **Director de la Unidad de Desarrollo Institucional**

Firma:

Fecha:

23-09-16

DOCUMENTO APROBADO POR:

Nombre y Apellido: **Ing. Mario Cerna**

Cargo: **Director de la Unidad de Desarrollo Institucional**

Firma:

Fecha:

Sello:

23-09-16

CONTENIDO DEL DOCUMENTO:

I. Introducción	2
II. Base legal	2
III. Marco Institucional	3
IV. Período de evaluación.....	4
V. Evaluación del Plan Operativo Anual.....	4
5.1 Metodología de evaluación.....	4
5.2 Porcentajes de avance promedio de las Dependencias del MOPTVDU.....	5
VI. Promedio por periodo trimestral	70
VII. Conclusiones.....	71
VIII. Recomendaciones	72