

Organismo Supervisor de las Contrataciones del Estado

Resolución N° 192 - 2010 - OSCE/PRE

Jesús María, 30 MAR. 2010

VISTA:

El Acta de Sesión de Consejo Directivo N° 004-2010/OSCE-CD de fecha 24 de marzo de 2010;

CONSIDERANDO:

Que, el artículo 57° de la Ley de Contrataciones del Estado, aprobada mediante Decreto Legislativo N° 1017, establece que el Organismo Supervisor de las Contrataciones del Estado - OSCE es un organismo público técnico especializado adscrito al Ministerio de Economía y Finanzas, con personería jurídica de derecho público, que goza de autonomía técnica, funcional, administrativa, económica y financiera;

Que, en el marco del Plan Estratégico Sectorial Multianual del Sector Economía y Finanzas-PESEM 2007-2011, el Plan Estratégico Institucional 2007-2011 del OSCE y las metas e indicadores de desempeño del Sector Economía y Finanzas para el año 2010, a cargo del OSCE, aprobadas mediante Resolución N° 017-2010-EF/43, corresponde la aprobación del Plan Operativo Institucional del OSCE para el periodo 2010;

Que, el Plan Operativo Institucional constituye un instrumento de gestión que tiene por finalidad guiar el desarrollo de metas concretas a cargo de los Organos y Unidades Orgánicas que integran la Entidad, contribuyendo al logro de los objetivos institucionales trazados en el corto plazo, permitiendo ordenar las actividades y la asignación de los recursos presupuestales a productos y resultados determinados, en concordancia con el enfoque del Presupuesto por Resultados;

Que, conforme a lo dispuesto en el Instructivo N° 001-2010-OSCE/PRE, que regula la Formulación, Aprobación, Ejecución, Evaluación y Reformulación del Plan Operativo Institucional del OSCE, la Oficina de Planeamiento, Presupuesto y Cooperación de esta institución elaboró el proyecto del referido instrumento, a fin que sea evaluado y aprobado por el Consejo Directivo;

Que, el inciso e) del artículo 60° de la Ley de Contrataciones del Estado, establece que el Consejo Directivo es el máximo órgano del OSCE y tiene como funciones las asignadas en el Reglamento de Organización y Funciones;

Que, conforme a lo dispuesto en el inciso 6) del artículo 7° del Reglamento de Organización y Funciones del OSCE, aprobado mediante Decreto Supremo N° 006-2009-EF, es función del Consejo Directivo la aprobación de los planes institucionales, objetivos estratégicos y evaluar su cumplimiento;

Que, en ese sentido, mediante el Acuerdo N° 007-004 de la sesión N° 004 de fecha 24 de marzo de 2010, el Consejo Directivo acordó aprobar el Plan Operativo Institucional del OSCE para el periodo 2010;

Que, el inciso 25) del artículo 10º del Reglamento de Organización y Funciones del OSCE, aprobado por Decreto Supremo N° 006-2009-EF, dispone que es competencia de la Presidencia Ejecutiva la expedición de los actos administrativos que le corresponda, incluyendo el acto que formaliza los acuerdos del Consejo Directivo;

Que, en concordancia con el artículo antes citado, los artículos 6º y 7º, inciso 8), del Reglamento Interno de Funcionamiento del Consejo Directivo, aprobado mediante Acuerdo N° 0012-003 de la sesión N° 003 del 08 de mayo de 2009 y modificado mediante Acuerdo N° 003-002 de la sesión N° 002 del 19 de febrero de 2010, el Presidente del Consejo Directivo es el Presidente Ejecutivo del OSCE y tiene entre sus funciones la de formalizar los acuerdos del Consejo Directivo a través de la emisión de la Resolución cuando corresponda;

Que, asimismo, conforme a lo dispuesto en segundo párrafo del artículo 3º de la Ley N° 29091, Ley que modifica la Ley del Procedimiento Administrativo General y establece la publicación de diversos dispositivos legales en el Portal del Estado Peruano y en Portales Institucionales, concordante con los artículos 3º y 4º de su Reglamento, aprobado mediante Decreto Supremo N° 004-2008-PCM, la publicación de los instrumentos de gestión, así como lineamientos, directivas o reglamentos técnicos, en el Portal del Estado Peruano, deberá realizarse al día siguiente de la aprobación de la norma legal y tendrá vigencia al día siguiente de su publicación en el Portal del Estado Peruano y en sus Portales Institucionales;

Estando a lo expuesto, y de conformidad con el inciso 25) del artículo 10º del Reglamento de Organización y Funciones del OSCE, aprobado por Decreto Supremo N° 006-2009-EF, en concordancia con los artículos 6º y 7º, inciso 8), del Reglamento Interno de Funcionamiento del Consejo Directivo del OSCE:

SE RESUELVE:

Artículo Primero.- Aprobar el Plan Operativo Institucional del OSCE para el periodo 2010, por las razones expuestas en la parte considerativa de la presente Resolución;

Artículo Segundo.- Publíquese el texto del Plan Operativo Institucional del OSCE para el periodo 2010, en el Portal del Estado Peruano (www.peru.gob.pe) y en el Portal Institucional del OSCE (www.osce.gob.pe).

Regístrese, publíquese y archívese.

RICARDO SALAZAR CHÁVEZ
Presidente Ejecutivo

PERÚ

Ministerio
de Economía y Finanzas

Organismo Supervisor de
las Contrataciones del
Estado

Oficina de Planeamiento,
Presupuesto y
Cooperación

Organismo Supervisor de
las Contrataciones
del Estado

PLAN OPERATIVO INSTITUCIONAL (POI) 2010

Jesús María, Marzo de 2010

PLAN OPERATIVO INSTITUCIONAL 2010

CONTENIDO

PRESENTACIÓN	Pág. 2
1. MARCO ESTRATÉGICO	Pág. 3
Visión, Misión y Objetivos Institucionales	Pág. 3
2. DIAGNOSTICO SITUACIONAL	Pág. 4
2.1. Cambios en la Estructura Orgánica Institucional	Pág. 4
2.2. Principales Resultados Alcanzados Durante el Año 2009	Pág. 6
2.3. Análisis de Factores Externos e Internos	Pág. 6
3. PROGRAMACIÓN DE METAS OPERATIVAS Y PRESUPUESTO	Pág. 10
4. INDICADORES DE GESTIÓN INSTITUCIONAL	Pág. 15
5. ESTRATEGIAS PARA EL AÑO 2010	Pág. 20
6. DISTRIBUCIÓN DE PRESUPUESTO INSTITUCIONAL DE APERTURA 2010	Pág. 21
6.1. Presupuesto de Ingresos y Egresos	Pág. 21
7. ANEXOS	Pág. 22
Programación de Actividades por Órganos	
Programación de Productos y Metas Presupuestarias	
Programación de Indicadores de Desempeño	

PRESENTACIÓN

El Plan Operativo Institucional (POI) del Organismo Supervisor de las Contrataciones del Estado (OSCE) para el año fiscal 2010, constituye un instrumento de gestión que tiene por finalidad guiar el desarrollo de las actividades a cargo de los Órganos y Unidades Orgánicas que integran la entidad, contribuyendo de esta manera al logro de los objetivos institucionales trazados en el Plan Estratégico Institucional 2007-2011.

Asimismo, constituye una valiosa herramienta que permite ordenar las actividades y la asignación de los recursos presupuestales a productos y resultados en concordancia con el enfoque del Presupuesto por Resultados que tiene una visión integrada de la planificación y del presupuesto.

El presente documento se ha elaborado en el marco del Plan Estratégico Sectorial Multianual (PESEM) 2007-2011 del Sector Economía y Finanzas, el Plan Estratégico Institucional (PEI) 2007-2011 de la Entidad, las metas e indicadores de desempeño del Sector Economía y Finanzas para el año 2010, a cargo del OSCE aprobadas mediante Resolución N° 017-2010-EF/43 en el marco de las Políticas Nacionales establecidas en el Decreto Supremo N° 027-2007-PCM y de acuerdo a los lineamientos señalados en el Instructivo N° 001-2010-OSCE/PRE, para la Formulación, Aprobación, Ejecución, Evaluación y Reformulación del Plan Operativo Institucional del OSCE.

El POI 2010 del OSCE comprende un total de 365 actividades o tareas, 28 metas presupuestales (dentro de las cuales se consideran 2 proyectos), 6 productos y 28 indicadores de desempeño que miden el nivel de cumplimiento de los objetivos institucionales.

El esquema que se plantea describe de forma estructurada el marco estratégico que sirve de guía para la gestión del mediano y largo plazo, el diagnóstico situacional de la Entidad, la articulación entre las metas operativas y el presupuesto, los indicadores de desempeño así como sus resultados esperados al concluir el presente periodo fiscal, las estrategias para cumplir con los objetivos durante el presente año; y la distribución del Presupuesto Institucional de Apertura (PIA) 2010 que contiene los recursos asignados para la ejecución y cumplimiento de las actividades, proyectos, metas y productos.

Finalmente se presentan tres (03) anexos los cuales contienen la programación de las actividades por cada Órgano y Unidad Orgánica, la programación de productos y de metas presupuestarias y la programación de indicadores de desempeño.

1. MARCO ESTRATÉGICO

El presente Plan Operativo Institucional señala los procesos operativos que serán necesarios desarrollar por los Órganos y Unidades Orgánicas que conforman la entidad, orientados al logro de los objetivos estratégicos priorizados para el año 2010.

A continuación se muestra la Visión, la Misión y los Objetivos Estratégicos de la institución de acuerdo al orden de la escala de prioridades aprobada para el año 2010:

*/ La prelación de objetivos estratégicos del OSCE para el año fiscal 2010, se recoge del Memorando N° 286-2009/SGE-FKC.

Principales Funciones

El Organismo Supervisor de las Contrataciones del Estado (OSCE) es una institución que tiene la responsabilidad de cumplir funciones de supervisión, fiscalización, suspensión de los procesos de contratación ante determinados supuestos, difusión de la normativa de contrataciones, emisión de directivas, administración del Registro Nacional de Proveedores, proponer estrategias y estudios especializados destinados al uso eficiente de los recursos públicos, permanentemente orientados por la necesidad de garantizar una gestión pública nacional basada en criterios de legalidad, transparencia y economía, que redunden en la reducción de costos en las contrataciones del Estado Peruano.

Adicionalmente, tiene como funciones la aprobación de bases estandarizadas que serán de uso obligatorio por las entidades del Estado, el desarrollo e implementación del SEACE para la realización de procesos electrónicos, entre otras funciones de suma importancia, que implican un significativo desarrollo institucional.

2. DIAGNÓSTICO SITUACIONAL

2.1. Cambios en la Estructura Orgánica Institucional

La nueva Ley de Contrataciones del Estado, aprobada mediante Decreto Legislativo N° 1017 implicó el fortalecimiento institucional de la Entidad, disponiéndose la modificación de la naturaleza jurídica del Organismo Supervisor de las Contrataciones del Estado (OSCE), organismo técnico especializado que cuenta con un consejo directivo y tiene funciones normativas, de supervisión y fiscalización en materia de contrataciones del Estado.

El Organismo Supervisor de las Contrataciones del Estado (OSCE), nace sobre la base del Consejo Superior de Contrataciones y Adquisiciones del Estado (CONSUCODE), organismo público ejecutor, que mantenía una conformación institucional diferente, contando con una estructura orgánica propia de un organismo público descentralizado.

Si bien es cierto que conforme a lo establecido en la Novena Disposición Complementaria Final del citado Decreto Legislativo, cualquier referencia al Consejo Superior de Contrataciones y Adquisiciones del Estado (CONSUCODE), se entenderá hecha al Organismo Supervisor de las Contrataciones del Estado (OSCE) y toda referencia hecha a las competencias, funciones y atribuciones que éste venía ejerciendo, así como a sus aspectos presupuestarios, contables, financieros, de tesorería, inversión y otros sistemas administrativos, se entenderán hechas al Organismo Supervisor de las Contrataciones del Estado (OSCE); también es cierto, que la naturaleza jurídica y la conformación institucional de la Entidad han cambiado.

La aprobación del Reglamento de Organización y Funciones del OSCE, mediante Decreto Supremo N° 006-2009-EF, estableció la nueva estructura orgánica de la entidad, en armonía con lo dispuesto en la Ley N.º 29158, Ley Orgánica del Poder Ejecutivo para los organismos técnicos especializados así como en cumplimiento con una serie de obligaciones internacionales asumidas por el Estado Peruano en el proceso de inserción global de nuestra economía y donde destacan las obligaciones derivadas del Acuerdo de Promoción Comercial (APC).

Lo anterior trajo consigo una serie de acciones a nivel institucional encaminadas a implementar lo dispuesto en la nueva normativa de contrataciones, tales como:

- Absolver consultas en forma gratuita para las entidades públicas;
- Emitir pronunciamientos sobre observaciones a las bases de procesos de selección cuyo valor referencial sea igual o superior a las 300 UIT;
- Resolver recursos de apelación para aquellos procesos de selección con un valor referencial no menor a las 600 UIT¹;

¹ En conformidad con el artículo 104° del Reglamento de la Ley de Contrataciones del Estado, el Tribunal será competente para conocer y resolver las controversias que surjan en los procesos de selección de las

- Sancionar a los árbitros que no remitan al OSCE el laudo arbitral;
- Publicación en el SEACE de compras no menores a 3 UIT;
- Registrar y publicar las actas de conciliación y los laudos arbitrales remitidos al OSCE;
- Traducir las convocatorias al inglés para los procesos de selección que se encuentren bajo la cobertura de uno o más instrumentos internacionales;
- Eliminar la licencia de funcionamiento en el procedimiento de inscripción de proveedores;
- Aprobar fichas técnicas a ser utilizadas bajo la modalidad de Subasta Inversa;
- Aprobar bases estándar a emplearse en las contrataciones de bienes, servicios u obras;
- Implementar las reglas a aplicarse en los procesos electrónicos;
- Implementar progresivamente las adjudicaciones de menor cuantía electrónicas;
- Acreditar a las instituciones o empresas capacitadoras con la finalidad de que éstas capaciten a los operadores de la norma en aspectos vinculados con las contrataciones del Estado;
- Certificar a los funcionarios y servidores del órgano encargado de las contrataciones de la Entidad;
- Efectuar los procesos de contrataciones sujetos a la modalidad de Convenio Marco, en tanto se implemente PERÚ - COMPRAS²;
- Aprobar los lineamientos de gestión de sus órganos desconcentrados;
- Proponer estrategias y realizar estudios destinados al uso eficiente de los recursos públicos y de reducción de costos;
- Suspender los procesos de contratación, cuando se observe transgresiones a la normativa de contrataciones públicas;
- Representar al Estado Peruano en las negociaciones de los Tratados de Libre Comercio (TLC) en el capítulo de contratación estatal.

En el marco de lo expuesto es importante resaltar que se ha venido implementando también acciones acordes a las políticas nacionales y funciones del OSCE, tales como: las conferencias y charlas informativas a las MYPES sobre el mercado estatal.

Por último hay que resaltar que la mejora del sistema de contrataciones se encuentra enmarcada dentro del proceso de modernización del Estado Peruano y en tal sentido, la gestión de la Institución durante el año 2009 ha estado orientada en buscar su mejor desempeño.

contrataciones que se encuentren bajo los alcances de tratados o acuerdos internacionales donde se asuman compromisos en materia de contratación pública.

² Artículo 2° del Decreto de Urgencia N° 014-2009 que dispone la entrada en vigencia de la Ley de Contrataciones del Estado, su Reglamento y el Reglamento de Organización y Funciones - ROF del OSCE

2.2. Principales Resultados Alcanzados Durante el Año 2009

Como se expuso en el punto anterior, producto de estos cambios que conllevaron a sumarle y restarle algunas funciones a la institución, la gestión de la misma obtuvo los siguientes resultados:

- Se aprobó el Reglamento de Organización y Funciones - ROF del OSCE mediante Decreto Supremo N° 006-2009- EF, el cual califica a la entidad como un organismo técnico especializado y establece la nueva estructura orgánica de la entidad para el desarrollo de las mayores funciones otorgadas por la Ley de Contrataciones del Estado y su Reglamento.
- Se emitió el Decreto de Urgencia N° 014-2009, con el cual se estableció la entrada en vigencia de la Ley de Contrataciones del Estado, su Reglamento y el ROF del OSCE, a partir del 1° de febrero de 2009.
- Se aprobó el Cuadro para Asignación de Personal - CAP del OSCE mediante Resolución Suprema N° 065-2009-EF, el mismo que contiene 206 cargos estructurales que la entidad requiere para cumplir adecuadamente sus funciones.
- Se cuenta con el Plan Estratégico de Contrataciones Públicas del Estado Peruano elaborado con la cooperación técnica del BIRF y del BID, el cual traza la ruta de desarrollo del sistema de contrataciones, la misma que involucra su vinculación con el sistema de presupuesto público así como la participación de varios actores del Estado.
- Se aprobó el Texto Único de Procedimientos Administrativos del OSCE mediante Decreto Supremo N° 292-2009-EF, en el cual se eliminaron 23 requisitos relacionados a información contenida en las bases de datos del SEACE, RENIEC, Colegio de Ingenieros y otras a las que el OSCE tiene acceso directo, asimismo se rebajó el derecho de tramitación de 51 procedimientos lo cual se traduce en una reducción de costos de aproximadamente S/.19 millones de nuevos soles a favor de nuestros administrados.

2.3. Análisis de Factores Externos e Internos

En este punto se analizan los posibles impactos que tendrían los diversos factores externos e internos en el normal desenvolvimiento de la Institución. Lo anterior permite elaborar la matriz de Fortalezas, Oportunidades, Debilidades y Amenazas (FODA) que enfrentaría la institución durante el año 2010.

Dos tipos de factores del entorno externo han sido considerados en el análisis: (i) factores externos generales y (ii) factores externos específicos de la Administración Pública del país. El análisis del entorno externo permite identificar las oportunidades y las amenazas que afectan el posicionamiento de la institución como organismo técnico especializado del Sistema de Contrataciones Públicas.

El análisis del entorno interno considera la percepción que se tiene sobre aspectos específicos del OSCE que pueden permitirle a la Institución aprovechar las oportunidades del entorno y/o hacerle frente a las amenazas externas, en tal sentido esto permite identificar las fortalezas y debilidades dentro de la Entidad.

Para la elaboración del análisis del entorno externo e interno se realizaron reuniones con personal del OSCE a finales del año 2009. Como insumo se tomó la matriz FODA contenida en el Plan Estratégico Institucional (PEI) 2007-2011, lo cual permite considerar

la evolución de las opiniones en el tiempo respecto a los factores favorables y desfavorables que la Entidad afrontaría en el año fiscal 2010.

La realización del FODA del OSCE comenzó con la identificación de las oportunidades y amenazas para la Entidad. Posteriormente se realizó el proceso mostrado en la Figura N° 01.

Figura N° 01
Proceso de Análisis de Macro y Micro Entorno (FODA)

Producto de este proceso de discusión y análisis, se determinó qué factores del macroentorno podrían ser aprovechados adecuadamente por el OSCE a fin de proporcionarle ciertas ventajas y/o beneficios, así como de aquellos factores que pueden afectar la capacidad del OSCE para mejorar el Sistema de Contrataciones.

A continuación se muestra la matriz FODA del OSCE tanto a nivel de macro como de micro entorno.

Cuadro N° 01-A
Matriz FODA INSTITUCIONAL
(Macro Entorno)

OPORTUNIDADES	AMENAZAS
<p>O1. Normativa de contrataciones otorga a nuestra Institución mayores facultades y flexibilidad para operar (acreditación de empresas capacitadoras, estudios económicos, desconcentración de funciones, suspensión de procesos de contratación).</p> <p>O2. Inclusión de capítulos de Compras públicas en algunos acuerdos comerciales (TLC) permiten una activa participación del OSCE en su elaboración, reforzando su imagen rectora en la materia.</p> <p>O3. Crecimiento económico del país genera un mayor presupuesto destinado a compras públicas, aumentando la demanda de servicios del OSCE a nivel nacional (p.e. uso del SEACE, capacitación, uso del RNP).</p> <p>O4. Mayor acceso a tecnologías de información (tanto público como privado) permite mejorar los servicios.</p> <p>O5. Apoyo de fuentes de cooperación técnica y financiera internacional (BID, Banco Mundial, USAID, entre otros).</p> <p>O6. Proceso de Modernización del Estado e interés del sector en mejorar sus sistemas administrativos facilita definir el perfil de gerentes públicos (rol de Jefes de Logística) e integrar dichos sistemas.</p> <p>O7. Interés de la sociedad organizada en conocer el uso de los recursos públicos (Lucha anticorrupción, transparencia) respalda la labor del OSCE en materia de transparencia.</p> <p>O8. Demanda insatisfecha de capacitación propicia participación del OSCE.</p>	<p>A1. Falta de integración de los sistemas administrativos de Estado y poco conocimiento en el manejo de herramientas de gestión (principalmente en funcionarios de los Gobiernos Regionales y Locales) genera opiniones en contra del OSCE y del SNIP.</p> <p>A2. Débil planificación estratégica y operativa en el Estado.</p> <p>A3. <i>Grupos de poder "Stakeholders"</i>, que no siempre pueden estar a favor del OSCE.</p> <p>A4. Coyuntura política pre-electoral.</p> <p>A5. Existencia de transgresores de la seguridad informática (Virus, Hackers, entre otros)</p> <p>A6. Algunas fuentes de cooperación económica pueden disminuir su apoyo al Perú debido al nivel de crecimiento económico del país.</p> <p>A7. Existencia de regímenes especiales y paralelos a la normativa de contrataciones y tendencia a la sobrerregulación normativa.</p> <p>A8. Marco laboral público insuficiente (no hay un régimen de carrera pública, incentivos, entre otros).</p>

**Cuadro N° 01-B
 Matriz FODA INSTITUCIONAL
 (Micro Entorno)**

FORTALEZAS	DEBILIDADES
<p>F1. Se cuenta con un Plan Estratégico del Sistema de Contrataciones que define hacia donde debe apuntar el sistema de contrataciones.</p> <p>F2. Administración de plataforma electrónica SEACE, permite contar con información de compras públicas centralizada.</p> <p>F3. Capacidad de desarrollar convenios de cooperación técnica internacional.</p> <p>F4. Mayor presencia geográfica del OSCE a nivel nacional.</p> <p>F5. Potencial de personal multidisciplinario para proponer mejoras al sistema de contrataciones.</p> <p>F6. Administración de una red de profesionales expositores en materia de contrataciones del Estado.</p> <p>F7. Capacidad financiera para la ejecución de proyectos.</p> <p>F8. Se cuenta con un área especializada en estudios económicos y de mercado que analiza la información del sistema de contrataciones.</p> <p>F9. Imagen de ente rector del sistema de contrataciones a nivel nacional.</p>	<p>D1. Poca gestión del conocimiento (falta información estructurada del conocimiento y algunos procedimientos no están documentados).</p> <p>D2. Falta optimizar procesos internos y de servicios (procedimientos, trámites, integración y sistematización de información, así como planes de fortalecimiento de órganos desconcentrados).</p> <p>D3. Poca comunicación interna y externa (esta última se refiere también al posicionamiento de la marca del OSCE).</p> <p>D4. Ausencia de gestión de RR.HH. (Lineamientos para carrera técnica en la institución, alineamiento entre objetivos personales y objetivos institucionales, poca capacitación especializada al personal del OSCE, clima organizacional poco desarrollado).</p> <p>D5. Gestión Institucional centrada en el corto plazo. Lo urgente no permite atender lo importante (Ej. el Plan estratégico institucional no está alineado con el Plan Estratégico del Sistema de Contrataciones).</p> <p>D6. Cultura organizacional débil (falta integración, resistencia al cambio).</p> <p>D7. Falta potenciar la prestación de servicios en relación a otras instituciones (no hay segmentación de mercado o tipos de usuarios).</p> <p>D8. Poca diversificación de las fuentes de financiamiento.</p>

3. PROGRAMACIÓN DE METAS OPERATIVAS Y PRESUPUESTO

Las metas operativas de la entidad están diferenciadas en dos grupos, metas presupuestarias físicas y productos finales de las actividades y proyectos, establecidos para el año fiscal 2010, las que han sido elaboradas de acuerdo a los objetivos institucionales aprobados.

Cabe mencionar que los productos se encuentran focalizados en los objetivos relacionados al Sistema de Contrataciones Pública y en los Servicios a Usuarios, es decir Prioridad N° 01 y Prioridad N° 02, respectivamente.

Los productos priorizados y las metas presupuestarias del OSCE que se prevé alcanzar durante el año 2010 según la escala de prioridades de los Objetivos Institucionales, se detallan a continuación:

Prioridad N° 01: Mejorar el sistema de contratación pública a fin de optimizar e integrar los procesos técnicos de abastecimiento del Estado.

El presente objetivo cuenta con un presupuesto de **S/. 16 575 184.**

Dentro de este objetivo institucional, se encuentran enmarcadas las principales líneas de acción tales como la vigilancia de la ejecución de los planes de contratación, la estandarización de los documentos de contrataciones, el desarrollo de los procesos de selección electrónicas, el impulso a la gestión de convenios marco, la fiscalización del procedimiento del RNP, la acreditación a los funcionarios logísticos y el seguimiento del sistema a través de indicadores en línea; servicios que serán prestados en el marco de la mejora integral del sistema de contrataciones públicas, a través del soporte a los usuarios en el registro de información en el SEACE, la evaluación efectuada por el Registro Nacional de Proveedores, la supervisión y fiscalización de los procesos de contratación, la realización de estudios destinados al uso de los recursos en las compras públicas, la capacitación en la normativa y el impulso a la modalidad de selección por subasta inversa.

En tal sentido, se ha previsto la entrega de los siguientes productos y servicios:

En materia de productos

1. Servicios registrales a proveedores del Estado

El Producto “**Servicios registrales a proveedores del Estado**” está a cargo de la Dirección del SEACE, a través de la Subdirección del Registro, comprende la administración de los trámites de Inscripción y Renovación de Ejecutores de Obras, Consultores de Obras, Proveedores de bienes y servicios en el Registro Nacional de Proveedores. Se prevé entregar este producto a 172,082 beneficiarios directos (personas naturales y jurídicas proveedores de bienes y/o servicios, ejecutores de obras y consultores de obra) en el año 2010, cuyo resultado es la apertura y generación de oportunidades de negocio en el mercado estatal; reduciendo las observaciones a los proveedores en el registro de información física y electrónica para su vigencia en el RNP, de 16.85% (año 2009) a 13.65% (año 2010) lo que representa una reducción del 19% del total de inscripción y renovaciones, consiguiéndose dar mayor celeridad al ingreso de los proveedores al mercado estatal.

2. Soporte Especializado a Usuarios del SEACE

El Producto **“Soporte especializado a usuarios del SEACE”** está bajo la responsabilidad de la **Dirección del SEACE**, a través de la **Subdirección de Plataforma**, comprende el soporte especializado en materia de nuevos aplicativos del SEACE. Se prevé entregar este producto a 6 208 beneficiarios directos (usuarios de entidades públicas) en el año 2010, cuyo resultado es mejorar la interacción de los usuarios con las funcionalidades del SEACE para un registro adecuado de la información, incrementando el número de entidades públicas que registran sus procesos de selección en el SEACE respecto al número total de entidades públicas registradas en el Registro de Entidades Contratantes, de 91.6% en el año 2009 a 92.1% en el 2010.

3. Talleres de capacitación en materia de contrataciones a funcionarios públicos

El Producto **“Talleres de capacitación en materia de contrataciones a funcionarios públicos”** está bajo la responsabilidad de la **Dirección de Servicios Institucionales**, a través de la **Subdirección de Capacitación**, comprende el Perfeccionamiento de los operadores sobre la normativa de contrataciones a nivel nacional a través de talleres. Se prevé entregar este producto a 4 314 beneficiarios directos (funcionarios públicos que operan con la normativa de contrataciones) en el año 2010, cuyo resultado es que el funcionario público cuente con conocimientos prácticos que le permitan desarrollar mejor los procesos de contratación, ampliando el número de funcionarios públicos cuya nota de evaluación en los talleres sea igual o mayor a 14; de 11% en el año 2009 a 12.5% en el 2010, lo que representa un 13.6% de incremento.

4. Supervisión de los Procesos de selección desarrollados por los comités especiales u órgano encargado

El Producto **“Supervisión de los Procesos de selección desarrollados por los comités especiales u órgano encargado”** está bajo la responsabilidad de la **Dirección de Supervisión, Fiscalización y Estudios**, a través de la **Subdirección de Supervisión**, comprende la supervisión del desarrollo de los procesos de selección convocados por las entidades públicas usuarias del SEACE. Para el año 2010, se prevé entregar este producto a 18 000 beneficiarios directos (comité especial u órgano encargado de desarrollar cada proceso de selección que sea materia de supervisión), cuyo resultado es evitar que el Comité Especial u órgano encargado de una contratación cometa errores recurrentes que acarrearán la nulidad del proceso de selección; reduciendo los mencionados errores, de 70% en el año 2009 a 49.6% en el 2010; lo que representa una disminución en los errores cometidos por los comités especiales u órganos encargados de los procesos de selección en un 29%.

En materia de desarrollo tecnológico

- Realizar un diagnóstico de aplicaciones de mejoras al SEACE, RNP y de nuevos procesos internos institucionales; así como el diseño, presentación y aprobación de propuestas de las mencionadas mejoras, a través de 04 informes técnicos.
- Efectuar el desarrollo y mejora de aplicativos SEACE, RNP y en base a procesos internos institucionales; así como el respectivo mantenimiento de los mencionados aplicativos.
- Cumplir con la Implantación de aplicativos de mejoras a SEACE, RNP, a procesos internos y de acuerdo al Desarrollo aprobado, así como el soporte de sistemas informáticos de los mismos.
- En cuanto al **Proyecto “Modernización SEACE para mejorar su eficiencia a nivel nacional” (Programa de Modernización del Estado-PMDE)** se cumplirá con el 80% de avance en la modernización en lo que se refiere al diagnóstico, diseño, desarrollo e implementación del proyecto.

En materia de Fiscalización de procedimientos administrados

- Elaboración de 1 800 informes de conclusión, producto de la Fiscalización posterior realizada a procedimientos seguidos ante el OSCE.

En materia de promoción del uso de la subasta inversa

- Elaboración y propuesta de 720 fichas técnicas de Bienes y Servicios Comunes para Subasta Inversa.

En materia de Estudios Económicos

Desarrollar 07 estudios económicos y sociales relacionados con las contrataciones del Estado.

En materia normativa

- Emitir 04 proyectos de directivas complementarias a la normativa y Pronunciarse en 225 casos de observaciones a las bases.
- Absolución de 160 consultas formales sobre aplicación de la normativa, así como el seguimiento de los procesos judiciales en las que es parte el OSCE, a través de 2 908 gestiones legales.

Prioridad N° 02: Optimizar los servicios que brindamos a fin de lograr que los agentes del sistema de contratación pública, reconozcan al OSCE como un aliado eficiente para una gestión ágil, oportuna, económica y transparente

El presente objetivo cuenta con un presupuesto de **S/. 12 768 808**.

Comprende la prestación directa y personalizada de servicios a los usuarios, tales como: la optimización de la orientación al usuario, el fortalecimiento de la atención de servicios desconcentrados y la resolución de conflictos.

En materia de productos

1. Pronunciamientos sobre aplicación de sanción a usuarios del Sistema de Contrataciones

El Producto ***“Pronunciamientos sobre aplicación de sanción a usuarios del Sistema de Contrataciones”*** está bajo la responsabilidad del **Tribunal de Contrataciones del Estado**, comprende la actividad de evaluar y resolver solicitudes de aplicación de sanciones a usuarios. El Tribunal prevé entregar este producto a 1 890 beneficiarios directos (entidades relacionadas con algún proceso administrativo sancionador, postores, proveedores, participantes, contratistas, experto independiente o árbitro) en el año 2010, cuyo resultado es determinar si hay responsabilidad susceptible de sanción para el administrado; reduciendo la carga procesal de expedientes de sanción, de 2 451 expedientes pendientes proyectados por resolver al inicio del año 2010 a 1 881 expedientes pendientes al final del año, lo que representa una reducción de 23% de la carga procesal de sanción administrativa.

2. Servicios de orientación y apoyo al usuario sobre procedimientos del OSCE

El Producto ***“Servicios de orientación y apoyo al usuario sobre procedimientos del OSCE”*** está bajo la responsabilidad de la **Dirección de Servicios Institucionales**, a través de la **Subdirección de Atención al Usuario**, comprende el servicio de brindar orientación al usuario, sobre consultas y procedimientos administrativos presentados ante la entidad. Para el año 2010, se prevé entregar este producto a 85 600 beneficiarios directos (operadores de la norma de contrataciones y público en general), cuyo resultado es que el usuario pueda efectuar mejor el procedimiento que fue materia de consulta, aumentando el nivel de satisfacción de los usuarios por el servicio de orientación y apoyo brindado por el OSCE, en 84.50% para el año 2010.

En materia de atención al usuario

- Realizar seis (06) actualizaciones del contenido del portal del OSCE; así como la difusión de actividades del OSCE.
- Culminar la habilitación de diversas áreas de trabajo en el edificio adquirido así como desarrollar los aplicativos de seguimiento de la satisfacción de los usuarios, a través del **Proyecto “Ampliación de áreas de la Sede Institucional de OSCE, para mejorar el servicio a sus usuarios”**.
- Aprobar dos documentos de instrumentos de gestión para el óptimo funcionamiento de las oficinas desconcentradas, así como realizar dos (02) informes de supervisión del estado situacional de las oficinas desconcentradas y gestionar la apertura de dos (02) nuevas oficinas. Se prevé tramitar 5 131 expedientes de inscripción y renovación de ejecutores y consultores de obras en 10 oficinas desconcentradas, para que el administrado pueda iniciar procedimientos en zonas colindantes donde reside (fuera de Lima). Asimismo dichas oficinas desconcentradas atenderán 327 974 consultas tanto a nivel presencial como telefónica.
- Mantener activa la alianza con los gremios empresariales, profesionales, organizaciones de la sociedad civil, vía seis (06) convenios interinstitucionales.

En materia de resolución de controversias

- Administrar 140 arbitrajes para resolver las controversias generadas en la fase de ejecución contractual, así como la emisión de 280 resoluciones por la Presidencia Ejecutiva para la designación de árbitros.

Prioridad N° 03: Lograr una gestión de alta calidad que asegure el cumplimiento de los fines institucionales.

Para el año 2010, este objetivo cuenta con un presupuesto anual de **S/. 7 584 234.**

Este objetivo involucra la gestión interna que brinda soporte a las funciones de línea de la Entidad, tales como la gestión administrativa y financiera, la capacitación de los recursos humanos y el asesoramiento jurídico.

- Aprobar 08 instructivos para el adecuado uso de los recursos institucionales y la optimización de los procedimientos internos.
- Realizar y promover 67 eventos de capacitación al personal mediante diversas modalidades (pasantía, postgrados, especializaciones).
- Realizar 561 acciones logísticas y financieras.
- Efectuar 39 acciones de control y auditoría.
- Asesorar legalmente a los órganos del OSCE en materia de administración y gestión, mediante 3 260 documentos.
- Formulación y evaluación de los planes institucionales y presupuesto.

Prioridad N° 04: Fortalecer el liderazgo institucional en el ámbito de contratación pública en los procesos de integración internacional

En el año fiscal 2010, este objetivo cuenta con un presupuesto ascendente a **S/. 1 980 422**

Este objetivo se enfoca en la necesidad estratégica de aprovechar las experiencias en materia de contrataciones en otros países a fin de estudiar la viabilidad de replicarlas en el sistema de contrataciones peruano y viceversa, así como integrarnos y fortalecernos interinstitucionalmente a nivel nacional.

Se desarrollarán las siguientes metas programadas.

- Promover dos (02) comunicaciones con Organismos de Cooperación Internacional.
- Intercambiar información y experiencia con diversos países en lo relacionado a la administración y manejo de los sistemas de Contrataciones Públicas vía dos (02) pasantías de funcionarios de otros países en la Entidad.
- Impulsar la presencia institucional de OSCE en dos (02) eventos académicos internacionales en materia de contratación pública.
- Consolidar la participación del OSCE en procesos de integración internacional que se desarrollen en el marco de foros de integración comercial internacional, así como gestionar y/ o formular cuatro (04) proyectos de Convenio Internacional.

El financiamiento de cada una de las metas presupuestarias y productos a cargo de los Órganos y Unidades Orgánicas del OSCE para el presente año fiscal, es el que se detalla en el Cuadro N° 02 que se muestra a continuación:

Cuadro N° 02
Distribución de Presupuesto a nivel de Objetivos Institucionales
y por Órganos y Unidades Orgánicas

Cod. Meta Presup.	Eje estratégico Organos y Unidades Orgánicas involucradas	Sistema de Contrataciones	Servicios a Usuarios	Gestión Interna	Integración Internacional
		Prio. N° 01	Prio. N° 02	Prio. N° 03	Prio. N° 04
001	Subdirección de Administración de las Oficinas Desconcentradas		690,295		
002	Arequipa		217,225		
003	Chiclayo		190,932		
004	Cusco		169,343		
005	Huancayo		164,501		
006	Iquitos		158,336		
007	Piura		203,754		
008	Trujillo		179,969		
009	Huancavelica		157,545		
010	Cajamarca		175,621		
011	Huaraz		169,669		
012	Dirección de Servicios Institucionales / SAUS		3,461,096		
013	Suddirección de Capacitación	1,726,428			
014	Proyecto de Modernización del Sistema de Contrataciones para mejorar su eficiencia a Nivel Nacional	3,229,173			
015	Oficina de Sistemas / Unidad de Desarrollo de Sistemas	1,413,664			
016	Unidad de Soporte y Comunicaciones	2,176,718			
017	Unidad de Métodos	571,249			
018	Subdirección de Plataforma	892,846			
019	Dirección del SEACE / Subdirección del Registro	1,724,098			
020	Subdirección de Estudios Economicos y de Mercado	605,265			
021	Dirección Técnico Normativa / STNO	1,258,509			
022	Subdirección de Subasta Inversa	776,639			
023	Subdirección de Fiscalización	925,315			
024	Dirección de Supervisión, Fiscalización y Estudios / SSUP	785,368			
025	Consejo Directivo, Presidencia Ejecutiva y Secretaria General				1,980,422
026	Oficina de Planeamiento, Presupuesto y Cooperación			693,181	
027	Oficina de Administración y Finanzas / ULSE y UFIN			5,110,934	
028	Unidad de Recursos Humanos			969,684	
029	Oficina de Asesoría Jurídica			348,856	
030	Oficina de Procuraduría	489,912			
031	Proyecto: Ampliación de Areas de la Sede Institucional del OSCE para Mejorar el Servicio a Usuarios		100,000		
032	Oficina de Control Interno			461,579	
033	Dirección de Arbitraje Administrativo		792,115		
034	Tribunal de Contrataciones del Estado / Secretaria del Trib.		5,938,407		
Costo Total por Objetivo Institucional 2010		16,575,184	12,768,808	7,584,234	1,980,422
Distribución Porcentual según Prioridad		43%	33%	19%	5%
035	Pensiones (1)				179,932
Presupuesto Total					39,088,580

(1) / Numeral II del artículo 9° de la Directiva N° 002-2009-EF/76.01, los gastos relacionados a pensiones, no son productos y por tanto no responden a un Objetivo Institucional

4. INDICADORES DE GESTIÓN INSTITUCIONAL

Para el año 2010 se han considerado 28 indicadores de desempeño, los cuales permiten realizar un seguimiento y evaluación mediante su comparación en el tiempo con lo programado o lo avanzado en años anteriores.

Los indicadores se encuentran tipificados de acuerdo a su ámbito y a su dimensión, el primero de ellos se refiere al nivel de impacto que tendrá el indicador de desempeño, es decir si es de resultado final, de resultado intermedio, de producto o de insumo, mientras

que desde el punto de vista de la dimensión se define si el indicador es de eficiencia, de eficacia, de calidad, de economía o de cobertura.

La relación de indicadores previstos para el año 2010 así como los valores a alcanzar en el citado periodo fiscal se precisa en el Cuadro N° 04 que se muestra a continuación:

Cuadro Nº 04 Matriz de Indicadores de Desempeño 2010 a Cargo del OSCE

OBJETIVOS GENERALES	OBJETIVOS ESPECIFICOS	PRODUCTOS PRINCIPALES	INDICADORES DE DESEMPEÑO						FUNDAMENTOS	AREA RESPONSABLE	
			NOMBRE DEL INDICADOR	Unidad de medida	AMBITO */	DIMENSION **/	Valor Año 2008	Valor Año 2009			Valor Proyectado Año 2010
PRIORIDAD 1. Objetivo 1: Mejorar el sistema de contratación pública a fin de optimizar e integrar los procesos técnicos de abastecimiento del Estado.	OBJETIVO ESTRATEGICO 1.1 Consolidar el proceso de modernización del sistema de contratación pública	Servicios registrales a proveedores del Estado	"Porcentaje de Procesos de Selección de Subasta Inversa ejecutados de manera electrónica".	Porcentaje	Resultado Intermedio	Indicador de Eficacia	15.50%	46.0%	51.0%	Este indicador mide el porcentaje de utilización de la Subasta Inversa Electrónica. Su relevancia radica en conocer el grado en que las entidades y los proveedores están preparados para asimilar los mecanismos electrónicos en la contratación pública, para adoptar decisiones relacionadas a la capacitación y difusión de la Subasta Inversa Electrónica. El cumplimiento del indicador en un 100% significaría que todos los procesos de selección de Subasta Inversa serían ejecutados de manera electrónica contribuyendo a que las entidades públicas logren ahorros en el uso de recursos humanos, materiales y financieros así como ejecutar las adquisiciones de bienes y servicios con mayor transparencia.	Subdirección de Subasta Inversa
			"Porcentaje de Entidades que registran sus contratos en el SEACE en relación al total de Entidades del Estado Peruano con usuario SEACE"	Porcentaje	Resultado Intermedio	Indicador de Eficacia	36.00%	33.0%	50.0%	Es relevante que todas las entidades públicas contratantes del Estado Peruano realicen el registro de la información de los contratos derivados de los procesos de selección que convocan. El cumplimiento del indicador en un 100% significaría que los proveedores del Estado y demás Entidades puedan conocer el estado situacional de la ejecución contractual de sus contratos suscritos.	Subdirección de Supervisión
			"Incremento de la proporción de selección convocados de forma electrónica"	Porcentaje	Resultado Intermedio	Indicador de Eficacia	1.7%	3.8%	8.1%	La realización de los procesos de selección convocados de forma electrónica contribuye a que las entidades públicas logren ahorros en el uso de recursos humanos, materiales y financieros así como ejecutar sus adquisiciones de bienes y servicios con mayor transparencia. El valor ejecutado de este indicador evalúa en que porcentaje se ha incrementado los procesos de selección electrónicos convocados por las entidades públicas contratantes respecto al año anterior.	Subdirección de Plataforma
			"Porcentaje de avance en la implementación e implantación de lo solicitado"	Porcentaje	Resultado Intermedio	Indicador de Eficiencia	100.0%	98.0%	100.0%	Es fundamental para la institución la mejora continua de las aplicaciones de cada uno de sus Unidades de Línea, lo que redunde en un mejor servicio y control en relación a los objetivos institucionales. El cumplimiento del indicador en un 100% significaría que se ha avanzado en la implementación y mantenimiento de lo solicitado por los órganos de línea de acuerdo a lo programado para este año.	Unidad de Desarrollo de Sistemas
			"Mejora de los aplicativos electrónicos en el SEACE (Plataforma SEACE, RNP, Tribunal, Subasta Inversa Electrónica, Menores Cuantías Electrónicas).	Porcentaje	Resultado Intermedio	Indicador de Eficacia	100.0%	90.0%	100.0%	Es fundamental para la institución la mejora de las aplicaciones electrónicas del SEACE, así como la integración de los diferentes componentes que lo conforman para garantizar su óptimo desempeño. Es importante acotar que las mejoras efectuadas en los aplicativos electrónicos del SEACE, no solo beneficiarán a los Órganos de líneas, sino que tendrán un impacto positivo en los distintos usuarios del Sistema Electrónico, contribuyendo además a la eficiencia de las compras públicas mediante los aplicativos de transacciones electrónicas, como la Subasta Inversa Electrónica, Menores Cuantías Electrónicas, entre otros. El cumplimiento del indicador en un 100% significaría que se ha avanzado en la implementación y mantenimiento de los aplicativos electrónicos del SEACE de acuerdo con lo programado para este año.	
	OBJETIVO ESTRATEGICO 1.2. Monitorear el sistema de contrataciones públicas	Supervisión de los Procesos de selección desarrollados por los comités especiales u órgano encargado	"Observaciones a los trámites de inscripción y/o renovación de proveedores".	Porcentaje	Producto	Indicador de Calidad	L.B.	66.0%	19%	En la medida que no se presenten observaciones a la información proporcionada por el proveedor para su inscripción y/o renovación en el registro nacional de proveedores - RNP, se estará dando mayor celeridad para que ingrese al mercado estatal y con ello tener nuevas oportunidades de negocio.	Subdirección del Registro
			"Supervisión de los procesos de contratación realizados por las Entidades del Estado peruano"	Porcentaje	Resultado Intermedio	Indicador de Eficacia	1.91%	9.05%	8.00%	Mejorar la eficiencia de las Entidades públicas contratantes en la ejecución de los procesos de selección en el marco de la normativa de contratación pública, evitando que el Comité Especial u órgano encargado de una contratación cometa errores que puedan acarrear la nulidad del proceso. El indicador nos muestra que porcentaje de los procesos de selección convocados en el presente año han sido supervisados con el fin de que se reduzcan los errores en el desarrollo de los procesos de selección.	Subdirección de Supervisión
			"Cumplimiento en la atención de solicitudes de observaciones a las bases, dentro del plazo establecido en la normativa de contratación pública"	Porcentaje	Resultado Intermedio	Indicador de Calidad	94%	99%	100%	Este indicador mide el grado de cumplimiento de la Dirección Técnico Normativa en la atención de las solicitudes presentadas por los participantes de los procesos de selección, emitiendo los pronunciamientos y/u oficios dentro del plazo de diez (10) días hábiles, de acuerdo a lo señalado en el artículo 58º del Reglamento de la Ley de Contrataciones del Estado, aprobado por Decreto Supremo Nº 184-2008-EF. Un indicador del 100% significa que se han emitido el 100% de los pronunciamientos dentro del plazo de los 10 días hábiles que establece la normativa sin haber devuelto tasa alguna por este concepto.	Subdirección Técnico Normativa
			"Errores en los Procesos de Selección de las Entidades Públicas Supervisadas"	Porcentaje	Producto	Indicador de Cobertura	N.D.	LB	29.00%	Mediante la supervisión y acciones preventivas se busca evitar que el Comité Especial u órgano encargado de una contratación cometa errores recurrentes que acarreen la nulidad del proceso de selección a desarrollar. El indicador mide la reducción de errores más recurrentes incurridos en el desarrollo de los procesos de selección.	Subdirección de Supervisión

*/ AMBITOS DE CONTROL DE UN INDICADOR: Resultado Final, Resultado Intermedio, Producto e Insumo
 **/ DIMENSIONES DEL DESEMPEÑO DE UN INDICADOR: Eficiencia, Eficacia, Economía, Calidad y Cobertura

OBJETIVOS GENERALES	OBJETIVOS ESPECIFICOS	PRODUCTOS PRINCIPALES	INDICADORES DE DESEMPEÑO							FUNDAMENTOS	AREA RESPONSABLE
			NOMBRE DEL INDICADOR	Unidad de medida	AMBITO */	DIMENSION **/	Valor Año 2008	Valor Año 2009	Valor Proyectado Año 2010		
PRIORIDAD 1. Objetivo 1: Mejorar el sistema de contratación pública a fin de optimizar e integrar los procesos técnicos de abastecimiento del Estado.	OBJETIVO ESTRATEGICO 1.3 Ampliar el alcance y cobertura de los servicios del nuevo sistema de contratación pública	Soporte Especializado a Usuarios del SEACE	*Entidades registradas en el Registro de Entidades Contratantes (REC) que cuentan con información de Procesos de Selección en el SEACE"	Porcentaje	Producto	Indicador de Cobertura	N.D.	91.60%	92.10%	Una adecuada interacción de los usuarios con las funcionalidades del SEACE permite que todas las entidades públicas contratantes realicen un adecuado registro de información de los procesos de selección que convocan. Un indicador de 100% significa que todas las entidades públicas registradas en el Registro de Entidades Contratantes (REC) registran al menos un proceso de selección en el SEACE.	Subdirección de Plataforma
		Talleres de capacitación en materia de contrataciones a funcionarios públicos	*Funcionarios con mayor conocimiento práctico en temas de contratación pública".	Porcentaje	Producto	Indicador de Calidad	N.D.	11.00%	14.00%	La capacitación de los usuarios a través de talleres aplicativos permite una retroalimentación de los temas tratados, que fijan los conocimientos adquiridos. El indicador nos muestra el porcentaje del número de funcionarios públicos cuya nota de evaluación en los talleres sea igual o mayor a 14.	Subdirección de Capacitación
	OBJETIVO ESTRATEGICO 1.4 Consolidar las nuevas modalidades de contratación pública		*Porcentaje de Entidades Públicas que hacen uso de la Subasta Inversa".	Porcentaje	Resultado Intermedio	Indicador de Eficacia	72%	58%	65%	Este indicador mide el porcentaje de entidades públicas que utilizan la Subasta Inversa Presencial o Electrónica para adquirir los bienes y servicios que se encuentran detallados en las Fichas de Bienes y Servicios Comunes versus el total de entidades públicas registradas en el SEACE. Su relevancia radica en conocer el grado de utilización de la Subasta Inversa por parte de las entidades públicas, para adoptar decisiones relacionadas a la capacitación y difusión de dicha modalidad.	Subdirección de Subasta Inversa
PRIORIDAD 3. Objetivo 2: Lograr una gestión de alta calidad que asegure el cumplimiento de los fines institucionales			*Mejora de los Procesos Operativos de los Organos del OSCE"	Porcentaje	Resultado Intermedio	Indicador de Eficacia	100%	100%	100%	Las diversas unidades orgánicas del OSCE deben considerar como prioridad estratégica la mejora de la calidad de los servicios que brindan con la finalidad de satisfacer las expectativas de sus usuarios internos y externos. En vista de ello, es conveniente que se implementen proyectos de rediseño de procesos con la finalidad de verificar la situación actual de los mismos y validar si sus procesos de negocios se encuentran alineados con los objetivos institucionales. El cumplimiento del indicador del 100% significaría que se ha cumplido con el total programado para el año en mejora de procesos operativos institucionales.	Unidad de Métodos de Sistemas
	OBJETIVO ESTRATEGICO 2.3 Contar con una política integral de recursos humanos		*Personal de OSCE que aprueba la evaluación de desempeño de manera satisfactoria anualmente"	Porcentaje	Resultado Intermedio	Indicador de Calidad	N.D.	91%	90%	La Evaluación del Rendimiento, como herramienta de verificación del cambio de los comportamientos y conducta laboral, tiene alta importancia en la Gestión Institucional pues permite orientar las políticas de capacitación y desarrollo de los trabajadores, reforzando los puntos débiles y promoviendo las prácticas exitosas mediante el estímulo e incentivo al rendimiento y el mérito. Un indicador cercano al 100% nos muestra en que porcentaje del personal del OSCE aprueba satisfactoriamente la evaluación de desempeño, mediante la aplicación de programas de capacitación y bienestar del personal.	Unidad de Recursos Humanos
PRIORIDAD 2 Objetivo 3: Optimizar los servicios que brindamos a fin de lograr que los agentes del sistema de contratación pública, reconozcan al OSCE como un aliado eficiente para una gestión ágil, oportuna, económica y transparente.	OBJETIVO ESTRATEGICO 3.1 Reorientar los servicios brindados a favor de la satisfacción de los usuarios del sistema.		*Porcentaje anual de carga procedimental resuelta de expedientes de Sanción".	Porcentaje	Resultado Intermedio	Indicador de Eficacia	60%	115%	143%	La carga Procedimental recibida de expedientes de sanción debe ser resuelta de la manera más eficaz posible como parte de una gestión de justicia adecuada. Un indicador del 100% indicaría que se resuelven más expedientes de sanción de los que ingresan durante el año.	Tribunal de Contrataciones del Estado
			*Cantidad de expedientes de sanción resueltos por vocal"	Expediente Resuelto	Resultado Intermedio	Indicador de Eficiencia	356	315	207	Este indicador ayuda a medir la eficiencia de los Vocales encargados de resolver los expedientes de sanción mediante el número de pronunciamientos que expiden para concluir dichos expedientes. Esta acción se basa en el desarrollo de la potestad sancionadora que la Ley asigna al Tribunal y tiene relevancia porque da metas mínimas para el cumplimiento de una actividad en la que se expide una sanción aproximadamente en el 40% de los casos concluidos.	
			*Porcentaje de Laudos Arbitrales emitidos en el año".	Porcentaje	Resultado Intermedio	Indicador de Eficacia	34%	36%	40%	Este indicador mide el porcentaje de Laudos Arbitrales que son emitidos por los Tribunales Arbitrales en cada trimestre respecto del total de Arbitrajes en los cuales la Dirección de Arbitraje Administrativo participa como organizador y administrador. Un indicador cercano al 100% indicaría que los arbitrajes que se vienen llevando a cabo fueron culminados en el corto plazo.	Dirección de Arbitraje Administrativo
			*Porcentaje de árbitros designados para resolver arbitrajes".	Porcentaje	Resultado Intermedio	Indicador de Eficacia	78%	52%	75%	En los procesos arbitrales Ad Hoc, ante la ausencia de designación de una de las partes o la falta de acuerdo entre éstos o los árbitros, corresponde al OSCE designar al presidente del tribunal arbitral, segundo árbitro o árbitro único. Un indicador cercano al 100% indicaría que se ha cumplido con realizar la designación de los árbitros de acuerdo a los requerimientos.	
			*Instalación de Tribunales Arbitrales".	Porcentaje	Resultado Intermedio	Indicador de Eficacia	N.D.	89%	90%	Este indicador mide el porcentaje de instalaciones realizadas trimestralmente en la Dirección de Arbitraje Administrativo. Un indicador cercano al 100% indicaría que los arbitrajes que se vienen llevando a cabo fueron culminados en el corto plazo.	
			*Modificación del Reglamento de la Ley de Contrataciones del Estado".	Porcentaje	Resultado Intermedio	Indicador de Eficiencia	N.D.	N.D.	100%	Mediante las modificaciones al Reglamento se busca mejorar el sistema de compras públicas a través de una gestión eficiente, eficaz y transparente de las contrataciones del Estado. Un indicador del 100% demostraría que se cumpliría con realizar todas las modificaciones solicitadas al Reglamento.	Subdirección Técnico Normativa

*/ AMBITOS DE CONTROL DE UN INDICADOR: Resultado Final, Resultado Intermedio, Producto e Insumo
 **/ DIMENSIONES DEL DESEMPEÑO DE UN INDICADOR: Eficiencia, Eficacia, Economía, Calidad y Cobertura

OBJETIVOS GENERALES	OBJETIVOS ESPECIFICOS	PRODUCTOS PRINCIPALES	INDICADORES DE DESEMPEÑO							FUNDAMENTOS	AREA RESPONSABLE		
			NOMBRE DEL INDICADOR	Unidad de medida	AMBITO */	DIMENSION **/	Valor Año 2008	Valor Año 2009	Valor Proyectado Año 2010				
PRIORIDAD 2 Objetivo 3: Optimizar los servicios que brindamos a fin de lograr que los agentes del sistema de contratación pública, reconozcan al OSCE como un aliado eficiente para una gestión ágil, oportuna, económica y transparente.	OBJETIVO ESTRATEGICO 3.1 Reorientar los servicios brindados a favor de la satisfacción de los usuarios del sistema.		"Incremento porcentual de Procedimientos Administrativos resueltos en forma desconcentrada"	Porcentaje	Resultado Intermedio	Indicador de Eficacia	4%	0%	22%	Este indicador mide el porcentaje de desconcentración de funciones del OSCE mediante las Oficinas Desconcentradas en la aplicación de los procedimientos totales de la institución, a fin de alcanzar una mayor autonomía y rapidez en la atención a los usuarios.	Subdirección de Administración de oficinas desconcentradas		
			"Porcentaje de trámites recibidos a través de las oficinas desconcentradas en relación al total de los trámites recibidos"	Porcentaje	Resultado Intermedio	Indicador de Eficacia	25%	28%	30%	Medir el porcentaje de Trámites que ingresan por oficinas desconcentradas con relación al total recibido, a fin de que los usuarios realicen trámites sin incurrir en gastos de transporte y viáticos para acceder a los servicios que brinda el OSCE.			
			"Avance en la implementación del edificio adquirido."	Porcentaje	Resultado Intermedio	Indicador de Eficacia	0%	0%	3%	El actual área de atención a los usuarios del OSCE es muy restringido por la cantidad de usuarios que vienen efectuando trámites, consultas y otros. El indicador mide el número de metros cuadrados del edificio "El Regidor" implementados del total a implementar.	Oficina de Administración y Finanzas		
		Servicios de orientación y apoyo al usuario sobre procedimientos del OSCE			"Nivel de satisfacción de los usuarios del servicio que brinda el OSCE".	Porcentaje	Producto	Indicador de Calidad	L.B.	82.8%	84.5%	El cumplimiento del indicador en un 100% significaría que los usuarios estarían satisfechos con los servicios oportunos y de calidad que brinda el OSCE.	Subdirección de Atención al Usuario
		Pronunciamientos sobre aplicación de sanción a usuarios del Sistema de Contrataciones			"Carga procesal de sanción administrativa a usuario del sistema de contratación"	Porcentaje	Producto	Indicador de Cobertura	0%	9%	23%	El Tribunal recibió una carga procedimental de años anteriores y teniendo en cuenta que los procesos prescriben a los tres años de cometidas las infracciones, una reducción en esta carga procesal implicaría que se está determinando oportunamente si hay responsabilidad susceptible de sanción para el administrado. Este indicador mide en que porcentaje se reduce la carga procesal de expedientes de aplicación de sanción.	Tribunal de Contrataciones del Estado
					"Incremento porcentual de los usuarios satisfechos por el servicio de capacitación"	Porcentaje	Resultado Intermedio	Indicador de Calidad	L.B.	1.00%	4.00%	A efecto de que el servicio de capacitación brindado responda a las necesidades de los usuarios que van a ser capacitados, es necesario medir el grado de satisfacción de los mismos, a fin de mejorar el servicio de capacitación que les proporcionamos. Este indicador mide en que porcentaje se incrementa el número de usuarios satisfechos con el servicio de capacitación durante el año 2010 comparado con el año 2009.	Subdirección de Capacitación
					"Porcentaje de recursos generados en relación al gasto total para la capacitación".	Porcentaje	Insumo	Indicador de Economía	90.00%	108.00%	75.00%	El ingreso por la capacitación de usuarios del sistema de contrataciones públicas no cubre el gasto generado por el Programa de Capacitación, siendo subvencionado principalmente en provincias donde el nivel de conocimiento es aún bajo. Un indicador tendiente a 100% implicaría que la Subdirección de Capacitación llega a cubrir sus gastos incurridos.	
PRIORIDAD 4. Objetivo 4: Fortalecer el liderazgo institucional en el ámbito de contratación pública en los procesos de integración internacional.			"Gestión de Cooperación Internacional en materia técnica y/o económica".	Documento	Resultado Intermedio	Indicador de Eficacia	1	0	2	Los procesos de integración internacional permiten fortalecer a las organizaciones pero también beneficiarse de la cooperación técnica y económica para su aplicación en materia de contrataciones y adquisiciones públicas. Durante el año 2010 se elaborarán dos documentos que acrediten la gestión de convenios internacionales.	Secretaría General		

*/ AMBITOS DE CONTROL DE UN INDICADOR: Resultado Final, Resultado Intermedio, Producto e Insumo
 **/ DIMENSIONES DEL DESEMPEÑO DE UN INDICADOR: Eficiencia, Eficacia, Economía, Calidad y Cobertura

5. ESTRATEGIAS PARA EL AÑO 2010

El Organismo Supervisor de las Contrataciones del Estado (OSCE) para el presente ejercicio 2010 ha determinado realizar las siguientes estrategias, en el marco de la estructura funcional correspondiente:

Actividad	Estrategia
1.000110 Conducción y Orientación Superior	Desarrollar acciones estratégicas para fortalecer el liderazgo institucional.
1.000267 Gestión administrativa	Promover el desarrollo de eventos de capacitación para el personal, gestionar los recursos logísticos y financieros, así como realizar acciones de asesoramiento jurídico y de procuraduría.
1.000485 Supervisión y Control	Realizar Acciones de control y auditoría.
1.000612 Conciliación y Arbitraje	Realizar la organización y administración de arbitrajes.
1.014802 Difusión y Orientación	Acreditar a instituciones o empresas capacitadoras y certificar a los funcionarios y servidores logísticos y mejorar los diversos canales de atención (Presencial, Desconcentrado, Virtual y Telefónico).
1.061815 Proceso del Tribunal de Contratación del Estado	Optimizar y mejorar los servicios institucionales relativos a las controversias que se ventilan ante el OSCE, a instancia administrativa sancionadora.
1.077923 Administración y Desarrollo del Sistema Electrónico de Contrataciones	Desarrollar y administrar el Sistema Electrónico de Contrataciones del Estado, aplicando mecanismos para fomentar mayor transparencia en los procesos de Contrataciones del Estado.
1.077924 Administración y Operación del Registro Nacional de Proveedores	Brindar los Servicios Registrales a Proveedores del Estado de forma oportuna.
1.078309 Investigación y desarrollo de instrumentos normativos en materia de contrataciones	Establecer criterios de interpretación y simplificación de la norma que permitan a los operadores una adecuada aplicación de la misma, así como elaborar bases y documentos estándar e impulsar el Convenio Marco y las Compras Corporativas Obligatorias.
1.078542 Promoción del uso de la modalidad de Subasta Inversa	Continuar el impulso a las modalidades de selección mediante la elaboración de fichas técnicas de Bienes y Servicios Comunes para Subasta Inversa Presencial y Electrónica.
1.078676 Supervisión y fiscalización en contrataciones del Estado	Realizar la Supervisión de los procesos de selección desarrollados por los comités especiales u órganos encargados así como la realización de la fiscalización de expedientes iniciados ante la institución.
2.028040 Proyecto Modernización del sistema de adquisiciones y contrataciones del Estado para mejorar su eficiencia a nivel nacional	Continuar con el desarrollo e implementación del nuevo Sistema Electrónico de Contrataciones del Estado (SEACE), que implica la mejora y adecuación del SEACE y del Sistema del RNP a la nueva normativa.
2.028041 Ampliación de áreas de la sede institucional	Culminar la habilitación del Edificio el Regidor así como desarrollar los aplicativos de seguimiento de la satisfacción de los usuarios y del cumplimiento de metas y objetivos.

Con estas estrategias, la planificación operativa institucional deberá ser consecuente con la necesidad de reorientar los fines de la tradicional contratación pública hacia una proyección más moderna y social de la dinámica del sistema, respecto al soporte que éste implica en el cumplimiento de los objetivos de la gestión pública y, a través de ellos, asegurar la oportuna satisfacción de la demanda social involucrada.

6. DISTRIBUCIÓN DE PRESUPUESTO INSTITUCIONAL DE APERTURA DEL 2010

6.1. Presupuesto de Ingresos y Egresos

El proyecto de presupuesto para el año 2010 fue formulado a mediados del ejercicio 2009, al respecto para la estimación de los ingresos anuales se tuvo en consideración el proyecto de TUPA recientemente aprobado, es decir se ha considerado la reducción de los derechos de tramitación. En relación al volumen de servicios solicitados por los administrados se tomó como base la ejecución histórica, entre otros, en cuanto a los proveedores de bienes y servicios se estimó según la nueva conformación (costo según tipo de persona, natural o jurídica).

Como resultado de las proyecciones realizadas, circunscritas a la fuente de financiamiento Recursos Directamente Recaudados (RDR), se obtuvo un Presupuesto Institucional de S/. 39 088 580. Asimismo en el Gráfico N° 01 se muestra lo que recaudará cada órgano, siendo la Dirección del SEACE la que otorga el 89% del financiamiento del OSCE.

De otro lado el presupuesto total de gastos se ha determinado en función al monto de los ingresos estimados y dentro del marco de los objetivos y metas presupuestarias trazadas para el año 2010. Se destinará 89.80% al Gasto Corriente equivalente al monto de S/. 35 099 139 y el 10.20% al Gasto de Capital, equivalente a S/. 3 989 441. En el Gráfico N° 01, se presenta la distribución de los egresos para el 2010 por cada uno de los Órganos de la Institución.

(*) / Numeral II del artículo 9° de la Directiva N° 002-2009-EF/76.01, los gastos relacionados a pensiones, no responden a un Objetivo Institucional.

DSE: Dirección del SEACE, **DAA:** Dirección de Arbitraje Administrativo, **DSF:** Dirección de Supervisión, Fiscalización y Estudios, **DTN:** Dirección Técnico Normativa, **DSI:** Dirección de Servicios Institucionales, **SCAP:** Subdirección de Capacitación, **SAUS:** Subdirección de Atención al Usuario, **SAOD:** Subdirección de Administración de las Oficinas Desconcentradas, **TRI:** Tribunal de Contrataciones del Estado, **OSI:** Oficina de Sistemas, **OAF:** Oficina de Administración y Finanzas, **PRE:** Presidencia Ejecutiva, **SGE:** Secretaría General, **PRO:** Oficina de Procuraduría, **PIP:** Proyecto de Inversión Pública

El presupuesto institucional de apertura para el año 2010 está destinado a cubrir los gastos que genera el desarrollo de las actividades y proyectos programados por cada Unidad Orgánica, reflejados a través de las metas presupuestarias; siendo la distribución de acuerdo a la escala de prioridades de los objetivos estratégicos, la que se detalla en el Gráfico N° 01 antes señalado.

Los montos previstos responden al cuadro de necesidades de bienes y servicios presentado por las unidades orgánicas según las metas presupuestarias que se programaron y fueron aprobadas por el Ministerio de Economía y Finanzas.

Cabe señalar que el proyecto Modernización del Sistema de Contrataciones es coordinado por la Oficina de Sistemas, mientras que el proyecto Ampliación de áreas y el pago de pensiones están a cargo de la Oficina de Administración y Finanzas.

7. ANEXOS

Los anexos muestran el listado de la programación de actividades por órganos, de la programación de productos y de las Metas presupuestarias y los Indicadores de Desempeño.

ANEXOS

**PROGRAMACIÓN DE LAS ACTIVIDADES EN
EL PLAN OPERATIVO INSTITUCIONAL 2010**

ANEXO Nº 03 / FORMATO Nº 02
PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN												
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual
PRESIDENCIA EJECUTIVA Y CONSEJO DIRECTIVO																				
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO. 1.4 CONSOLIDAR LAS NUEVAS MODALIDADES DE CONTRATACIÓN PÚBLICA. 1.4.3 Promover la ampliación del uso de subasta inversa presencial y/o electrónica. 1) Número de Fichas Técnicas Aprobadas																				
							NUMERO	-	-	-	160	150	130	50	50	50	40	40	40	710
2. LOGRAR UNA GESTIÓN DE ALTA CALIDAD QUE ASEGURE EL CUMPLIMIENTO DE LOS FINES INSTITUCIONALES. 2.2 MODIFICAR LA ESTRUCTURA ORGANIZACIONAL. 2.2.1 Evaluar la estructura organizacional de acuerdo al nuevo sistema de contrataciones y los procesos internos rediseñados. 1) Aprobación de Instructivos para el adecuado uso de los recursos institucionales y la optimización de los procedimientos internos 2.2.4 Redefinir el modelo de oficinas desconcentradas determinando la funciones, cobertura, infraestructura y los servicios que ofrecerán. 1) Crear nuevas oficinas desconcentradas 2) Aprobación de instrumentos de gestión para el óptimo funcionamiento de las oficinas desconcentradas																				
							DOCUMENTO	-	-	3	1	-	1	1	-	1	1	-	-	8
							ACCION	-	-	-	-	1	-	-	-	-	-	1	-	2
							DOCUMENTO	-	-	-	-	1	-	-	-	-	1	-	-	2
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE. 3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA. 3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes. 1) Resoluciones emitidas por la Presidencia para designación de árbitros.																				
							DOCUMENTO	19	23	22	24	25	23	25	23	24	25	22	25	280

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

ANEXO N° 03 / FORMATO N° 02
PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN												
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual
SECRETARÍA GENERAL																				
<p>3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y 3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA. 3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.</p>																				
1) Coordinaciones con los Órganos y Unidades Orgánicas de la Entidad.							ACCION	95	100	115	110	130	140	140	145	140	130	140	145	1,530
2) Revisión y evaluación de los documentos de gestión interna, elaboración de resoluciones y actos de administración encargados por la Presidencia Ejecutiva.							DOCUMENTO	90	100	100	125	130	135	135	140	145	145	135	140	1,520
3) Elaboración de informes, actas y demás documentos para el Consejo Directivo							DOCUMENTO	-	5	10	15	15	10	10	10	10	10	10	115	
4) Revisión, evaluación y elaboración de informes, oficios, cartas relacionados con pedidos, denuncias y quejas formulados ante el OSCE							DOCUMENTO	20	30	35	30	30	35	35	30	30	95	35	20	425
5) Reuniones Externas.							ATENCIÓN	7	7	7	7	7	7	7	8	7	7	7	7	85
6) Reuniones Internas.							ATENCIÓN	15	15	15	16	16	16	16	16	17	16	18	16	192
<p>4. FORTALECER LA PARTICIPACIÓN INSTITUCIONAL EN EL ÁMBITO DE CONTRATACIÓN PÚBLICA EN LOS PROCESOS DE INTEGRACIÓN INTERNACIONAL. 4.1 FORTALECER EL ROL DE OSCE EN EL ÁMBITO DE RELACIONES INTERNACIONALES EN MATERIA DE CONTRATACIÓN PÚBLICA. 4.1.2 Consolidar la participación del Perú en la Red Interamericana de Compras Gubernamentales.</p>																				
1) Promover comunicaciones con Organizaciones de Cooperación Internacional.							DOCUMENTO	-	-	-	-	-	1	-	-	-	-	1	-	2
2) Participación de representantes de OSCE en eventos internacionales relacionados con las contrataciones estatales.							ACCION	1	-	1	-	-	-	-	-	-	-	-	-	2
3) Impulsar la presencia institucional del OSCE en eventos académicos internacionales en materia de contratación pública.							ACCION	-	-	-	-	-	1	-	-	-	-	1	-	2
<p>4.1.3 Participar activamente en la gestión de mecanismos de concertación internacional en materia de contrataciones públicas.</p>																				
1) Consolidar la participación del OSCE en procesos de integración internacional que se desarrollen en el marco de foros de integración comercial internacional.							DOCUMENTO	-	-	-	1	-	1	-	-	1	-	-	1	4
2) Gestionar y/o formular Proyectos para Convenios Internacionales.							DOCUMENTO	-	-	-	1	-	1	-	-	1	-	-	1	4

(1)/Órgano

(2)/Unidad Orgánica

(3)/Área Ejecutiva u Oficina Desconcentrada

(4)/Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN														
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual		
SECRETARÍA GENERAL																						
4. FORTALECER LA PARTICIPACIÓN INSTITUCIONAL EN EL ÁMBITO DE CONTRATACIÓN PÚBLICA EN LOS PROCESOS DE INTEGRACIÓN INTERNACIONAL.																						
<i>4.1 FORTALECER EL ROL DE OSCE EN EL ÁMBITO DE RELACIONES INTERNACIONALES EN MATERIA DE CONTRATACIÓN PÚBLICA.</i>																						
<i>4.1.3 Participar activamente en la gestión de mecanismos de concertación internacional en materia de contrataciones públicas.</i>																						
3) Mantener contacto con el Ministerio de Relaciones Exteriores y/o de Comercio Exterior y Turismo, con la finalidad de conocer la agenda del gobierno en relación a la negociación y suscripción de futuros acuerdos comerciales.							ACCION	-	-	-	-	-	-	-	-	1	-	-	-	-	1	
4) Participar en representación del Estado Peruano, en toda ronda de negociación de acuerdos comerciales que incluyan el capítulo sobre contratación estatal (Reuniones en el Perú y el extranjero).							ACCION	-	-	1	-	1	-	-	-	-	-	1	-	-	3	
5) Cooperación internacional obtenida en materia técnica y/o económica.							DOCUMENTO	-	-	-	-	-	-	-	-	-	-	1	-	-	1	
6) Participar en las reuniones del Grupo de Expertos de Contrataciones Públicas (GPEG) de APEC.							DOCUMENTO	-	-	1	-	-	-	-	-	-	-	1	-	-	2	
7) Elaborar y presentar ante el GPEG el Plan de Acción Individual (IAP) de Perú, referido al año 2010 en contrataciones estatales.							INFORME	-	-	-	-	-	-	-	-	-	-	1	-	-	1	
Imagen																						
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																						
<i>3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA.</i>																						
<i>3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.</i>																						
1) Suscripción de convenios de Cooperación interinstitucional.							CONVENIO	-	1	-	1	-	1	1	-	1	-	1	-	1	6	
2) Monitoreo de los convenios de Cooperación interinstitucional.							INFORME	-	-	1	-	-	1	-	-	1	-	-	1	-	1	4
3) Ampliación o modificación de convenios.							ADENDA	1	-	-	1	-	1	-	1	-	-	1	-	1	6	
<i>3.2 DIFUNDIR Y PROMOVER LOS SERVICIOS DE OSCE EN LOS DIFERENTES PÚBLICOS OBJETIVOS (OPERADORES, PROVEEDORES, PÚBLICOS EN GENERAL) PARA FACILITAR EL ACCESO A LA INFORMACIÓN.</i>																						
<i>3.2.1 Diseñar e implementar un plan de comunicación estratégica.</i>																						
1) Diseñar Planes de Difusión.							PLAN	1	-	1	-	1	-	1	-	1	-	1	-	1	6	
2) Actualización Permanente del Contenido del Portal Institucional.							ACCION	-	-	1	1	-	1	-	1	-	1	-	1	-	1	6

(1)/Órgano

(2)/Unidad Orgánica

(3)/Área Ejecutiva u Oficina Desconcentrada

(4)/Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

ANEXO Nº 03 / FORMATO Nº 02
PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN											
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic
SECRETARÍA GENERAL																			
Imagen																			
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																			
3.2 DIFUNDIR Y PROMOVER LOS SERVICIOS DE OSCE EN LOS DIFERENTES PÚBLICOS OBJETIVOS (OPERADORES, PROVEEDORES, PÚBLICOS EN GENERAL) PARA FACILITAR EL ACCESO A LA INFORMACIÓN.																			
3.2.3 Difusión de los servicios a través de diversos medios.																			
1) Apariciones en medios de comunicación.							NUMERO	5	5	5	5	5	5	5	5	5	5	5	60
2) Apariciones favorables en medios.							NUMERO	3	3	3	3	3	3	3	3	3	3	3	36
3) Apariciones netamente informativas.							NUMERO	2	2	2	2	2	2	2	2	2	2	2	24
4) Apoyo a los eventos de integración institucional.							EVENTOS	2	2	2	2	2	2	2	2	2	2	2	24
5) Coordinación y organización de eventos.							EVENTOS	2	2	2	2	2	2	2	2	2	2	24	
6) Difusión de actividades del OSCE.							ACCION	-	-	1	1	-	1	-	1	-	1	-	6
7) Elaboración de material informativo.							DOCUMENTO	10	10	10	10	10	10	10	10	10	10	10	120

(1)/Órgano

(2)/Unidad Orgánica

(3)/Área Ejecutiva u Oficina Desconcentrada

(4)/Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

ANEXO Nº 03 / FORMATO Nº 02
PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN													
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual	
OFICINA DE CONTROL INSTITUCIONAL																					
						2. LOGRAR UNA GESTIÓN DE ALTA CALIDAD QUE ASEGURE EL CUMPLIMIENTO DE LOS FINES INSTITUCIONALES.															
						2.1 MEJORAMIENTO E INTEGRACIÓN DE LOS PROCESOS INTERNOS.															
						2.1.5 Evaluar y monitorear los servicios institucionales con participación de usuarios luego del rediseño de los procesos.															
						1) Acciones de Control (Exámenes Especiales)	INFORME	-	-	-	-	-	-	1	-	-	1	-	1	-	3
						2) Actividades de Control	DOCUMENTO	2	3	2	3	5	3	2	3	2	3	4	4	4	36

(1) Órgano
(2) Unidad Orgánica
(3) Área Ejecutiva u Oficina Desconcentrada
(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

ANEXO Nº 03 / FORMATO Nº 02
PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN												
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual
OFICINA DE PROCURADURIA																				
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																				
<i>1.2 MONITOREAR EL SISTEMA DE CONTRATACIÓN PÚBLICA.</i>																				
1.2.3 Identificar los actos y causales que incumplan con la normatividad del sistema de contrataciones para la implantación de medidas preventivas, correctivas y de aplicación de sanciones.																				
Seguimiento de los procesos judiciales en los que es parte el OSCE																				
1) Elaboración de demandas/denuncias (formulación o contestación)							DOCUMENTO	20	15	15	15	25	25	30	20	20	20	20	17	242
2) Recursos Impugnatorios (apelación, casación, reposición, quejas de derecho, etc.)							DOCUMENTO	10	13	7	10	10	10	10	10	10	12	8	15	125
3) Contestación de demandas, alegatos, excepciones, cuestiones previas, tachas, desistimientos, etc.							DOCUMENTO	25	30	20	45	45	32	45	38	30	45	20	45	420
4) Diligencias (Audiencias - vista de causa - preventivas - Manifestaciones PNP - etc.)							DOCUMENTO	50	50	35	50	55	36	74	55	50	50	45	51	601
5) Escritos de trámite y actividad administrativa							DOCUMENTO	75	85	70	140	145	145	85	80	75	140	140	140	1,320
6) Cobranzas Coactivas (gestión administrativa para obtener el pago de multas y recuperación de dinero adecuado por el Banco República en Liquidación)							DOCUMENTO	5	5	14	18	18	40	18	22	20	20	10	10	200

(*) Actividad supeditada a la remisión de información por parte de las Entidades públicas como respuesta a oficios remitidos.

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN												
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual
TRIBUNAL DE CONTRATACIONES DEL ESTADO																				
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																				
3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA.																				
3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.																				
1) Pronunciamientos sobre aplicación de sanción a usuarios del sistema de contrataciones.							PERSONAS ATENDIDAS	180	180	170	135	125	125	145	160	165	165	170	170	1,890
2) Expedientes de aplicación de sanción suspendidos mediante Acuerdo.							ACUERDO	4	4	3	2	2	3	6	6	5	5	8	3	51
3) Resolución de recursos de apelación por impugnación a diversos Actos Administrativos del Proceso de Selección.							RESOLUCIÓN	20	18	19	17	26	20	17	27	21	22	25	20	252
4) Acuerdos derivados de un Recurso de apelación. Recursos de revisión por impugnación a diversos Actos Administrativos del Proceso de Selección.							ACUERDO	4	3	3	2	3	5	4	3	2	6	4	2	41
5) Recursos de reconsideración resueltos mediante Resolución.							RESOLUCIÓN	18	17	19	10	12	14	16	18	19	18	20	16	197
6) Audiencias Públicas.							AUDIENCIAS	61	63	60	62	67	57	55	61	64	80	75	60	765
7) Expedientes recibidos.							EXPEDIENTES	130	135	133	131	134	140	162	140	160	132	150	140	1,687
8) Cantidad de recursos impugnativos resueltos por Vocal.							EXPEDIENTES	10	9	10	8	13	10	9	14	10	11	12	10	126
9) Cantidad de expedientes de sanción resueltos por Vocal.							EXPEDIENTES	20	20	21	16	13	16	16	17	17	16	18	17	207
10) Implementación de mejoras en el sistema que permitan agilizar el flujo de información para procedimientos en el Tribunal.							INFORME	-	-	-	-	-	1	-	-	-	-	-	1	2

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

ANEXO Nº 03 / FORMATO Nº 02
PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN													
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual	
OFICINA DE ASESORÍA JURÍDICA																					
2. LOGRAR UNA GESTIÓN DE ALTA CALIDAD QUE ASEGURE EL CUMPLIMIENTO DE LOS FINES INSTITUCIONALES.																					
2.1 MEJORAMIENTO E INTEGRACIÓN DE LOS PROCESOS INTERNOS.																					
2.1.1 Realizar diagnósticos del nivel de satisfacción de los servicios ofrecidos a los usuarios internos y externos.																					
Asesoramiento legal a los órganos del OSCE en materia de administración y gestión de la Institución.																					
1) Absolución de consultas.								INFORME	4	7	12	16	12	20	14	9	9	15	7	10	135
2) Comentar las normas legales publicadas en el Diario Oficial del Peruano, vinculadas a la normativa de Contrataciones, dando cuenta a la Presidencia del OSCE como de las gerencias que no pudieran resultar afectadas por su expedición.								INFORME	5	3	3	2	3	3	4	3	2	2	2	3	35
3) Elaborar informes sobre recursos impugnativos.								INFORME	6	7	8	4	5	10	8	10	5	11	9	7	90
4) Analizar y revisar los proyectos de Directivas, Contratos, Bases, Normas, Resoluciones, Convenios y otras normas de regulación que expida el OSCE.								DOCUMENTO	350	200	180	220	310	240	160	135	330	240	260	375	3,000
5) Revisar y visar convenios de cooperación Interinstitucionales.								CONVENIO	2	1	2	1	3	1	2	1	1	2	2	3	21
6) Apoyo del personal en los seminarios y talleres sobre la Ley de Contrataciones del Estado.								EVENTO CULTURAL	1	-	1	-	1	-	1	-	1	-	1	-	6
7) Emisión de documentos relacionados con las actividades que desempeña el OSCE.								DOCUMENTO	20	25	23	30	25	35	20	25	25	25	30	25	308

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN												
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual
OFICINA DE PLANEAMIENTO PRESUPUESTO Y COOPERACIÓN																				
Área Ejecutiva de Planeamiento																				
2. LOGRAR UNA GESTIÓN DE ALTA CALIDAD QUE ASEGURE EL CUMPLIMIENTO DE LOS FINES INSTITUCIONALES.																				
2.2 MODIFICAR LA ESTRUCTURA ORGANIZACIONAL.																				
2.2.1 Evaluar la estructura organizacional de acuerdo al nuevo sistema de contrataciones y los procesos internos rediseñados.																				
						1) Evaluación semestral del Plan Estratégico Institucional 2007-2011	DOCUMENTO	1	-	-	-	-	-	-	1	-	-	-	-	2
						2) Evaluación trimestral de las Metas y Actividades Programadas en el Plan Operativo Institucional.	DOCUMENTO	1	-	-	1	-	-	-	1	-	-	1	-	4
						3) Formulación y Elaboración del Plan Operativo Institucional 2010 y 2011.	DOCUMENTO	1	-	-	-	-	-	-	-	-	-	-	1	2
						4) Definición de Indicadores de Gestión.	DOCUMENTO	-	-	-	-	-	1	-	-	-	-	-	-	1
						5) Elaboración de Proyecto de TUPA de acuerdo a los procedimientos simplificados por los Órganos que los administran.	DOCUMENTO	-	-	-	-	-	-	-	-	-	-	-	1	1
						6) Seguimiento y evaluación de Políticas Nacionales a cargo del OSCE.	DOCUMENTO	2	1	1	1	1	1	1	2	1	1	1	1	14
						7) Elaboración de propuesta de Memoria Institucional 2009.	DOCUMENTO	-	-	-	-	1	-	-	-	-	-	-	-	1
Área Ejecutiva de Presupuesto																				
2. LOGRAR UNA GESTIÓN DE ALTA CALIDAD QUE ASEGURE EL CUMPLIMIENTO DE LOS FINES INSTITUCIONALES.																				
2.4 CONTAR CON LOS RECURSOS FINANCIEROS, TECNOLÓGICOS Y DE INFRAESTRUCTURA.																				
2.4.1 Asegurar los mecanismos que garanticen los recursos financieros necesarios para el funcionamiento de la institución.																				
						1) Conciliación del Marco Legal y Ejecución Presupuestal Anual 2009	DOCUMENTO	-	-	1	-	-	-	-	-	-	-	-	-	1
						2) "Evaluación Semestral del Presupuesto Institucional"	DOCUMENTO	-	-	-	-	1	-	-	1	-	-	-	-	2
						3) Evaluación de Solicitudes de certificación Presupuestal.	DOCUMENTO EMITIDO	100	100	100	90	90	100	80	90	90	90	90	90	1,110
						4) Monitoreo y proyección de Ingresos a fin de determinar la necesidad de reprogramar los gastos trimestrales.	CONTROL REALIZADO	1	1	1	1	1	1	1	1	1	1	1	1	12
						5) Consistencia de la programación trimestral y registro en el SIAF.	REGISTRO	-	-	1	-	-	1	-	-	1	-	-	-	3
						6) Registro de calendario mensual y/o modificación en el SIAF.	DOCUMENTO	1	1	1	1	1	1	1	1	1	1	1	1	12
						7) "Elaboración de Instructivo interno de Ejecución Presupuestal".	RESOLUCIÓN	-	1	-	-	-	-	-	-	-	-	-	-	1
						8) Conciliación de ingresos y gastos ejecutados.	CONTROL REALIZADO	-	1	-	1	-	-	1	-	-	1	-	-	4
						9) Informe sobre financiamiento del Plan Anual de Contrataciones 2010.	INFORME	1	-	-	-	-	-	-	-	-	-	-	-	1
						10) Contraste entre la ejecución financiera del gasto respecto a la ejecución de metas presupuestarias.	CONTROL REALIZADO	1	-	-	1	-	-	1	-	-	1	-	-	4
						11) Formalización de Notas de Modificación Presupuestal a Nivel Funcional Programático.	RESOLUCIÓN	1	1	1	1	1	1	1	1	1	1	1	1	12
						12) Modificación Presupuestal por "Incorporación de mayores fondos públicos a Nivel Institucional".	RESOLUCIÓN	-	-	-	-	-	-	-	-	1	-	-	-	1
						13) Informe Ejecutivo Trimestral de Ingresos y Egresos por unidad Orgánica.	DOCUMENTO	1	-	-	1	-	-	1	-	-	1	-	-	4
						14) Informe ejecutivo mensual del estado presupuestal de gastos del OSCE.	INFORME	1	1	1	1	1	1	1	1	1	1	1	1	12
						15) Lineamientos para la Programación y Formulación Presupuestaria 2011.	DOCUMENTO	-	-	-	-	-	1	-	-	-	-	-	-	1

(1)/Órgano

(2)/Unidad Orgánica

(3)/Área Ejecutiva u Oficina Desconcentrada

(4)/Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

ANEXO Nº 03 / FORMATO Nº 02
PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN												
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual
OFICINA DE PLANEAMIENTO PRESUPUESTO Y COOPERACIÓN																				
Área Ejecutiva de Presupuesto																				
2. LOGRAR UNA GESTIÓN DE ALTA CALIDAD QUE ASEGURE EL CUMPLIMIENTO DE LOS FINES INSTITUCIONALES.																				
2.4 CONTAR CON LOS RECURSOS FINANCIEROS, TECNOLÓGICOS Y DE INFRAESTRUCTURA.																				
2.4.1 Asegurar los mecanismos que garanticen los recursos financieros necesarios para el funcionamiento de la institución.																				
						16) Armonización entre Estructura Funcional Programática 2011 y objetivos anuales.	ANÁLISIS	-	-	-	-	-	1	-	-	-	-	-	-	1
						17) Formulación de ingresos 2011 .	PRONÓSTICO	-	-	-	-	-	1	-	-	-	-	-	-	1
						18) Formulación de gastos 2011 por productos y metas presupuestarias.	DOCUMENTO	-	-	-	-	-	1	-	-	-	-	-	-	1
						19) Registro de Información del proyecto de presupuesto 2011 en el SIAF.	REGISTRO	-	-	-	-	-	-	1	-	-	-	-	-	1
						20) Sustento del proyecto de Presupuesto 2011 ante el MEF	DOCUMENTO	-	-	-	-	-	-	1	-	-	-	-	-	1
						21) Sustento del proyecto de Presupuesto 2011 ante el Congreso.	DOCUMENTO	-	-	-	-	-	-	-	-	-	1	-	-	1
						22) Registro de Información en el SIAF para efectuar la apertura del Presupuesto Institucional 2011.	DOCUMENTO	-	-	-	-	-	-	-	-	-	-	-	1	1
Área Ejecutiva de Cooperación																				
2. LOGRAR UNA GESTIÓN DE ALTA CALIDAD QUE ASEGURE EL CUMPLIMIENTO DE LOS FINES INSTITUCIONALES																				
2.4 CONTAR CON LOS RECURSOS FINANCIEROS, TECNOLÓGICOS Y DE INFRAESTRUCTURA.																				
2.4.4 Establecer alianzas estratégicas con diversas fuentes de financiamiento de cooperación internacional.																				
						1) Establecer y/o actualizar un directorio de las posibles fuentes cooperantes.	DOCUMENTO	-	-	-	-	-	1	-	-	-	-	-	-	1

(1)/Órgano

(2)/Unidad Orgánica

(3)/Área Ejecutiva u Oficina Desconcentrada

(4)/Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN																
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual				
OFICINA DE ADMINISTRACIÓN Y FINANZAS																								
UNIDAD DE LOGISTICA Y SERVICIOS GENERALES																								
2. LOGRAR UNA GESTIÓN DE ALTA CALIDAD QUE ASEGURE EL CUMPLIMIENTO DE LOS FINES INSTITUCIONALES.																								
2.4 CONTAR CON LOS RECURSOS FINANCIEROS, TECNOLÓGICOS Y DE INFRAESTRUCTURA.																								
2.4.5 Adecuar la infraestructura existente a las nuevas necesidades institucionales.																								
1) Programación de calendario institucional de bienes, servicios y activos no financieros, solicitados por las distintas unidades orgánicas.								DOCUMENTO	1	1	1	1	1	1	1	1	1	1	1	1	1	12		
2) Remisión de información de los Procesos de Selección para publicación en la web Institucional.								DOCUMENTO	1	-	-	1	-	-	1	-	-	1	-	-	1	-	-	4
3) Control y seguimiento de la ejecución contractual derivada de los contratos de adquisiciones de Bienes y Prestación de Servicios.								REPORTE	1	-	-	1	-	-	1	-	-	1	-	-	1	-	-	4
4) Informe de los movimientos de almacén a contabilidad.								INFORME	1	1	1	1	1	1	1	1	1	1	1	1	1	1	12	
5) Seguimiento y evaluación del PAC.								INFORME	1	-	-	-	-	-	1	-	-	-	-	-	-	-	2	
6) Inventario de Bienes patrimoniales y existencias.								DOCUMENTO	-	-	1	-	-	-	-	-	-	-	-	-	-	-	1	
7) Baja de Bienes.								DOCUMENTO	-	-	-	-	-	-	1	-	-	-	-	-	-	-	1	
8) Consolidación del cuadro de necesidades de Bienes y Servicios para el ejercicio 2011.								DOCUMENTO	-	-	-	-	-	1	-	-	-	-	-	-	-	-	1	
9) Elaboración del proyecto del PAC 2011.								DOCUMENTO	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	
Procesos de selección convocados.																								
10) Procesos Programados								PROCESOS	1	4	18	8	7	7	3	2	2	3	2	1	58			
11) Procesos No Programados.								PROCESOS	1	1	2	2	2	2	2	2	2	2	2	2	2	22		
12) Actividades respecto a la temática de personas con discapacidad.								INFORME TÉCNICO	-	-	-	-	-	1	-	-	-	-	-	-	-	-	1	
Proyecto																								
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																								
1) Proyecto "Ampliación de áreas de la sede institucional de OSCE para mejorar el servicio a usuarios"								m ²	-	-	-	-	-	-	-	-	-	-	-	-	100	100		

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN														
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual		
						OFICINA DE ADMINISTRACIÓN Y FINANZAS																
						3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																
						3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA.																
						3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.																
						1) Devolución de tasas	DOCUMENTO	271	350	300	200	250	250	250	300	250	230	300	250			3,201
						OFICINA DE ADMINISTRACIÓN Y FINANZAS																
						UNIDAD DE FINANZAS																
						2. LOGRAR UNA GESTIÓN DE ALTA CALIDAD QUE ASEGURE EL CUMPLIMIENTO DE LOS FINES INSTITUCIONALES.																
						2.4 CONTAR CON LOS RECURSOS FINANCIEROS, TECNOLÓGICOS Y DE INFRAESTRUCTURA.																
						2.4.1 Asegurar los mecanismos que garanticen los recursos financieros necesarios para el funcionamiento de la institución.																
						1) Transferencia de las recaudaciones diarias del RNP.	DOCUMENTO	20	20	20	20	20	20	20	20	20	20	20	20	20	20	240
						2) Centralizar la recaudación de las oficinas desconcentradas del OSCE.	DOCUMENTO	20	20	20	20	20	20	20	20	20	20	20	20	20	20	240
						2.4.5 Adecuar la infraestructura existente a las nuevas necesidades institucionales.																
						1) Situación de Fondos Bancarios.	INFORME	1	1	1	1	1	1	1	1	1	1	1	1	1	1	12
						2) Arqueo de Fondo Fijo para Caja Chica y Devolución en efectivo por montos menores a S/. 177.50	DOCUMENTO	1	1	1	1	1	1	1	1	1	1	1	1	1	1	12
						3) Formulación de Balances General.	DOCUMENTO	1	1	1	1	1	1	1	1	1	1	1	1	1	1	12
						4) Ejecución de Ingresos y gastos.	DOCUMENTO	1	1	1	1	1	1	1	1	1	1	1	1	1	1	12
						5) Formulación de Estados Financieros y Presupuestarios Trimestrales.	DOCUMENTO	-	-	-	-	1	-	-	1	-	-	1	-	-	-	3
						6) Formulación de Estados Financieros y Presupuestarios Anual.	DOCUMENTO	-	-	1	-	-	-	-	-	-	-	-	-	-	-	1

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

ANEXO Nº 03 / FORMATO Nº 02
PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN																																																																																																																																																																																																																											
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual																																																																																																																																																																																																															
OFICINA DE ADMINISTRACIÓN Y FINANZAS																																																																																																																																																																																																																																			
UNIDAD DE RECURSOS HUMANOS																																																																																																																																																																																																																																			
2. LOGRAR UNA GESTIÓN DE ALTA CALIDAD QUE ASEGURE EL CUMPLIMIENTO DE LOS FINES INSTITUCIONALES.																																																																																																																																																																																																																																			
Bienestar Social																																																																																																																																																																																																																																			
1) Programa de Salud Preventiva																																																																																																																																																																																																																																			
EVENTOS																																																																																																																																																																																																																																			
2																			3																			1																			2																			1																			1																			2																			1																			1																			19																																																								
2) Programa Recreativo-Deportivo																																																																																																																																																																																																																																			
EVENTOS																																																																																																																																																																																																																																			
2																			1																			2																			1																			-																			-																			1																			-																			-																			9																																																								
3) Programa de Capacitación Social																																																																																																																																																																																																																																			
EVENTOS																																																																																																																																																																																																																																			
-																			-																			1																			-																			-																			1																			-																			2																			-																			6																																																								
4) Programa de Proyección a la Familia																																																																																																																																																																																																																																			
EVENTOS																																																																																																																																																																																																																																			
2																			2																			-																			1																			-																			-																			-																			1																			-																			-																			8																																					
5) Programa Cultural																																																																																																																																																																																																																																			
EVENTOS																																																																																																																																																																																																																																			
-																			-																			1																			2																			2																			2																			1																			1																			1																			13																																																								
6) Programa motivacional																																																																																																																																																																																																																																			
EVENTOS																																																																																																																																																																																																																																			
-																			3																			1																			4																			3																			2																			2																			-																			1																			1																			1																			21																		
7) Programa de Responsabilidad Social.																																																																																																																																																																																																																																			
EVENTOS																																																																																																																																																																																																																																			
-																			-																			-																			-																			-																			-																			1																			-																			-																			1																			2																																					
8) Programa Compartiendo con nuestros Pensionistas.																																																																																																																																																																																																																																			
EVENTOS																																																																																																																																																																																																																																			
-																			-																			1																			-																			-																			-																			1																			1																			-																			-																			-																			3																		
9) Evaluación del Plan de Bienestar																																																																																																																																																																																																																																			
DOCUMENTO																																																																																																																																																																																																																																			
-																			-																			-																			-																			-																			1																			-																			-																			-																			-																			1																			2																		
(*) 1) Pago de pensiones (Cesantes y jubilados)																																																																																																																																																																																																																																			
PLANILLAS																																																																																																																																																																																																																																			
1																			1																			1																			1																			1																			1																			1																			1																			1																			1																			12																																					
2.3 CONTAR CON UNA POLÍTICA INTEGRAL DE RECURSOS HUMANOS.																																																																																																																																																																																																																																			
2.3.5 Reorientar y elevar el nivel de capacitación del personal mediante diversas modalidades (pasantías, postgrados, especialización).																																																																																																																																																																																																																																			
1) Capacitación Interna.																																																																																																																																																																																																																																			
EVENTOS																																																																																																																																																																																																																																			
2																			2																			3																			2																			2																			3																			2																			2																			3																			28																																																								
2) Cursos de organización externa.																																																																																																																																																																																																																																			
EVENTOS																																																																																																																																																																																																																																			
1																			1																			1																			1																			1																			1																			1																			1																			1																			1																			12																																					
3) Capacitación a nivel de becas por Convenio Internacional.																																																																																																																																																																																																																																			
EVENTOS																																																																																																																																																																																																																																			
-																			3																			3																			3																			3																			3																			-																			2																			2																			2																			2																			25																		
4) Redistribución del porcentaje del presupuesto de capacitación.																																																																																																																																																																																																																																			
INFORME																																																																																																																																																																																																																																			
-																			-																			-																			-																			-																			1																			-																			-																			-																			-																			2																																					

(*) Numeral II del artículo 9º de la Directiva Nº 002-2009-EF/76.01, los gastos relacionados a pensiones, no son productos y por tanto no responden a un Objetivo Institucional

(1) Órgano
(2) Unidad Orgánica
(3) Área Ejecutiva u Oficina Desconcentrada
(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN														
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual		
OFICINA DE SISTEMAS																						
<i>Proyecto</i>																						
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																						
1) Avance en la Modernización (Diagnóstico, Diseño, Desarrollo, e Implementación).						PORCENTAJE		8.00%	8.00%	8.00%	8.00%	9.00%	9.00%	4.00%	4.00%	4.00%	6.00%	6.00%	6.00%			80.00%
UNIDAD DE MÉTODOS																						
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																						
1.1 CONSOLIDAR EL PROCESO DE MODERNIZACIÓN DEL SISTEMA DE CONTRATACIÓN PÚBLICA.																						
1.1.4 Desarrollo e implementación de la nueva versión del sistema electrónico de contratación pública.																						
1) Diagnóstico de aplicaciones de mejoras a SEACE y RNP según nueva normativa.						INFORME TECNICO		-	1	-	-	-	-	-	-	-	-	-	-	-	-	1
2. LOGRAR UNA GESTIÓN DE ALTA CALIDAD QUE ASEGURE EL CUMPLIMIENTO DE LOS FINES INSTITUCIONALES.																						
2.1 MEJORAMIENTO E INTEGRACIÓN DE LOS PROCESOS INTERNOS.																						
2.1.2 Rediseñar los procesos internos en base al diagnóstico del nivel de satisfacción realizado.																						
1) Diagnóstico de procesos interno institucionales.						INFORME TECNICO		-	-	-	-	1	-	-	-	-	-	-	-	-	-	1
2.1.4 Implementar los nuevo procesos diseñados.																						
1) Diseño, presentación y aprobación de propuestas de mejoras al SEACE y RNP						INFORME TECNICO		-	-	-	-	-	-	-	1	-	-	-	-	-	-	1
2) Diseño, presentación y aprobación de propuestas de procesos internos institucionales.						INFORME TECNICO		-	-	-	-	-	-	-	-	-	-	-	-	1	-	1
UNIDAD DE DESARROLLO DE SISTEMAS																						
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																						
1.1 CONSOLIDAR EL PROCESO DE MODERNIZACIÓN DEL SISTEMA DE CONTRATACIÓN PÚBLICA.																						
1.1.4 Desarrollo e implementación de la nueva versión del sistema electrónico de contratación pública.																						
1) Desarrollo y mejora de aplicativos SEACE y RNP de acuerdo a la nueva normativa y propuesta (diagnóstico y diseño) aprobadas.						PORCENTAJE		8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	100.00%
2) Mantenimiento de aplicativos de Mejora de SEACE y RNP, según nueva normativa.						PORCENTAJE		8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	100.00%

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN											
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic
OFICINA DE SISTEMAS																			
UNIDAD DE DESARROLLO DE SISTEMAS																			
2. LOGRAR UNA GESTIÓN DE ALTA CALIDAD QUE ASEGURE EL CUMPLIMIENTO DE LOS FINES INSTITUCIONALES.																			
<i>2.1 MEJORAMIENTO E INTEGRACIÓN DE LOS PROCESOS INTERNOS.</i>																			
2.1.2 Rediseñar los procesos internos en base al diagnóstico del nivel de satisfacción realizado.																			
1) Desarrollo y mejora de aplicativos en base a procesos internos institucionales y propuestas (Diagnóstico y Diseño) aprobadas.							PORCENTAJE	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	100.00%
2) Mantenimiento de aplicativos en base a la Mejora de procesos internos institucionales.							PORCENTAJE	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	100.00%
UNIDAD DE SOPORTE Y COMUNICACIONES																			
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																			
<i>1.1 CONSOLIDAR EL PROCESO DE MODERNIZACIÓN DEL SISTEMA DE CONTRATACIÓN PÚBLICA.</i>																			
1.1.4 Desarrollo e implementación de la nueva versión del sistema electrónico de contratación pública.																			
1) Implantación de aplicativos de mejoras a SEACE y RNP según y de acuerdo a Desarrollo aprobado.							PORCENTAJE	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	100.00%
2) Soporte de Sistemas al SEACE y RNP según Desarrollo aprobado.							PORCENTAJE	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	8.33%	100.00%
2. LOGRAR UNA GESTIÓN DE ALTA CALIDAD QUE ASEGURE EL CUMPLIMIENTO DE LOS FINES INSTITUCIONALES.																			
<i>2.1 Mejoramiento e integración de los procesos internos.</i>																			
2.1.2 Rediseñar los procesos internos en base al diagnóstico del nivel de satisfacción realizado.																			
1) Implantación de aplicativos de mejoras a procesos internos institucionales y de acuerdo a Desarrollo aprobado.							PORCENTAJE	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	100%
2) Soporte de Sistemas a procesos internos institucionales según Desarrollo aprobado.							PORCENTAJE	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	8.3%	100%

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

ANEXO Nº 03 / FORMATO Nº 02

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN														
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual		
DIRECCIÓN DE ARBITRAJE ADMINISTRATIVO																						
<p>3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.</p> <p>3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA.</p> <p>3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.</p>																						
Organización y administración de arbitraje																						
1) Por el SNA								DOCUMENTO	2	2	3	4	5	4	3	3	4	3	4	3	40	
2) Arbitraje Ad hoc								ACTAS	6	8	9	8	10	9	8	8	8	7	9	10	100	
3) Laudos Arbitrales								DOCUMENTO	9	6	5	7	5	7	4	6	5	5	6	7	72	
4) Inscripción de Arbitros								RESOLUCION	1	2	3	3	3	4	3	3	2	3	3	2	32	
5) Renovación de Inscripción de Arbitros								RESOLUCION	3	1	3	2	4	3	4	1	2	2	3	3	31	
6) Solicitud de Designación de Arbitros en arbitrajes ad hoc								RESOLUCION	19	23	22	24	25	23	25	23	24	25	22	25	280	
7) Solicitud de Recusación de Arbitro en Arbitrajes ad hoc								RESOLUCION	3	1	2	2	1	1	2	2	1	2	1	1	19	
8) Instalación de Tribunales Ad hoc								ACTAS	15	25	24	25	23	24	23	23	25	25	23	25	280	
9) Seminario de Arbitraje Administrativo								EVENTOS	-	-	-	-	-	-	-	-	-	-	-	1	1	
10) Curso de Formación de Árbitros								EVENTOS	-	-	-	1	-	-	-	-	-	-	-	-	1	
11) Consultas personales								CONSULTA	50	50	50	50	50	50	50	50	50	50	50	50	600	
12) Consultas telefónicas								CONSULTA	100	100	100	100	100	100	100	100	100	100	100	100	1,200	
13) Consultas Escritas								CONSULTA	1	-	-	-	-	1	-	-	-	-	1	-	-	3

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN												
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Annual
DIRECCION DEL SEACE																				
SUBDIRECCIÓN DE PLATAFORMA																				
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																				
<i>1.3 AMPLIAR EL ALCANCE Y COBERTURA DE LOS SERVICIOS DEL NUEVO SISTEMA DE CONTRATACIÓN PÚBLICA.</i>																				
<i>1.3.1 Promoción y difusión del nuevo sistema de contratación pública.</i>																				
						1) Soporte especializado a usuarios del SEACE.	PERSONA ATENDIDA	485	515	475	525	480	542	531	545	490	565	480	575	6,208
						2) Elaboración de las directivas para el registro de la información en el SEACE los datos del Plan Anual de Contrataciones, procesos de selección y contratos.	DOCUMENTO	-	-	1	-	-	1	-	-	-	-	-	-	2
						3) Atención de solicitudes de Creación de Usuarios del SEACE	DOCUMENTO	130	130	130	130	130	130	130	130	130	130	130	130	1,560
						4) Atención de solicitudes de Desactivación de Usuarios del SEACE	DOCUMENTO	50	50	50	50	50	50	50	50	50	50	50	50	600
						5) Atención de solicitudes de inclusión en el Registro de Entidades Contratantes.	DOCUMENTO	2	2	2	2	2	2	2	2	2	2	2	2	24
						6) Actualización de manuales de usuario, preguntas frecuentes y otros documentos relacionados con los módulos del SEACE.	DOCUMENTO	2	1	-	-	-	-	-	1	-	-	-	1	5
						7) Implementaciones del SEACE (Módulo PAC)	DOCUMENTO	-	-	-	-	-	-	1	-	-	-	-	1	2
						8) Implementaciones del SEACE (Módulo Procesos)	DOCUMENTO	3	4	4	4	4	4	4	4	4	4	4	4	47
						9) Implementaciones del SEACE (Módulo Contratos)	DOCUMENTO	-	-	1	-	-	-	1	-	-	-	-	-	2
						10) Implementaciones del SEACE (TLC)	DOCUMENTO	1	1	-	-	-	-	-	-	-	-	-	1	3
						11) Implementaciones del SEACE (Otros)	DOCUMENTO	-	-	1	-	-	1	-	-	-	-	-	-	2
						12) Atención de solicitudes de acceso a la información pública del SEACE.	INFORME	15	15	15	15	15	15	15	15	15	15	15	15	180
						13) Atención de solicitudes realizadas mediante la base de datos del SEACE.	NUMERO	50	50	50	50	50	50	50	50	50	50	50	50	600
						14) Atención de solicitudes especializadas sobre incidencias con el SEACE.	NUMERO	20	20	20	20	20	20	20	20	20	20	20	20	240
						15) Informe de Rendimiento y Operatividad del SEACE.	DOCUMENTO	2	2	2	3	2	2	3	2	2	3	2	2	27
						16) Actualización de información en el portal del SEACE	NUMERO	10	5	5	5	5	5	5	5	5	5	5	5	65
						17) Actualización de información de Entidades y Usuarios registradas en los módulos de Registro de Entidades Contratantes (REC) y Usuarios. (*)	DOCUMENTO	200	200	200	200	200	200	200	200	200	20	20	20	1,860

(*) Actividad supeditada a la remisión de información por parte de las Entidades públicas como respuesta a oficios remitidos.

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN												
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual
DIRECCION DEL SEACE																				
SUBDIRECCIÓN DE REGISTRO																				
Operaciones Registrales																				
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																				
1.1 CONSOLIDAR EL PROCESO DE MODERNIZACIÓN DEL SISTEMA DE CONTRATACIÓN PÚBLICA.																				
1.1.1 Diseño e integración de los procesos de negocio que involucra la contratación pública y procesos técnicos de abastecimiento del Estado (Planeamiento, catalogación, registro de proveedores, ejecución contractual, administración de almacenes)																				
						1) Inscripción de Proveedores de Bienes (Producto).	PERSONA ATENDIDA	1,733	1,650	1,969	2,044	2,042	1,734	1,964	2,430	2,232	2,295	2,296	1,708	24,097
						2) Renovación de Proveedores de Bienes (Producto).	PERSONA ATENDIDA	1,121	1,067	1,551	1,369	1,502	1,734	2,574	2,593	2,092	2,150	2,023	1,708	21,484
						3) Inscripción de Proveedores de Servicios (Producto).	PERSONA ATENDIDA	5,528	5,261	5,869	5,960	5,950	5,039	5,014	5,369	4,624	4,753	4,476	3,436	61,279
						4) Renovación de Proveedores de Servicios (Producto).	PERSONA ATENDIDA	3,937	3,747	4,615	4,205	4,063	3,815	5,622	5,860	5,047	5,188	4,748	3,869	54,716
						5) Inscripción de Ejecutores de Obras (Producto).	PERSONA ATENDIDA	176	193	243	287	251	288	212	204	291	257	184	179	2,765
						6) Renovación de Ejecutores de Obras (Producto).	PERSONA ATENDIDA	204	162	169	241	215	266	296	310	368	306	278	339	3,154
						7) Inscripción de Consultores de Obras (Producto).	PERSONA ATENDIDA	179	222	212	206	166	166	148	168	184	185	125	121	2,082
						8) Renovación de Consultores de Obras (Producto).	PERSONA ATENDIDA	181	165	199	210	195	219	194	247	261	224	209	201	2,505
						9) Aumento de Capacidad.	EXPEDIENTE RESUELTO	32	26	27	35	28	36	39	34	24	28	26	23	358
						10) Ampliación de Especialidad.	EXPEDIENTE RESUELTO	7	5	5	8	7	1	9	8	3	5	6	4	68
						11) Renuncia a la vigencia en el RNP.	EXPEDIENTE RESUELTO	1	2	1	1	3	3	1	1	3	-	2	1	19
						12) Recursos de reconsideración (contra los trámites de registros).	EXPEDIENTE RESUELTO	57	70	58	78	52	75	65	66	61	86	83	75	826
						13) Comunicación de Ocurrencias.	EXPEDIENTE PROCESADO	20	18	21	18	33	25	23	20	29	34	29	32	302
						14) Presentación de records de obras Ejecutores y Consultores de obras.	DOCUMENTO	6,532	8,895	9,159	6,241	12,748	9,595	9,745	10,129	9,925	10,120	9,838	9,772	112,699
						15) Regularización de records de obras de Ejecutores y Consultores de obras.	DOCUMENTO	2,247	1,764	1,700	1,959	1,678	1,825	1,747	1,657	1,724	1,871	1,843	1,493	21,508
						16) Rectificación de records de Obras de Ejecutores y Consultores de obras.	DOCUMENTO	460	342	371	413	420	421	463	502	479	558	632	550	5,611
						17) Comunicación de Renuncia y/o Variación del Plantel Técnico.	EXPEDIENTE PROCESADO	17	23	24	23	18	24	33	19	32	29	29	20	291
						18) Constancia de Capacidad libre de contratación.	DOCUMENTO	336	132	132	168	217	288	339	315	369	354	373	482	3,505
						19) Constancia de no estar inhabilitado para contratar con el Estado.	DOCUMENTO	2,747	1,689	1,618	1,985	2,602	3,014	3,158	3,133	3,471	3,196	4,513	5,548	36,674
						20) Constancia informativa de no estar Inhabilitado.	DOCUMENTO	86	96	74	59	50	59	89	85	96	83	115	80	972
Publicidad Registral																				
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																				
1.2 MONITOREAR EL SISTEMA DE CONTRATACIÓN PÚBLICA.																				
1.2.3 Identificar los actos y causales que incumplan con la normatividad del sistema de contrataciones para la implantación de medidas preventivas, correctivas y de aplicación de sanciones.																				
						1) Publicación de proveedores inhabilitados por el Tribunal del OSCE.	PERSONA	37	39	40	36	56	53	56	51	49	66	68	74	625

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

ANEXO Nº 03 / FORMATO Nº 02
PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN												
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual
DIRECCION DEL SEACE																				
SUBDIRECCIÓN DE REGISTRO																				
Publicidad Registral																				
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																				
3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA.																				
3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.																				
1) Expedición de Listados.							DOCUMENTO	1	1	1	1	1	1	1	1	1	1	1	12	
2) Listados de records de obras de Ejecutores y Consultores.							DOCUMENTO	1	1	1	-	3	4	1	-	1	1	2	-	15
3) Búsqueda y manifiesto.							DOCUMENTO	20	37	33	30	24	30	17	17	27	28	24	16	303

(1)/Órgano

(2)/Unidad Orgánica

(3)/Área Ejecutiva u Oficina Desconcentrada

(4)/Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Especifico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN														
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual		
DIRECCIÓN TÉCNICO NORMATIVA																						
SUBDIRECCIÓN TÉCNICA NORMATIVA																						
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																						
<i>1.1 CONSOLIDAR EL PROCESO DE MODERNIZACIÓN DEL SISTEMA DE CONTRATACIÓN PÚBLICA.</i>																						
1.1.3 Definición y aprobación de un nuevo marco normativo a nivel de Ley y Reglamento.																						
1) Proyectos de Directiva.								DOCUMENTO EMITIDO	-	-	-	-	-	1	-	1	-	1	-	1	4	
<i>1.2 MONITOREAR EL SISTEMA DE CONTRATACIÓN PÚBLICA.</i>																						
1.2.3 Identificar los actos y causales que incumplan con la normatividad del sistema de contrataciones para la implantación de medidas preventivas, correctivas y de aplicación de sanciones.																						
1) Elaboración de Pronunciamientos sobre las Observaciones a las Bases de los Procesos de Selección.								DOCUMENTO	15	15	15	20	20	20	20	20	20	20	20	20	20	225
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																						
<i>3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA.</i>																						
3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.																						
1) Absolución de consultas formales sobre Aplicación de la normativa.								DOCUMENTO EMITIDO	10	10	15	15	15	15	15	15	15	15	15	10	10	160
2) Elaborar Informes a solicitud a diversas Entidades sobre alcances normativos y proyectos de modificación.								DOCUMENTO EMITIDO	10	10	10	10	10	10	10	10	10	10	10	10	10	120
3) Elaboración de proyecto de Bases y documentos estándar para la contratación de bienes, servicios, obras y consultoría.								DOCUMENTO EMITIDO	-	-	7	-	-	8	-	-	9	-	-	10	34	
4) Comunicaciones sobre solicitudes diversas (Entidades y proveedores).								DOCUMENTO EMITIDO	30	30	30	30	30	30	30	30	30	30	30	30	30	360
5) Elaboración de proyectos de modificación del Reglamento de la Ley de Contrataciones del Estado.								DOCUMENTO EMITIDO	-	-	-	-	-	1	-	-	-	-	-	-	-	1

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN												
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual
DIRECCIÓN TÉCNICO NORMATIVA																				
SUBDIRECCIÓN DE SUBASTA INVERSA																				
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																				
1.4 CONSOLIDAR LAS NUEVAS MODALIDADES DE CONTRATACIÓN PÚBLICA.																				
1.4.6 Elaborar el diagnóstico del impacto de la aplicación de las nuevas modalidades de selección.																				
						1) Evaluación de Fichas Técnicas	INFORME	-	-	300	50	50	50	50	50	50	40	40	40	720
						2) Consultas	CONSULTA	60	60	60	60	60	60	60	60	60	60	60	60	720
						3) Autorización para uso de otro procedimiento distinto a la Subasta Inversa	INFORME	3	6	9	8	8	8	8	8	8	8	8	8	90
						4) Capacitación de proveedores	EVENTO	-	-	-	1	1	1	1	1	1	1	1	1	9

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN													
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual	
DIRECCIÓN DE SERVICIOS INSTITUCIONALES																					
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																					
<i>3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA.</i>																					
3.1.2 Definir e implementar un sistema de evaluación de la calidad de los servicios.																					
1) Encuesta on line a los Usuarios/ Entidades/ Proveedores sobre los servicios que brinda el OSCE							ACCIÓN	-	1	-	1	-	1	-	1	-	1	-	1	6	
2) Estudio de nivel de satisfacción de los servicios brindados a los Usuarios de OSCE							ACCIÓN	-	-	-	-	-	-	-	-	-	-	1	-	1	
3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.																					
1) Diseño y diagramación de documentos informativos sobre los procedimientos a seguir.							DOCUMENTO	-	-	1	-	-	1	-	-	1	-	-	1	4	
2) Actualización del Portal de Transparencia.							ACCIÓN	4	4	4	4	4	4	4	4	4	4	4	4	48	
3) Atención de consultas en virtud de la Ley de Transparencia							CONSULTA	15	15	15	15	15	15	15	15	15	15	15	15	15	180
4) Atención de consultas en virtud de la Ley Nº 27444 y otras (Colaboración entre Entidades)							CONSULTA	5	5	5	5	5	5	5	5	5	5	5	5	5	60
5) Atención de copias simples conforme lo establecido en el TUPA del OSCE							CONSULTA	10	10	10	10	10	10	10	10	10	10	10	10	10	120
<i>3.2 DIFUNDIR Y PROMOVER LOS SERVICIOS DE OSCE EN LOS DIFERENTES PÚBLICOS OBJETIVOS (OPERADORES, PROVEEDORES, PÚBLICOS EN GENERAL) PARA FACILITAR EL ACCESO A LA INFORMACIÓN.</i>																					
3.2.3 Difusión de los servicios a través de diversos medios.																					
1) Elaboración de documentos de difusión institucional y servicios							DOCUMENTO	-	-	1	-	-	1	-	-	1	-	-	1	4	
2) Diseños varios (Apoyo solicitado por las diferentes áreas)							ACCIÓN	-	-	2	3	-	4	-	-	2	-	-	2	13	
3.2.4 Difundir la importancia del rol del Registro Nacional de Proveedores como elemento indispensable para el Sistema de Contratación Pública.																					
1) Diseño de flyers con Novedades sobre el RNP							ACCIÓN	-	-	1	-	-	1	-	-	1	-	-	1	4	

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN											
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic
DIRECCIÓN DE SERVICIOS INSTITUCIONALES																			
SUBDIRECCIÓN DE ATENCIÓN AL USUARIO																			
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																			
3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA.																			
3.1.2 Definir e implementar un sistema de evaluación de la calidad de los servicios.																			
1) Servicios de orientación y apoyo al usuario sobre procedimientos del OSCE.																			
PERSONA ATENDIDA																			
14,000 12,000 11,000 9,000 7,000 5,500 5,500 5,500 5,500 3,600 3,500 3,500 85,600																			
3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.																			
Orientación General Presencial																			
1) Implementación del sistema de Ordenador de Colas.																			
2) Consultas Presenciales.																			
ACCION																			
CONSULTAS																			
- - - - - 1 - - - - - 1																			
8,000 8,000 8,000 8,000 8,500 8,500 9,000 9,000 9,000 8,000 8,000 8,000 100,000																			
Call Center																			
1) Consultas telefónicas.																			
2) Foro Web / Nº de Visitas																			
3) Correo Web.																			
4) Servicio de Línea Telefónica de Red inteligente para el Centro de Consultas del OSCE.																			
5) Software de Gestión de Llamadas Proporcionará al OSCE una solución integral en la atención al usuario vía telefónica, sobre todo agilizar la atención del gran volumen de consultas que realizan los administrados a nivel nacional, y generación de report																			
CONSULTAS																			
CONSULTAS																			
CONSULTAS																			
ACCION																			
ACCION																			
- - - - - 1 - - - - - 1																			
Trámite Documentario																			
1) Trámites Recibidos - Lima.																			
2) Envíos Locales.																			
3) Envíos Nacionales.																			
DOCUMENTO																			
DOCUMENTO																			
DOCUMENTO																			
15,400 15,400 15,400 15,400 15,400 15,400 15,400 15,400 15,400 15,400 15,500 15,500 185,000																			
612 612 612 612 612 612 612 612 612 640 612 640 7,400																			
2,183 2,183 2,183 2,183 2,183 2,183 2,183 2,183 2,183 2,183 2,187 2,183 26,200																			
Acervo Documentario																			
1) Identificar, Analizar y Evaluar Documentos para su Eliminación.																			
2) Elaboración de Inventario de Eliminación.																			
3) Transferencia de Documentos al Archivo General de la Nación.																			
4) Acopio.																			
5) Verificación de Transferencia.																			
6) Organización Documental.																			
7) Descripción Documental.																			
8) Informatización.																			
9) Conservación Documental.																			
10) Prestamos de Documentos.																			
PORCENTAJE																			
DOCUMENTO																			
METRO LINEAL																			
METRO LINEAL																			
METRO LINEAL																			
METRO LINEAL																			
METRO LINEAL																			
METRO LINEAL																			
METRO LINEAL																			
UNIDAD																			
METRO LINEAL																			
UNIDAD																			
0% 0% 20% 20% 20% 20% 20% 20% 0% 0% 0% 0% 0% 100%																			
- - - - - 1 - - - - - 1																			
12 12 12 12 12 12 13 13 13 100 - - 100																			
12 12 12 12 12 12 13 13 13 13 13 13 150																			
12 12 12 12 12 12 13 13 13 13 13 13 150																			
10 10 10 10 10 10 10 10 10 10 10 20 130																			
10 10 10 10 10 10 10 10 10 10 10 20 130																			
500 500 500 500 500 500 500 500 500 500 500 6,000																			
10 10 10 10 10 10 10 10 10 10 10 20 130																			
100 100 100 100 100 100 100 100 100 100 100 100 1,200																			

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

ANEXO Nº 03 / FORMATO Nº 02
PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN															
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual			
DIRECCIÓN DE SERVICIOS INSTITUCIONALES																							
SUBDIRECCIÓN DE ATENCIÓN AL USUARIO																							
Acervo Documentario																							
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																							
3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA.																							
3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.																							
						11) Consultas.	UNIDAD	90	90	90	90	90	90	90	100	100	90	90	90	1,100			
						12) Coordinar y Desarrollar el Inventario de Series Documentales.	PORCENTAJE	0%	0%	0%	0%	0%	0%	20%	20%	20%	20%	20%	20%	100%			
						13) Implementación del Sistema de Archivos Institucional -SAI- del OSCE.	ACCION	-	1	-	-	-	-	-	-	-	-	-	-	1			
						14) Estudio para la Implementación de la Línea de Producción de Micro formas Digitales en el OSCE, conforme a la Norma Técnica Peruana NTP 392.030-2-2005	ACCION	-	-	-	-	-	-	-	1	-	-	-	-	1			

(1)/Órgano

(2)/Unidad Orgánica

(3)/Área Ejecutiva u Oficina Desconcentrada

(4)/Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

ANEXO Nº 03 / FORMATO Nº 02
PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN											
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic
DIRECCIÓN DE SERVICIOS INSTITUCIONALES																			
SUBDIRECCION DE CAPACITACION																			
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																			
<i>1.3 AMPLIAR EL ALCANCE Y COBERTURA DE LOS SERVICIOS DEL NUEVO SISTEMA DE CONTRATACIÓN PÚBLICA.</i>																			
1.3.1 Promoción y difusión del nuevo sistema de contratación pública.																			
1) Eventos: Conferencias / Charlas						EVENTOS	2	2	2	2	2	3	2	2	3	2	2	2	26
2) Asistentes: Conferencias / Charlas						PARTICIPACIÓN	60	120	120	150	150	150	150	150	180	120	120	120	1,590
3) Realización de eventos de capacitación para la micro y pequeñas empresas - Mypes en materia de Contrataciones Estatales. (Política Nacional) (*)						EVENTOS	-	1	1	1	1	1	1	1	1	1	1	-	10
1.3.2 Capacitación a los Usuarios del nuevo sistema de contratación pública.																			
Talleres																			
1) Organización de talleres de capacitación en materia de contrataciones a funcionarios públicos						EVENTOS	3	4	4	4	4	6	6	6	6	4	4	57	
2) Talleres de capacitación en materia de contrataciones a funcionarios públicos en Lima (Producto)						PERSONA CAPACITADA	60	60	60	120	300	260	294	240	240	240	120	120	2,114
3) Talleres de capacitación en materia de contrataciones a funcionarios públicos en Provincia (Producto)						PERSONA CAPACITADA	120	180	180	240	190	260	190	240	180	180	120	120	2,200
Seminarios																			
4) Organización de seminarios de capacitación en materia de contrataciones.						EVENTOS	4	6	8	8	8	8	8	8	9	9	8	6	90
5) Seminarios de capacitación en materia de contrataciones.						PERSONA CAPACITADA	240	380	780	1,020	920	800	1,000	1,000	1,080	1,080	1,000	720	10,020
Seminarios Talleres																			
6) Organización de seminarios / seminario taller de capacitación en materia de contrataciones.						EVENTOS	4	4	6	6	5	5	5	5	6	6	5	3	60
7) Seminarios / seminario taller de capacitación en materia de contrataciones.						PERSONA CAPACITADA	240	180	580	800	720	720	720	720	800	800	720	520	7,520
Seminarios a Solicitud																			
8) Organización de seminarios a solicitud de capacitación en materia de contrataciones.						EVENTOS	-	2	2	2	3	3	3	3	3	3	3	3	30
9) Seminarios de capacitación a solicitud en materia de contrataciones.						PERSONA CAPACITADA	-	200	200	220	200	80	280	280	280	280	280	200	2,500
10) Realización de eventos de capacitación para entidades del Gobierno Regional y Local, al interior del país, en materia de Contrataciones Estatales. (Política Nacional) (**)						EVENTOS	9	2	5	2	2	-	7	8	7	8	7	5	62

(*)/ Esta actividad 3) está incluida en la actividad 1) Eventos: Conferencias / Charlas del presente plan operativo en los mismos objetivos.

(**)/ Esta actividad 10) está incluida en las actividades 1), 4), 6) y 8) del presente plan operativo en los mismos objetivos.

(1)/Órgano

(2)/Unidad Orgánica

(3)/Área Ejecutiva u Oficina Desconcentrada

(4)/Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Especifico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN															
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual			
DIRECCIÓN DE SERVICIOS INSTITUCIONALES																							
SUBDIRECCION DE CAPACITACION																							
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																							
1.3 AMPLIAR EL ALCANCE Y COBERTURA DE LOS SERVICIOS DEL NUEVO SISTEMA DE CONTRATACIÓN PÚBLICA.																							
1.3.2 Capacitación a los Usuarios del nuevo sistema de contratación pública.																							
11) Convocatoria para Acreditar a las entidades prestadoras de capacitación en la normativa de contrataciones.								DOCUMENTO	-	-	-	-	-	1	-	-	-	-	-	-	-	1	
12) Convocatoria para Certificación de los operadores de la normativa de contrataciones.								DOCUMENTO	-	-	-	-	-	-	1	-	-	-	-	-	-	1	
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																							
3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA.																							
3.1.1 Contar con equipo especializado y permanente de capacitadores en contratación pública.																							
1) Convocatoria proceso para ampliar Staff de capacitadores								EVENTOS	-	-	-	1	-	-	1	-	-	-	-	-	-	2	
2) Cursos de perfeccionamiento para capacitadores.								CURSO	1	-	-	-	-	-	-	-	-	-	1	-	-	2	
3.1.2 Definir e implementar un sistema de evaluación de la calidad de los servicios.																							
1) Realizar Focus Groups con participantes en los eventos en Lima y provincias.								DOCUMENTO	-	-	-	-	-	-	-	-	-	-	1	-	-	1	
2) Monitoreo del impacto de la capacitación para los Programas de Capacitación a nivel nacional.								DOCUMENTO	-	-	-	-	-	-	1	-	-	-	-	-	1	-	2
3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.																							
1) Revisión, restructuración y actualización del TUO.								DOCUMENTO	-	-	1	-	-	1	-	-	1	-	-	-	-	3	
2) Revisión, actualización y diagramación de materiales de capacitación sobre la normativa de Contrataciones del estado.								DOCUMENTO	-	-	-	-	4	4	3	-	-	-	-	-	-	-	11

(1)/Órgano

(2)/Unidad Orgánica

(3)/Área Ejecutiva u Oficina Desconcentrada

(4)/Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Especifico (OE).

ANEXO Nº 03 / FORMATO Nº 02
PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN													
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual	
DIRECCIÓN DE SERVICIOS INSTITUCIONALES																					
SUBDIRECCION DE CAPACITACION																					
Biblioteca																					
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																					
3.2 DIFUNDIR Y PROMOVER LOS SERVICIOS DE OSCE EN LOS DIFERENTES PÚBLICOS OBJETIVOS (OPERADORES, PROVEEDORES, PÚBLICOS EN GENERAL) PARA FACILITAR EL ACCESO A LA INFORMACIÓN.																					
3.2.2 Diseñar e implementar mecanismos de acceso a la información adecuada y oportuna de acuerdo al público objetivo.																					
1) Préstamos a usuarios internos.								TITULO	201	235	240	245	230	260	238	260	255	245	230	201	2,840
2) Servicio de atención bibliográfica externa.								TITULO	15	15	20	25	30	20	20	20	25	35	20	15	260
3) Procesos técnicos bibliotecarios.								TITULO	30	20	35	35	25	25	20	35	35	25	15	10	310
Adquisición de bibliografía																					
4) Libros.								TITULO	-	-	20	-	35	-	10	-	25	-	25	-	115
5) Revistas.								TITULO	-	-	4	-	2	-	2	-	4	-	4	-	16
6) Nuevas Suscripciones.								TITULO	-	-	1	-	2	-	-	-	2	-	-	-	5
7) Difusión de alertas bibliográfica.								ACCION	1	1	1	1	1	1	1	1	1	1	1	1	12
8) Elaboración del informativo Presencia Cultural.								ACCION	1	1	1	1	1	1	1	1	1	1	1	1	12

(1)Órgano

(2)Unidad Orgánica

(3)Área Ejecutiva u Oficina Desconcentrada

(4)Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Especifico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN													
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual	
DIRECCIÓN DE SERVICIOS INSTITUCIONALES																					
SUBDIRECCIÓN DE ADMINISTRACIÓN DE OFICINAS DESCONCENTRADAS																					
2. LOGRAR UNA GESTIÓN DE ALTA CALIDAD QUE ASEGURE EL CUMPLIMIENTO DE LOS FINES INSTITUCIONALES.																					
2.2 MODIFICAR LA ESTRUCTURA ORGANIZACIONAL.																					
2.2.5 Implementar oficinas desconcentradas de acuerdo al modelo definido																					
1) Gestiones para la apertura de Nuevas Oficinas Desconcentradas.							OFICINA	-	-	-	2	-	-	-	-	-	-	-	2		
2) Apertura de la Oficina Desconcentrada.							OFICINA	-	-	-	-	1	1	-	-	-	-	-	2		
3) Informe situacional de las Oficinas							INFORME	-	-	-	-	-	1	-	-	-	-	1	2		
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																					
3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA.																					
3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.																					
Arequipa																					
1) Ejecutores de Obras.							PERSONA ATENDIDA	8	26	27	26	26	27	26	26	27	26	27	27	299	
2) Consultores de Obras.							PERSONA ATENDIDA	2	29	29	28	29	29	28	29	29	29	29	29	319	
3) Proveedor de bienes, servicios, bienes y servicios (simultáneo).							PERSONA ATENDIDA	580	-	-	-	-	-	-	-	-	-	-	-	580	
4) Constancias de No Estar Inhabilitado para Contratar con el estado.							PERSONA ATENDIDA	375	365	365	365	365	365	365	365	365	365	365	366	4,391	
5) Constancia de Capacidad Libre de Contratación.							PERSONA ATENDIDA	62	58	58	58	58	58	58	58	58	59	59	59	703	
<i>Consultas</i>																					
6) Presenciales							CONSULTA	2,900	2,900	2,900	2,900	2,900	2,900	2,900	2,900	2,900	2,900	2,900	2,900	34,800	
7) Telefónicas							CONSULTA	1,873	1,873	1,873	1,873	1,873	1,873	1,873	1,873	1,873	1,873	1,873	1,873	22,476	
Cajamarca																					
1) Ejecutores de Obras.							PERSONA ATENDIDA	12	8	9	8	8	9	8	8	9	8	8	9	104	
2) Consultores de Obras.							PERSONA ATENDIDA	6	16	16	15	16	16	15	16	16	15	16	16	179	
3) Proveedor de bienes, servicios, bienes y servicios (simultáneo).							PERSONA ATENDIDA	139	-	-	-	-	-	-	-	-	-	-	-	139	
4) Constancias de No Estar Inhabilitado para Contratar con el estado.							PERSONA ATENDIDA	55	29	29	29	29	29	29	29	30	30	30	30	378	
5) Constancia de Capacidad Libre de Contratación.							PERSONA ATENDIDA	29	19	19	19	19	19	19	19	19	19	19	19	238	
<i>Consultas</i>																					
6) Presenciales							CONSULTA	103	600	600	600	600	600	600	600	600	600	600	600	6,703	
7) Telefónicas							CONSULTA	107	700	700	700	700	700	700	700	700	700	700	700	7,807	
Chiclayo																					
1) Ejecutores de Obras.							PERSONA ATENDIDA	18	34	35	34	35	35	34	35	35	35	35	35	35	400
2) Consultores de Obras.							PERSONA ATENDIDA	18	37	37	36	37	37	36	37	37	37	37	37	37	423
3) Proveedor de bienes, servicios, bienes y servicios (simultáneo).							PERSONA ATENDIDA	588	-	-	-	-	-	-	-	-	-	-	-	-	588
4) Constancias de No Estar Inhabilitado para Contratar con el estado.							PERSONA ATENDIDA	151	132	132	132	132	132	132	132	132	133	133	133	1,606	
5) Constancia de Capacidad Libre de Contratación.							PERSONA ATENDIDA	38	44	44	44	44	44	44	44	44	44	44	44	44	522
<i>Consultas</i>																					
6) Presenciales							CONSULTA	1,179	1,179	1,179	1,179	1,179	1,179	1,179	1,179	1,179	1,179	1,179	1,179	14,148	
7) Telefónicas							CONSULTA	1,375	1,375	1,375	1,375	1,375	1,375	1,375	1,375	1,375	1,375	1,375	1,375	16,500	

(1)Órgano

(2)Unidad Orgánica

(3)Área Ejecutiva u Oficina Desconcentrada

(4)Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Especifico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN												
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Annual
DIRECCIÓN DE SERVICIOS INSTITUCIONALES																				
SUBDIRECCIÓN DE ADMINISTRACIÓN DE OFICINAS DESCONCENTRADAS																				
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																				
3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA.																				
3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.																				
Cusco																				
						1) Ejecutores de Obras.	PERSONA ATENDIDA	3	13	14	15	16	16	15	16	16	13	13	14	164
						2) Consultores de Obras.	PERSONA ATENDIDA	5	27	26	21	21	21	21	21	21	21	21	22	248
						3) Proveedor de bienes, servicios, bienes y servicios (simultáneo).	PERSONA ATENDIDA	623	-	-	-	-	-	-	-	-	-	-	-	623
						4) Constancias de No Estar Inhabilitado para Contratar con el estado.	PERSONA ATENDIDA	228	212	212	212	212	212	212	212	212	212	212	212	2,560
						5) Constancia de Capacidad Libre de Contratación.	PERSONA ATENDIDA	18	12	12	12	12	13	13	13	13	13	13	13	157
						<i>Consultas</i>														
						6) Presenciales	CONSULTA	1,523	1,523	1,523	1,523	1,523	1,523	1,523	1,523	1,523	1,523	1,523	18,276	
						7) Telefónicas	CONSULTA	1,458	1,458	1,458	1,458	1,458	1,458	1,458	1,458	1,458	1,458	1,458	17,496	
Iquitos																				
						1) Ejecutores de Obras.	PERSONA ATENDIDA	3	9	9	9	9	9	9	9	9	9	9	9	102
						2) Consultores de Obras.	PERSONA ATENDIDA	1	7	8	7	7	8	7	7	8	7	7	8	82
						3) Proveedor de bienes, servicios, bienes y servicios (simultáneo).	PERSONA ATENDIDA	200	-	-	-	-	-	-	-	-	-	-	-	200
						4) Constancias de No Estar Inhabilitado para Contratar con el estado.	PERSONA ATENDIDA	84	76	76	76	77	77	77	77	77	77	77	77	928
						5) Constancia de Capacidad Libre de Contratación.	PERSONA ATENDIDA	28	26	26	26	26	26	26	26	27	27	27	27	318
						<i>Consultas</i>														
						6) Presenciales	CONSULTA	1,936	1,936	1,936	1,936	1,936	1,936	1,936	1,936	1,936	1,936	1,936	1,936	23,232
						7) Telefónicas	CONSULTA	1,501	1,501	1,501	1,501	1,501	1,501	1,501	1,501	1,501	1,501	1,501	18,012	
Huancayo																				
						1) Ejecutores de Obras.	PERSONA ATENDIDA	7	37	38	37	38	38	37	38	38	37	37	38	420
						2) Consultores de Obras.	PERSONA ATENDIDA	11	32	33	32	32	33	32	32	33	32	32	32	366
						3) Proveedor de bienes, servicios, bienes y servicios (simultáneo).	PERSONA ATENDIDA	616	-	-	-	-	-	-	-	-	-	-	-	616
						4) Constancias de No Estar Inhabilitado para Contratar con el estado.	PERSONA ATENDIDA	103	168	168	168	168	168	168	168	168	168	169	169	1,953
						5) Constancia de Capacidad Libre de Contratación.	PERSONA ATENDIDA	48	51	51	51	51	51	51	51	51	51	52	52	611
						<i>Consultas</i>														
						6) Presenciales	CONSULTA	1,929	1,929	1,929	1,929	1,929	1,929	1,929	1,929	1,929	1,929	1,929	1,929	23,148
						7) Telefónicas	CONSULTA	1,330	1,330	1,330	1,330	1,330	1,330	1,330	1,330	1,330	1,330	1,330	15,960	
Huancavelica																				
						1) Ejecutores de Obras.	PERSONA ATENDIDA	-	4	5	4	4	5	4	4	5	4	4	4	47
						2) Consultores de Obras.	PERSONA ATENDIDA	2	3	4	3	3	4	3	3	4	3	3	4	39
						3) Proveedor de bienes, servicios, bienes y servicios (simultáneo).	PERSONA ATENDIDA	131	-	-	-	-	-	-	-	-	-	-	-	131
						4) Constancias de No Estar Inhabilitado para Contratar con el estado.	PERSONA ATENDIDA	27	28	28	28	28	28	28	28	28	28	28	29	336
						5) Constancia de Capacidad Libre de Contratación.	PERSONA ATENDIDA	3	5	5	5	5	5	6	6	6	6	6	6	64
						<i>Consultas</i>														
						6) Presenciales	CONSULTA	553	553	553	553	553	553	553	553	553	553	553	553	6,636
						7) Telefónicas	CONSULTA	351	351	351	351	351	351	351	351	351	351	351	4,212	

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN												
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Annual
DIRECCIÓN DE SERVICIOS INSTITUCIONALES																				
SUBDIRECCIÓN DE ADMINISTRACIÓN DE OFICINAS DESCONCENTRADAS																				
3. OPTIMIZAR LOS SERVICIOS QUE BRINDAMOS A FIN DE LOGRAR QUE LOS AGENTES DEL SISTEMA DE CONTRATACIÓN PÚBLICA, RECONOZCAN AL OSCE COMO UN ALIADO EFICIENTE PARA UNA GESTIÓN ÁGIL, OPORTUNA, ECONÓMICA Y TRANSPARENTE.																				
3.1 REORIENTAR LOS SERVICIOS BRINDADOS A FAVOR DE LA SATISFACCIÓN DE LOS USUARIOS DEL SISTEMA.																				
3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.																				
Huaraz						1) Ejecutores de Obras.	PERSONA ATENDIDA	18	16	16	15	16	16	15	16	16	15	16	16	191
						2) Consultores de Obras.	PERSONA ATENDIDA	3	12	13	12	13	13	12	13	13	12	13	13	142
						3) Proveedor de bienes, servicios, bienes y servicios (simultáneo).	PERSONA ATENDIDA	234	-	-	-	-	-	-	-	-	-	-	-	234
						4) Constancias de No Estar Inhabilitado para Contratar con el estado.	PERSONA ATENDIDA	80	127	127	127	127	127	127	127	127	127	127	128	1,478
						5) Constancia de Capacidad Libre de Contratación.	PERSONA ATENDIDA	36	29	29	29	29	29	29	29	30	30	30	30	359
						<i>Consultas</i>														
						6) Presenciales	CONSULTA	884	884	884	884	884	884	884	884	884	884	884	884	10,608
						7) Telefónicas	CONSULTA	351	351	351	351	351	351	351	351	351	351	351	4,212	
Trujillo						1) Ejecutores de Obras.	PERSONA ATENDIDA	22	51	52	51	51	52	51	51	52	51	51	51	586
						2) Consultores de Obras.	PERSONA ATENDIDA	24	49	49	49	49	49	49	49	49	49	49	50	564
						3) Proveedor de bienes, servicios, bienes y servicios (simultáneo).	PERSONA ATENDIDA	452	-	-	-	-	-	-	-	-	-	-	-	452
						4) Constancias de No Estar Inhabilitado para Contratar con el estado.	PERSONA ATENDIDA	265	217	217	217	217	217	217	217	217	217	217	218	2,653
						5) Constancia de Capacidad Libre de Contratación.	PERSONA ATENDIDA	119	83	83	83	83	83	83	83	83	83	83	83	1,032
						<i>Consultas</i>														
						6) Presenciales	CONSULTA	2,243	2,243	2,243	2,243	2,243	2,243	2,243	2,243	2,243	2,243	2,243	2,243	26,916
						7) Telefónicas	CONSULTA	2,285	2,285	2,285	2,285	2,285	2,285	2,285	2,285	2,285	2,285	2,285	2,285	27,420
Piura						1) Ejecutores de Obras.	PERSONA ATENDIDA	9	23	24	23	24	24	23	24	24	24	24	24	270
						2) Consultores de Obras.	PERSONA ATENDIDA	5	16	17	16	16	17	16	16	17	16	17	17	186
						3) Proveedor de bienes, servicios, bienes y servicios (simultáneo).	PERSONA ATENDIDA	550	-	-	-	-	-	-	-	-	-	-	-	550
						4) Constancias de No Estar Inhabilitado para Contratar con el estado.	PERSONA ATENDIDA	194	147	147	147	148	148	148	148	148	148	148	148	1,819
						5) Constancia de Capacidad Libre de Contratación.	PERSONA ATENDIDA	82	59	59	59	59	59	59	59	59	59	59	59	731
						<i>Consultas</i>														
						6) Presenciales	CONSULTA	1,315	1,315	1,315	1,315	1,315	1,315	1,315	1,315	1,315	1,315	1,315	1,315	15,780
						7) Telefónicas	CONSULTA	1,136	1,136	1,136	1,136	1,136	1,136	1,136	1,136	1,136	1,136	1,136	1,136	13,632

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

ANEXO Nº 03 / FORMATO Nº 02
PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN													
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual	
DIRECCIÓN DE SUPERVISIÓN, FISCALIZACIÓN Y ESTUDIOS																					
SUBDIRECCIÓN DE SUPERVISIÓN																					
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																					
1.2 MONITOREAR EL SISTEMA DE CONTRATACIÓN PÚBLICA.																					
1.2.3 Identificar los actos y causales que incumplan con la normatividad del sistema de contrataciones para la implantación de medidas preventivas, correctivas y de aplicación de sanciones.																					
						1) Atención de denuncias (Expediente Procesado)	EXPEDIENTE	200	200	200	100	100	100	100	100	100	100	100	1,500		
						2) Supervisión de procesos de selección convocados por procedimiento clásico (Producto)	PERSONA ATENDIDA	400	920	920	920	920	920	920	1,100	1,100	1,200	1,300	1,300	1,000	12,000
						3) Supervisión de procesos de selección convocados por modalidades especiales de selección (Producto)	PERSONA ATENDIDA	70	450	460	460	460	500	600	600	600	600	600	600	6,000	
						4) Supervisión de exoneraciones (Acciones de Supervisión)	NUMERO	30	30	30	30	30	30	30	30	30	30	30	30	360	
1.3 AMPLIAR EL ALCANCE Y COBERTURA DE LOS SERVICIOS DEL NUEVO SISTEMA DE CONTRATACIÓN PÚBLICA.																					
1.3.1 Promoción y difusión del nuevo sistema de contratación pública.																					
						1) Entidades que cumplen con el registro de los contratos derivados de los procesos de selección	NUMERO	90	100	100	100	110	120	120	120	120	130	120	120	1,350	
						2) Validaciones y/o requerimientos de implementación al Módulo de Notificaciones	DOCUMENTO EMITIDO	-	1	2	-	-	-	-	-	-	-	-	-	3	

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN												
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual
DIRECCIÓN DE SUPERVISIÓN, FISCALIZACIÓN Y ESTUDIOS																				
SUBDIRECCIÓN DE FISCALIZACIÓN																				
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																				
<i>1.2 MONITOREAR EL SISTEMA DE CONTRATACIÓN PÚBLICA.</i>																				
1.2.3 Identificar los actos y causales que incumplan con la normatividad del sistema de contrataciones para la implantación de medidas preventivas, correctivas y de aplicación de sanciones.																				
						1) Fiscalización Posterior a procedimientos seguidos ante el OSCE.	EXPEDIENTE PROCESADO	200	200	200	200	200	200	200	200	200	200	200	2,400	
						2) Elaboración de informes de conclusión, producto de la fiscalización posterior realizada a procedimientos seguidos ante el OSCE.	INFORME	70	190	190	150	150	150	150	150	150	200	150	100	1,800
						3) Diagnóstico de los expedientes dejados como carga pasiva por la gestión anterior .	INFORME	1	-	-	-	-	-	-	-	-	-	-	1	
						4) Elaboración de nuevos modelos de informes.	PLANTILLA	-	1	-	-	-	-	-	-	-	-	-	1	
						5) Solicitud de expedientes provenientes del módulo de fiscalización.	DOCUMENTO	-	1	-	-	1	-	-	1	-	-	1	4	
						6) Elaboración del instructivo de gestión interna.	DOCUMENTO	-	-	1	-	-	-	-	-	-	-	-	1	
						7) Implementación del módulo de selección aleatoria de expedientes para fiscalización posterior.	MÓDULO	-	-	1	-	-	-	-	-	-	-	-	1	
						8) Implementación del módulo de gestión Interna y seguimiento de expedientes.	SISTEMA DE GESTIÓN IMPLEMENTADO	-	-	-	-	1	-	-	-	-	-	-	1	

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

PROGRAMACIÓN DE PLANES OPERATIVOS

ORG (1)	UO (2)	AD (3)	OBJETIVOS (4)			ACTIVIDADES	UNIDAD DE MEDIDA	PROGRAMACIÓN														
			OG	OP	OE			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Anual		
DIRECCIÓN DE SUPERVISIÓN, FISCALIZACIÓN Y ESTUDIOS ECONÓMICOS																						
SUBDIRECCIÓN DE ESTUDIOS ECONÓMICOS Y DE MERCADO																						
1. MEJORAR EL SISTEMA DE CONTRATACIÓN PÚBLICA A FIN DE OPTIMIZAR E INTEGRAR LOS PROCESOS TÉCNICOS DE ABASTECIMIENTO DEL ESTADO.																						
1.2 MONITOREAR EL SISTEMA DE CNTRACION PÚBLICA.																						
1.2.3 Identificar los actos y causales que incumplan con la normatividad del sistema de contrataciones para la implantación de medidas preventivas, correctivas y de aplicación de sanciones.																						
1) Estudio de la medición del tiempo de duración de la etapa de actos preparatorios								ESTUDIO	-	-	-	-	-	-	-	-	-	1	-	-	-	1
2) Estudio de costos de convocatoria en procesos de selección								ESTUDIO	-	-	-	-	-	-	-	-	-	1	-	-	-	1
3) Estudio de Participación en procesos de selección								ESTUDIO	-	-	-	-	-	-	-	-	1	-	-	-	1	
4) Estudio de Percepción de barreras de acceso al mercado estatal								ESTUDIO	-	-	-	-	-	-	-	-	1	-	-	-	1	
5) Estudios conducentes a mejorar la intervención del OSCE en el monitoreo del mercado estatal								ESTUDIO	-	-	1	-	-	-	-	-	-	1	-	-	-	2
1.4 CONSOLIDAR LAS NUEVAS MODALIDADES DE CONTRATACIÓN PÚBLICA.																						
1.4.1 Promover la asignación a OSCE de las atribuciones que le permitan la coordinación de las compras corporativas.																						
1) Reporte de Bienes candidatos de ser comprados por compra corporativa								REPORTE	-	1	-	-	1	-	-	1	-	-	-	1	-	4
1.4.4 Promover la ampliación del uso del Convenio Marco.																						
1) Estudios de viabilidad de uso de modalidad								ESTUDIO	1	-	-	1	-	-	1	-	-	1	-	-	4	
1.4.6 Elaborar el Diagnóstico del impacto de la aplicación de las nuevas modalidades de selección.																						
1) Estudio de evaluación de desempeño de nuevas modalidades								ESTUDIO	-	1	-	-	-	-	-	-	-	-	-	-	-	1

(1) Órgano

(2) Unidad Orgánica

(3) Área Ejecutiva u Oficina Desconcentrada

(4) Objetivos del PEI que son marco para las actividades del POI. Siendo: Objetivo General (OG), Objetivo Parcial (OP) y Objetivo Específico (OE).

METAS PRESUPUESTARIAS

PROGRAMACIÓN DE PRODUCTOS Y METAS PRESUPUESTARIAS

OBJETIVOS (1)			PRODUCTOS Y/O METAS PRESUPUESTARIAS	UNIDAD DE MEDIDA	PROGRAMACIÓN				
OG	OP	OE			I Trim.	II Trim.	III Trim.	IV trim.	Anual
PRESIDENCIA EJECUTIVA Y CONSEJO DIRECTIVO SECRETARIA GENERAL									
4			Meta Total = Suma (Producto y/o Meta Presupuestaria 1 + 2 + ... + 12)	ACCION	70	528	230	204	1,032
1	1.4	1.4.3	1) Número de Fichas Técnicas Aprobadas	NUMERO	-	440	150	120	710
2	2.2	2.2.1	2) Aprobación de instructivos para el adecuado uso de los recursos institucionales y la optimización de los procedimientos internos.	DOCUMENTO	3	2	2	1	8
2	2.2	2.2.4	3) Crear nuevas oficinas desconcentradas	ACCION	-	1	-	1	2
2	2.2	2.2.4	4) Aprobación de instrumentos de gestión para el optimo funcionamiento de las oficinas desconcentradas	DOCUMENTO	-	1	-	1	2
3	3.1	3.1.4	5) Resoluciones emitidas por la Presidencia para la designación de arbitros.	DOCUMENTO	64	72	72	72	280
3	3.2	3.2.1	6) Actualización permanente del contenido del portal institucional	ACCION	1	2	1	2	6
3	3.2	3.2.3	7) Difusión de las actividades del OSCE	ACCION	1	2	1	2	6
3	3.3	3.3.4	8) Suscripción de convenios de Cooperación Interinstitucional	CONVENIO	1	2	2	1	6
4	4.1	4.1.2	9) Promover comunicaciones con Organismos de Cooperación Internacional.	ACCION	-	1	-	1	2
4	4.1	4.1.2	10) Impulsar la presencia institucional del OSCE en eventos académicos internacionales en materia de contratación pública.	ACCION	-	1	-	1	2
4	4.1	4.1.3	11) Consolidar la participación del OSCE en procesos de integración internacional que se desarrollen en el marco de foros de integración comercial internacional.	DOCUMENTO	-	2	1	1	4
4	4.1	4.1.3	12) Gestionar y/o formular Proyectos para Convenios Internacionales.	DOCUMENTO	-	2	1	1	4
OFICINA DE CONTROL INSTITUCIONAL									
2			Meta Total = Suma (Producto y/o Meta Presupuestaria 1 + 2)	DOCUMENTO	7	12	8	12	39
2	2.1	2.1.5	1) Acciones de Control (Exámenes Especiales)	INFORME	7	1	1	1	3
2	2.1	2.1.5	2) Actividades de control	DOCUMENTO	7	11	7	11	36
OFICINA DE PROCURADURÍA									
1			Meta Total = Suma (Producto y/o Meta Presupuestaria 1 + 2 + ... + 6)	GESTIONES LEGALES	544	864	692	808	2,908
1	1.2	1.2.3	1) Elaboración de demandas/denuncias	DOCUMENTO	50	65	70	57	242
1	1.2	1.2.3	2) Recursos Impugnatorios (apelación, casación, reposición, quejas de derecho, etc.)	DOCUMENTO	30	30	30	35	125
1	1.2	1.2.3	3) Contestación de demandas, alegatos, excepciones, cuestiones previas, tachas, desistimientos, etc.	DOCUMENTO	75	122	113	110	420
1	1.2	1.2.3	4) Diligencias (Audiencias - vista de causa - preventivas - Manifestaciones PNP - etc.)	GESTIONES LEGALES	135	141	179	146	601
1	1.2	1.2.3	5) Escritos de trámite y actividad administrativa	DOCUMENTO	230	430	240	420	1,320
1	1.2	1.2.3	6) Cobranzas Coactivas (gestión administrativa para obtener el pago de multas y recuperación de dinero adeudado por el Banco República en Liquidación)	DOCUMENTO	24	76	60	40	200
TRIBUNAL DE CONTRATACIONES DEL ESTADO PRESIDENCIA DEL TRIBUNAL									
3	3.1	3.1.4	1) Pronunciamientos sobre aplicación de sanción a usuarios del sistema de contrataciones.	PERSONA ATENDIDA	530	385	470	505	1,890
OFICINA DE ASESORIA JURIDICA									
2			Meta Total = Suma (Producto y/o Meta Presupuestaria 1 + 2)	DOCUMENTO	785	845	689	941	3,260
2	2.1	2.1.1	1) Asesoramiento legal a los Órganos del OSCE en materia de administración y gestión de la Institución.	INFORME	55	75	64	66	260
2	2.2	2.2.4	2) Analizar y revisar los proyectos de Directivas, Contratos , Bases, Normas, Convenios y otras normas de regulación que expida OSCE	DOCUMENTO	730	770	625	875	3,000
OFICINA DE PLANEAMIENTO, PRESUPUESTO Y COOPERACION									
2	2.4	2.4.1	Meta Total = Suma (Producto y/o Meta Presupuestaria 1 + 2 + ... + 7)	INFORME	3	2	3	1	9
2	2.2	2.2.1	1) Evaluación semestral del Plan Estratégico Institucional 2007-2011	DOCUMENTO	1	-	1	-	2
2	2.2	2.2.1	2) Evaluación trimestral de las Metas y Actividades Programadas en el Plan Operativo Institucional.	DOCUMENTO	1	1	1	1	4
2	2.2	2.2.1	3) Elaboración de Instructivo interno de Ejecución Presupuestal	RESOLUCION	1	-	-	-	1
2	2.2	2.2.1	4) Modificación Presupuestal por "Incorporación de mayores fondos públicos a Nivel Institucional"	RESOLUCION	-	1	-	-	1
2	2.4	2.4.1	5) Sustento del proyecto de Presupuesto 2011 ante el MEF.	DOCUMENTO	-	-	1	-	1
2	2.4	2.4.1	6) Evaluación Anual Presupuestaria 2009	DOCUMENTO	-	1	-	-	1
2	2.4	2.4.1	7) Evaluación Semestral Presupuestaria 2010	DOCUMENTO	-	-	1	-	1

PROGRAMACIÓN DE PRODUCTOS Y METAS PRESUPUESTARIAS

OBJETIVOS (1)			PRODUCTOS Y/O METAS PRESUPUESTARIAS	UNIDAD DE MEDIDA	PROGRAMACIÓN				
OG	OP	OE			I Trim.	II Trim.	III Trim.	IV trim.	Anual
			OFICINA DE ADMINISTRACION Y FINANZAS UNIDAD DE LOGISTICA Y SERVICIOS GENERALES Y UNIDAD DE FINANZAS						
2			Meta Total = Suma (Producto y/o Meta Presupuestaria 1 + 2 + ... + 5)	ACCION	147	148	-	133	561
2	2.4	2.4.1	1) Transferencia de la recaudación diarias del RNP.	DOCUMENTO	60	60	60	60	240
2	2.4	2.4.1	2) Centralizar la recaudación de las oficinas desconcentradas del OSCE.	DOCUMENTO	60	60	60	60	240
2	2.4	2.4.5	Procesos de Selección convocados.						
			3) Procesos Programados	PROCESOS	23	22	7	6	58
			4) Procesos No Programados	PROCESOS	4	6	6	6	22
2	2.4	2.4.5	5) Elaboración del Proyecto del PAC 2011	DOCUMENTO		-	-	1	1
			OFICINA DE ADMINISTRACION Y FINANZAS UNIDAD DE LOGISTICA Y SERVICIOS GENERALES						
3	3.1	3.1.4	1) Proyecto "Ampliación de áreas de la sede institucional de OSCE para mejorar el servicio a usuarios":	m ²		-	-	100	100
			OFICINA DE ADMINISTRACION Y FINANZAS UNIDAD DE RECURSOS HUMANOS						
2			Meta Total = Suma (Producto y/o Meta Presupuestaria 1 + 2 + ... + 4)	EVENTO	16	20	14	17	67
2	2.3	2.3.5	1) Capacitación Interna	EVENTO	7	7	7	7	28
2	2.3	2.3.5	2) Cursos de organización externa	EVENTO	3	3	3	3	12
2	2.3	2.3.5	3) Capacitación a nivel de becas por Convenio Internacional	EVENTO	6	9	4	6	25
2	2.3	2.3.5	4) Redistribución del porcentaje del presupuesto de capacitación.	INFORME	-	1	-	1	2
			OFICINA DE ADMINISTRACION Y FINANZAS UNIDAD DE RECURSOS HUMANOS						
(*)			1) Pago de pensiones (Cesantes y jubilados)	PLANILLAS	3	3	3	3	12
(*) / Numeral II del artículo 9º de la Directiva Nº 002-2009-EF/76.01, los gastos relacionados a pensiones, no son productos y por tanto no responden a un Objetivo Institucional									
			OFICINA DE SISTEMAS UNIDAD DE METODOS						
1			Meta Total = Suma (Producto y/o Meta Presupuestaria 1 + 2 + ... + 4)	INFORME TÉCNICO	1	1	1	1	4
1	1.1	1.1.4	1) Diagnóstico de aplicaciones de mejoras a SEACE y RNP según nueva normativa.	INFORME TÉCNICO	1	-	-	-	1
2	2.1	2.1.2	2) Diagnóstico de procesos interno institucionales	INFORME TÉCNICO	-	1	-	-	1
2	2.1	2.1.4	3) Diseño, presentación y aprobación de propuestas de mejoras al SEACE y RNP	INFORME TÉCNICO	-	-	1	-	1
2	2.1	2.1.4	4) Diseño, presentación y aprobación de propuestas de procesos internos institucionales.	INFORME TÉCNICO	-	-	-	1	1
			OFICINA DE SISTEMAS UNIDAD DE DESARROLLO DE SISTEMAS						
1			Meta Total = Suma (Producto y/o Meta Presupuestaria 1 + 2 + ... + 4)	PORCENTAJE	25%	24.9%	24.9%	24.9%	100%
1	1.1	1.1.4	1) Desarrollo y mejora de aplicativos SEACE y RNP de acuerdo a la nueva normativa y propuesta (diagnóstico y diseño) aprobadas	PORCENTAJE	25%	24.9%	24.9%	24.9%	100%
1	1.1	1.1.4	2) Mantenimiento de aplicativos de Mejora de SEACE y RNP, según nueva normativa	PORCENTAJE	25%	24.9%	24.9%	24.9%	100%
2	2.1	2.1.2	3) Desarrollo y mejora de aplicativos en base a procesos internos institucionales y propuestas (Diagnóstico y Diseño) aprobadas	PORCENTAJE	25%	24.9%	24.9%	24.9%	100%
2	2.1	2.1.2	4) Mantenimiento de aplicativos en base a la Mejora de procesos internos institucionales	PORCENTAJE	25%	24.9%	24.9%	24.9%	100%
			OFICINA DE SISTEMAS UNIDAD DE SOPORTE Y COMUNICACIONES						
1			Meta Total = Suma (Producto y/o Meta Presupuestaria 1 + 2 + ... + 4)	PORCENTAJE	25%	25%	25%	25%	100%
1	1.1	1.1.4	1) Implantación de aplicativos de mejoras a SEACE y RNP según y de acuerdo a Desarrollo aprobado.	PORCENTAJE	25%	24.9%	24.9%	24.9%	100%
1	1.1	1.1.4	2) Soporte de Sistemas al SEACE y RNP según Desarrollo aprobado.	PORCENTAJE	25%	24.9%	24.9%	24.9%	100%
2	2.1	2.1.2	3) Implantación de aplicativos de mejoras a procesos internos institucionales y de acuerdo a Desarrollo aprobado.	PORCENTAJE	25%	24.9%	24.9%	24.9%	100%
2	2.1	2.1.2	4) Soporte de Sistemas a procesos internos institucionales según Desarrollo aprobado.	PORCENTAJE	25%	24.9%	24.9%	24.9%	100%

PROGRAMACIÓN DE PRODUCTOS Y METAS PRESUPUESTARIAS

OBJETIVOS (1)			PRODUCTOS Y/O METAS PRESUPUESTARIAS	UNIDAD DE MEDIDA	PROGRAMACIÓN				
OG	OP	OE			I Trim.	II Trim.	III Trim.	IV trim.	Anual
OFICINA DE SISTEMAS									
1			1) Proyecto "Modernización SEACE para mejorar su eficiencia a Nivel Nacional" (Programa de Modernización del Estado - PMDE)	PORCENTAJE	24%	26%	12%	18%	80%
DIRECCION DE ARBITRAJE ADMINISTRATIVO									
3			Meta Total = Suma (Producto y/o Meta Presupuestaria 1 + 2 + ... + 2)	DOCUMENTO	30	40	34	36	140
3	3.1	3.1.4	1) Organización y administración de arbitrajes por el SNA	DOCUMENTO	7	13	10	10	40
3	3.1	3.1.4	2) Organización y administración de arbitrajes Ad-hoc	ACTA	23	27	24	26	100
DIRECCION DEL SEACE SUBDIRECCION DE PLATAFORMA									
1	1.3	1.3.1	1) Soporte especializado a usuarios del SEACE	PERSONA ATENDIDA	1,475	1,547	1,566	1,620	6,208
DIRECCION DEL SEACE SUBDIRECCION DEL REGISTRO									
1	1.1	1.1.1	1) Servicios Registrales a proveedores del Estado.	PERSONA ATENDIDA	40,353	42,167	48,304	41,258	172,082
DIRECCION TECNICA NORMATIVA SUBDIRECCION TECNICO NORMATIVA									
1			Meta Total = Suma (Producto y/o Meta Presupuestaria 1 + 2 + ... + 3)	DOCUMENTO EMITIDO	80	106	106	97	389
1	1.1	1.1.3	1) Proyectos de Directivas	DOCUMENTO EMITIDO	-	1	1	2	4
			2) Elaboración de Pronunciamientos sobre las Observaciones a las Bases de los Procesos de Selección	DOCUMENTO EMITIDO	45	60	60	60	225
2	3.1	3.1.4	3) Absolución de consultas formales sobre aplicación de la normativa.	DOCUMENTO EMITIDO	35	45	45	35	160
DIRECCION TECNICA NORMATIVA SUBDIRECCION DE SUBASTA INVERSA									
1	1.4	1.4.3	1) Elaboración y evaluación de fichas técnicas.	INFORME	300	150	150	120	720
DIRECCION DE SERVICIOS INSTITUCIONALES SUBDIRECCION DE ATENCION AL USUARIO									
3	3.1	3.1.2	1) Servicio de orientación y apoyo al usuario sobre procedimientos del OSCE	PERSONA ATENDIDA	37,000	21,500	16,500	10,600	85,600
DIRECCION DE SERVICIOS INSTITUCIONALES SUBDIRECCION DE CAPACITACION									
1	1.3	1.3.2	1) Talleres de capacitación en materia de contrataciones a funcionarios públicos.	PERSONA CAPACITADA	660	1,370	1,384	900	4,314
DIRECCION DE SERVICIOS INSTITUCIONALES SUBDIRECCION DE ADMINISTRACION DE LAS OFICINAS DESCONCENTRADAS									
3			Meta Total = Suma (Producto y/o Meta Presupuestaria 1 + 2)	DOCUMENTO	-	3	-	1	4
2	2.2	2.2.5	1) Gestiones para la apertura de nuevas Oficinas Desconcentradas	DOCUMENTO	-	2	-	-	2
3	3.1	3.1.4	2) Estado situacional de las oficinas desconcentradas	INFORME	-	1	-	1	2

PROGRAMACIÓN DE PRODUCTOS Y METAS PRESUPUESTARIAS

OBJETIVOS (1)			PRODUCTOS Y/O METAS PRESUPUESTARIAS	UNIDAD DE MEDIDA	PROGRAMACIÓN					
OG	OP	OE			I Trim.	II Trim.	III Trim.	IV trim.	Anual	
DIRECCION TECNICA NORMATIVA										
SUBDIRECCION DE ADMINISTRACION DE LAS OFICINAS DESCONCENTRADAS										
			AREQUIPA	PERSONA ATENDIDA	14,440	14,484	14,484	14,486	57,894	
3	3.1	3.1.4	Tramitar expedientes de inscripción y renovación	PERSONA ATENDIDA	121	165	165	167	618	
3	3.1	3.1.4	Consultas presenciales y telefónicas	CONSULTA	14,319	14,319	14,319	14,319	57,276	
			CHICLAYO	PERSONA ATENDIDA	7,841	7,876	7,876	7,878	31,471	
3	3.1	3.1.4	Tramitar expedientes de inscripción y renovación	PERSONA ATENDIDA	179	214	214	216	823	
3	3.1	3.1.4	Consultas presenciales y telefónicas	CONSULTA	7,662	7,662	7,662	7,662	30,648	
			CUSCO	PERSONA ATENDIDA	9,031	9,053	9,053	9,047	36,184	
3	3.1	3.1.4	Tramitar expedientes de inscripción y renovación	PERSONA ATENDIDA	88	110	110	104	412	
3	3.1	3.1.4	Consultas presenciales y telefónicas	CONSULTA	8,943	8,943	8,943	8,943	35,772	
			IQUITOS	PERSONA ATENDIDA	10,348	10,360	10,360	10,360	41,428	
3	3.1	3.1.4	Tramitar expedientes de inscripción y renovación	PERSONA ATENDIDA	37	49	49	49	184	
3	3.1	3.1.4	Consultas presenciales y telefónicas	CONSULTA	10,311	10,311	10,311	10,311	41,244	
			HUANCAYO	PERSONA ATENDIDA	9,935	9,987	9,987	9,985	39,894	
3	3.1	3.1.4	Tramitar expedientes de inscripción y renovación	PERSONA ATENDIDA	158	210	210	208	786	
3	3.1	3.1.4	Consultas presenciales y telefónicas	CONSULTA	9,777	9,777	9,777	9,777	39,108	
			TRUJILLO	PERSONA ATENDIDA	13,831	13,885	13,885	13,885	55,486	
3	3.1	3.1.4	Tramitar expedientes de inscripción y renovación	PERSONA ATENDIDA	247	301	301	301	1,150	
3	3.1	3.1.4	Consultas presenciales y telefónicas	CONSULTA	13,584	13,584	13,584	13,584	54,336	
			PIURA	PERSONA ATENDIDA	7,447	7,473	7,473	7,475	29,868	
3	3.1	3.1.4	Tramitar expedientes de inscripción y renovación	PERSONA ATENDIDA	94	120	120	122	456	
3	3.1	3.1.4	Consultas presenciales y telefónicas	CONSULTA	7,353	7,353	7,353	7,353	29,412	
			HUANCAVELICA	PERSONA ATENDIDA	2,730	2,735	2,735	2,734	10,934	
3	3.1	3.1.4	Tramitar expedientes de inscripción y renovación	PERSONA ATENDIDA	18	23	23	22	86	
3	3.1	3.1.4	Consultas presenciales y telefónicas	CONSULTA	2,712	2,712	2,712	2,712	10,848	
			CAJAMARCA	PERSONA ATENDIDA	2,877	3,972	3,972	3,972	14,793	
3	3.1	3.1.4	Tramitar expedientes de inscripción y renovación	PERSONA ATENDIDA	67	72	72	72	283	
3	3.1	3.1.4	Consultas presenciales y telefónicas	CONSULTA	2,810	3,900	3,900	3,900	14,510	
			HUARAZ	PERSONA ATENDIDA	3,783	3,790	3,790	3,790	15,153	
3	3.1	3.1.4	Tramitar expedientes de inscripción y renovación	PERSONA ATENDIDA	78	85	85	85	333	
3	3.1	3.1.4	Consultas presenciales y telefónicas	CONSULTA	3,705	3,705	3,705	3,705	14,820	
DIRECCION DE SUPERVISION, FISCALIZACION Y ESTUDIOS										
SUBDIRECCION DE SUPERVISION										
1	1.2	1.2.3	1) Supervisión a los procesos de selección desarrollados por los comités especiales u órganos encargados.	PERSONA ATENDIDA	3,220	4,180	5,200	5,400	18,000	
DIRECCION DE SUPERVISION, FISCALIZACION Y ESTUDIOS										
SUBDIRECCION DE FISCALIZACION										
1	1.2	1.2.3	1) Elaboración de informes de conclusión, producto de la fiscalización realizada a procedimientos INFORME		450	450	450	450	1,800	
DIRECCION DE SUPERVISION, FISCALIZACION Y ESTUDIOS										
SUBDIRECCION DE ESTUDIOS ECONOMICOS Y DE MERCADO										
1			Meta Total = Suma (Producto y/o Meta Presupuestaria 1 + 2 + 3)	ESTUDIO	3	1	2	1	7	
1	1.2	1.2.3	1) Estudios conducentes a mejorar la intervención del OSCE en el monitoreo del mercado estatal	ESTUDIO	1	-	1	-	2	
1	1.4	1.4.4	2) Estudios de viabilidad de uso de modalidad	ESTUDIO	1	1	1	1	4	
1	1.4	1.4.6	3) Estudios de evaluación de desempeño de nuevas modalidades	ESTUDIO	1	-	-	-	1	

**INDICADORES SEGÚN PRODUCTO
PRINCIPAL 2010**

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN PRODUCTO PRINCIPAL

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

PRODUCTO PRINCIPAL : Servicios registrales a proveedores del Estado

CONCEPTOS	DEFINICIÓN						
Indicador	Observaciones a los trámites de inscripción y/o renovación de proveedores						
Dimensión del indicador	Calidad						
Fundamento	En la medida que no se presenten observaciones a la información proporcionada por el proveedor para su inscripción y/o renovación en el registro nacional de proveedores - RNP, se estará dando mayor celeridad para que ingrese al mercado estatal y con ello tener nuevas oportunidades de negocio.						
Forma de Cálculo	[1 - (Porcentaje de Trámites Observados en el Transcurso del año / Porcentaje de Trámites Observados el año anterior)]*100%						
Fuente de Información, medios de verificación	Base de datos del sistema del Registro Nacional de Proveedores - RNP						
Datos históricos	Durante el año 2008, se iniciaron 285,165 trámites de inscripción y renovación (Bienes, Servicios Consultores y Ejecutores de Obras), de los cuales 139,369 fueron observados (48.9%)						
	AÑO	2008	2009	2010	2011	2012	2013
	Numerador (a)	Línea Base	16.85%	13.65%	11.33%	9.63%	8.38%
	Denominador (b)		48.87%	16.85%	13.65%	11.33%	9.63%
Valor [1 - (a) / (b)] *100%	65.52%		19.00%	17.00%	15.00%	13.00%	
Resultado para el año 2010	Semestre	Al 1º Sem			Al 2º Sem		
		Colocar la Ejecución			Colocar la Programación		
	Numerador (a)	15%			14%		
	Denominador (b)	17%			17%		
	Valor [1 - (a) / (b)] *100%	10%			19%		
Frecuencia de Reporte a la DNPP	Programado	I Semestre			II Semestre		
		10%			19%		
	Ejecución						
	Avance						
Área responsable del cumplimiento del indicador	Subdirección del Registro						

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

--

Responsable del cumplimiento del
Indicador Heber Cusma Saldaña
Teléfono : 613-5555 - Anexo 306
E-mail : hcusma@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN PRODUCTO PRINCIPAL

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

PRODUCTO PRINCIPAL : Talleres de capacitación en materia de contrataciones a funcionarios públicos

CONCEPTOS	DEFINICIÓN																								
Indicador	Funcionarios con mayor conocimiento práctico en temas de contratación pública.																								
Dimensión del indicador	Calidad																								
Fundamento	La capacitación de usuarios del nivel de perfeccionamiento involucra el desarrollo de talleres de aplicación práctica de la normativa (elaboración de bases, evaluación y calificación de propuestas, SEACE, Determinación del Valor Referencial, Ejecución C																								
Forma de Cálculo	$[(\text{Porcentaje de usuarios aprobados en el nivel perfeccionamiento en el transcurso del año con nota } \geq 14 / \text{Porcentaje de usuarios aprobados en el nivel perfeccionamiento el año anterior con nota } \geq 14) - 1] * 100\%$																								
Fuente de Información, medios de verificación	Informe elaborado por la subdirección de capacitación																								
Datos históricos	Durante el año 2009, se capacitó a 2 141 funcionarios públicos, obteniendo 236 de ellos, notas mayores o iguales a 14. Asimismo en el año 2010 se estará capacitando a 4 314 funcionarios públicos, de los cuales 539 tendrán una nota igual o mayor a 14.																								
	<table border="1"> <thead> <tr> <th>AÑO</th> <th>2009</th> <th>2010</th> <th>2011</th> <th>2012</th> <th>2013</th> </tr> </thead> <tbody> <tr> <td>Numerador (a)</td> <td rowspan="3">11%</td> <td>13%</td> <td>15%</td> <td>18%</td> <td>22%</td> </tr> <tr> <td>Denominador (b)</td> <td>11%</td> <td>13%</td> <td>15%</td> <td>18%</td> </tr> <tr> <td>Valor $[(a) / (b) - 1] * 100\%$</td> <td>14%</td> <td>19%</td> <td>21%</td> <td>23%</td> </tr> </tbody> </table>	AÑO	2009	2010	2011	2012	2013	Numerador (a)	11%	13%	15%	18%	22%	Denominador (b)	11%	13%	15%	18%	Valor $[(a) / (b) - 1] * 100\%$	14%	19%	21%	23%		
	AÑO	2009	2010	2011	2012	2013																			
	Numerador (a)	11%	13%	15%	18%	22%																			
Denominador (b)	11%		13%	15%	18%																				
Valor $[(a) / (b) - 1] * 100\%$	14%		19%	21%	23%																				
<table border="1"> <thead> <tr> <th colspan="5">2010</th> </tr> <tr> <th></th> <th>Al I Trim.</th> <th>Al II Trim.</th> <th>Al III Trim.</th> <th>Al IV Trim.</th> </tr> </thead> <tbody> <tr> <td>Programado</td> <td></td> <td>14% (*)</td> <td></td> <td>14%</td> </tr> <tr> <td>Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Avance</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	2010						Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.	Programado		14% (*)		14%	Ejecución					Avance				
2010																									
	Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.																					
Programado		14% (*)		14%																					
Ejecución																									
Avance																									
Área responsable del cumplimiento del indicador	Subdirección de Capacitación																								

(*) El resultado de 14% se debe tener a lo largo del 2010

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de Medidas Correctivas a realizar y realizadas en el periodo

--

Katherine Delgado Mesia
Subdirectora de Capacitación
Responsable del cumplimiento del
Indicador
Teléfono : 4602147
E-mail : kdelgado@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN PRODUCTO PRINCIPAL

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

PRODUCTO PRINCIPAL : Soporte especializado a usuarios del SEACE

CONCEPTOS	DEFINICIÓN																				
Indicador	Entidades registradas en el Registro de Entidades Contratantes (REC) que cuentan con información de Procesos de Selección en el SEACE.																				
Dimensión del indicador	Cobertura																				
Fundamento	Una adecuada interacción de los usuarios con las funcionalidades del SEACE permite que todas las entidades públicas contratantes realicen un adecuado registro de información de los procesos de selección que convocan.																				
Forma de Cálculo	(Número de entidades públicas contratantes que registran sus procesos de selección en el SEACE en el presente año / Número total de entidades públicas registradas en el Registro de Entidades Contratantes) x 100																				
Fuente de Información, medios de verificación	Base de datos y Reportes del SEACE																				
Datos históricos	<p>En el año 2009 fueron 2,517 las Entidades públicas que registraron la información de al menos un proceso de selección respecto a 2,749 Entidades públicas registradas en el Registro de Entidades Contratantes (REC)</p> <p>En el año 2010 serán 2,532 las Entidades públicas que registrarán la información de al menos un procesos de selección respecto a 2,749 Entidades públicas registradas en el Registro de Entidades Contratantes (REC)</p> <p>En el año 2011 serán 2,547 las Entidades públicas que registrarán la información de al menos un procesos de selección respecto a 2,749 Entidades públicas registradas en el Registro de Entidades Contratantes (REC)</p> <p>En el año 2012 serán 2,563 Entidades públicas registrando la información de al menos un procesos de selección respecto a 2,749 Entidades públicas registradas en el Registro de Entidades Contratantes (REC)</p> <p>En el año 2013 continuarán 2,578 Entidades públicas registrando la información de al menos un procesos de selección respecto a 2,749 Entidades públicas registradas en el Registro de Entidades Contratantes (REC)</p> <table border="1"> <thead> <tr> <th></th> <th>2009</th> <th>2010</th> <th>2011</th> <th>2012</th> <th>2013</th> </tr> </thead> <tbody> <tr> <td></td> <td>91.6%</td> <td>92.1%</td> <td>92.7%</td> <td>93.2%</td> <td>94.2%</td> </tr> </tbody> </table>		2009	2010	2011	2012	2013		91.6%	92.1%	92.7%	93.2%	94.2%								
	2009	2010	2011	2012	2013																
	91.6%	92.1%	92.7%	93.2%	94.2%																
Resultado para el año 2010	<table border="1"> <thead> <tr> <th></th> <th>Al I Trim.</th> <th>Al II Trim.</th> <th>Al III Trim.</th> <th>Al IV Trim.</th> </tr> </thead> <tbody> <tr> <td>Programado</td> <td>23.0%</td> <td>46.1%</td> <td>69.1%</td> <td>92.1%</td> </tr> <tr> <td>Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Avance</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.	Programado	23.0%	46.1%	69.1%	92.1%	Ejecución					Avance				
	Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.																	
Programado	23.0%	46.1%	69.1%	92.1%																	
Ejecución																					
Avance																					
Frecuencia de Reporte	Trimestral																				
Área responsable del cumplimiento del indicador	Subdirección de Plataforma																				

a) Logros Obtenidos

b) Identificación de problemas presentados

s de Medidas Correctivas a realizar y realizadas en el período

Elizabeth Calderón de la Barca Canta
Subdirectora de Plataforma (e)

Responsable del cumplimiento del
Indicador

Teléfono : 6135555 anexo 270
E-mail : ecalderon@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN PRODUCTO PRINCIPAL

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

PRODUCTO PRINCIPAL : Supervisión de los procesos de selección desarrollados por los comités especiales u órgano encargado

CONCEPTOS	DEFINICIÓN					
Indicador	Errores recurrentes en los Procesos de Selección de las Entidades Públicas Supervisadas					
Dimensión del indicador	Cobertura					
Fundamento	Mediante la supervisión y acciones preventivas se busca evitar que el Comité Especial u órgano encargado de una contratación cometa errores recurrentes que acarreen la nulidad del proceso de selección a desarrollar.					
Forma de Cálculo	[1 - (Porcentaje de errores recurrentes cometidos en los procesos de selección en el transcurso del año / Porcentaje de errores recurrentes cometidos en los procesos de selección el año anterior)] * 100%					
Fuente de Información, medios de verificación	Base de datos y Reporte del SEACE					
Datos históricos	Durante el 2009 se ha proyectado supervisar y monitorear 10,440 procesos de selección a cargo de comités especiales u órgano encargado, siendo de este total, unos 5,370 procesos de selección los que presenten errores al momento de desarrollarse.					
	ANO	2008	2009	2010	2011	2012
	Numerador (a)	La subdirección se crea a partir del 2009	Linea	36.67%	26.40%	19.27%
	Denominador (b)		Base	51.44%	36.67%	26.40%
Valor [1- (a / b)] * 100%			29%	28%	27%	
Resultado para el año 2009	Semestre	Al 1º Sem			Al 2º Sem	
		Colocar la Ejecución			Colocar la Programación	
	Numerador (a)	Linea Base				
	Denominador (b)					
Valor [1- (a / b)] * 100%						
Resultado para el año 2010		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.	
	Programado	5.50%	11.00%	20.00%	29.00%	
	Ejecución					
	Avance					
Frecuencia de Reporte a la DNPP	Semestral					
Área responsable del cumplimiento del indicador	Subdirección de Supervisión					

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

--

Villanueva Sandoval, Victor
Subdirector de Supervisión

Responsable del cumplimiento del Indicador

Teléfono : _____
E-mail : _____

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN PRODUCTO PRINCIPAL

SECTOR : Ministerio de Economía y Finanzas
 PLIEGO : Organismo Supervisor de las Contrataciones el Estado
 PRODUCTO PRINCIPAL : Pronunciamientos sobre aplicación de sanción a usuarios del sistema de contrataciones

CONCEPTOS	DEFINICIÓN																																																											
Indicador	Carga Procesal de sanción administrativa a usuario del sistema de contratación																																																											
Dimensión del indicador	Cobertura																																																											
Fundamento	El Tribunal recibió una carga procedimental de años anteriores y teniendo en cuenta que los procesos prescriben a los tres años de cometidas las infracciones, una reducción en esta carga procesal implicaría que se está determinando oportunamente si hay responsabilidad susceptible de sanción para el administrado.																																																											
Forma de Cálculo	$[1 - (\text{N}^\circ \text{ de expedientes pendientes al final del periodo} / \text{Número de expedientes pendientes al inicio del Periodo})] * 100\%$																																																											
Fuente de Información, medios de verificación	Base de datos del Tribunal.																																																											
Datos históricos	<p>En el año 2008 la carga procedimental de expedientes de sanción aumentó. Esta situación se empieza a corregir en el 2009 con la disminución de un 9% de la carga procedimental por la asignación de un mayor número de Salas para la solución de expedientes de sanción. Inicialmente se esperaba una disminución de 11% pero la demora en la promulgación la Ley de Contrataciones y su Reglamento demoró la asignación prevista de las Salas. Para fin del 2010 se espera una disminución del 23%, en el 2011 se reducirá esta carga en un 27% y para el 2012 la carga habrá descendido en un 37%.</p> <table border="1"> <thead> <tr> <th>AÑO</th> <th>2009</th> <th>2010</th> <th>2011</th> <th>2012</th> <th>2013</th> </tr> </thead> <tbody> <tr> <td>Numerador (a)</td> <td>2451</td> <td>1881</td> <td>1356</td> <td>849</td> <td>360</td> </tr> <tr> <td>Denominador (b)</td> <td>2693</td> <td>2451</td> <td>1881</td> <td>1356</td> <td>849</td> </tr> <tr> <td>Valor $[1 - (a) / (b)] * 100\%$</td> <td>9%</td> <td>23%</td> <td>28%</td> <td>37%</td> <td>58%</td> </tr> </tbody> </table>	AÑO	2009	2010	2011	2012	2013	Numerador (a)	2451	1881	1356	849	360	Denominador (b)	2693	2451	1881	1356	849	Valor $[1 - (a) / (b)] * 100\%$	9%	23%	28%	37%	58%																																			
AÑO	2009	2010	2011	2012	2013																																																							
Numerador (a)	2451	1881	1356	849	360																																																							
Denominador (b)	2693	2451	1881	1356	849																																																							
Valor $[1 - (a) / (b)] * 100\%$	9%	23%	28%	37%	58%																																																							
Resultado para el año 2009	<table border="1"> <thead> <tr> <th rowspan="2">Semestre</th> <th colspan="3">Al 1º Sem</th> <th colspan="2">Al 2º Sem</th> </tr> <tr> <th colspan="5">Colocar la Ejecución</th> </tr> </thead> <tbody> <tr> <td>Numerador (a)</td> <td colspan="3"></td> <td colspan="2">1883</td> </tr> <tr> <td>Denominador (b)</td> <td colspan="3"></td> <td colspan="2">2451</td> </tr> <tr> <td>Valor $[1 - (a) / (b)] * 100\%$</td> <td colspan="3"></td> <td colspan="2">23%</td> </tr> <tr> <td></td> <th>Al I trimestre</th> <th>Al II trimestre</th> <th colspan="2">Al III trimestre</th> <th>Al IV trimestre</th> </tr> <tr> <td></td> <td>8%</td> <td>10%</td> <td colspan="2">16%</td> <td>23%</td> </tr> <tr> <td>Programado</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Ejecución</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Avance</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Semestre	Al 1º Sem			Al 2º Sem		Colocar la Ejecución					Numerador (a)				1883		Denominador (b)				2451		Valor $[1 - (a) / (b)] * 100\%$				23%			Al I trimestre	Al II trimestre	Al III trimestre		Al IV trimestre		8%	10%	16%		23%	Programado						Ejecución						Avance					
Semestre	Al 1º Sem			Al 2º Sem																																																								
	Colocar la Ejecución																																																											
Numerador (a)				1883																																																								
Denominador (b)				2451																																																								
Valor $[1 - (a) / (b)] * 100\%$				23%																																																								
	Al I trimestre	Al II trimestre	Al III trimestre		Al IV trimestre																																																							
	8%	10%	16%		23%																																																							
Programado																																																												
Ejecución																																																												
Avance																																																												
Frecuencia de Reporte a la DNPP	Trimestral																																																											
Área responsable del cumplimiento del indicador	Tribunal de Contrataciones del Estado																																																											

a) Logros Obtenidos

b) Identificación de problemas presentados

c) propuestas de Medidas Correctivas a realizar y realizadas en el periodo

.....
Carlos Augusto Salazar Romero
 Presidente del Tribunal de Contrataciones
 Responsable del cumplimiento del indicador
 Teléfono : 613-5555 Anexo 225
 E-mail : csalazar@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN PRODUCTO PRINCIPAL

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

PRODUCTO PRINCIPAL : Servicio de orientación y apoyo al administrado sobre los procedimientos que realizan ante el OSCE.

CONCEPTOS	DEFINICIÓN																			
Indicador	Nivel de satisfacción de los usuarios del servicio que brinda el OSCE																			
Dimensión del indicador	Indicador de Calidad																			
Fundamento	Brindar al usuario una atención oportuna y de calidad.																			
Forma de Cálculo	Número de usuarios satisfechos/ Número de administrados atendidos																			
Fuente de Información, medios de verificación	Mediante una consultoría se realizará la medición cuantitativa, con lo que se garantiza la independencia y veracidad de los resultados.																			
Datos históricos	La línea base a utilizar corresponde a la consultoría realizada en el año 2008 sobre el nivel de satisfacción de atención al cliente, la cual comprendió un estudio cuantitativo; obteniéndose como promedio ponderado de atención 8.12 (en una escala del uno al diez). Por lo tanto de las 234,345 atenciones que se realizaron en el ejercicio 2008 se obtuvo un total de de 190,288 atenciones satisfechas.																			
	Para el año 2010, se espera atender 260,000 consultas, de un total de 85,600 usuarios, con lo que se busca incrementar el nivel de satisfacción de los usuarios en un dos (2%). Dicha atenciones serán realizadas por 12 agentes del Call Center y 6 de la Orientación Presencial.																			
	<table border="1"> <thead> <tr> <th>2009</th> <th>2010</th> <th>2011</th> <th>2012</th> <th>2013</th> </tr> </thead> <tbody> <tr> <td>82.80%</td> <td>84.50%</td> <td>86.20%</td> <td>87.90%</td> <td>89.70%</td> </tr> </tbody> </table>	2009	2010	2011	2012	2013	82.80%	84.50%	86.20%	87.90%	89.70%									
	2009	2010	2011	2012	2013															
82.80%	84.50%	86.20%	87.90%	89.70%																
<table border="1"> <thead> <tr> <th></th> <th>Al I Trim.</th> <th>Al II Trim.</th> <th>Al III Trim.</th> <th>Al IV Trim.</th> </tr> </thead> <tbody> <tr> <td>Programado</td> <td>82.80%</td> <td>82.80%</td> <td>82.80%</td> <td>84.50%</td> </tr> <tr> <td>Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Avance</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.	Programado	82.80%	82.80%	82.80%	84.50%	Ejecución					Avance				
	Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.																
Programado	82.80%	82.80%	82.80%	84.50%																
Ejecución																				
Avance																				
Resultado para el año 2010																				
Frecuencia de Reporte	Trimestral																			
Área responsable del cumplimiento del indicador	Subdirección de Atención al Usuario																			

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de Medidas Correctivas a realizar y realizads en el período

--

MARIA LUISA GRIJALVA DIAZ
Subdirector de Atención al Usuario

Teléfono : 613-5555 anexo 309
E-mail : mgrijalva@osce.gob.pe

Nota.- Se presentará una Ficha por cada Indicador.

**INDICADORES SEGÚN OBJETIVO
ESTRATEGICO GENERAL 2010**

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO GENERAL

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

OBJETIVO ESTRATEGICO ESPECIFICO 1: Mejorar el sistema de contratación pública a fin de optimizar e integrar lo procesos técnicos de el abastecimiento del Estado.

CONCEPTOS	DEFINICIÓN																			
Indicador	A. Porcentaje de Procesos de Selección de Subasta Inversa ejecutados de manera electrónica																			
Dimensión del indicador	Indicador de Eficacia																			
Fundamento	Este indicador mide el porcentaje de utilización de la Subasta Inversa Electrónica. Su relevancia radica en conocer el grado en que las entidades y los proveedores están preparados para asimilar los mecanismos electrónicos en la contratación pública, para adoptar decisiones relacionadas a la capacitación y difusión de la Subasta Inversa Electrónica.																			
Forma de Cálculo	Número de Procesos de Selección ejecutados por Subasta Inversa Electrónica / Número de Procesos de Selección ejecutados por Subasta Inversa x 100																			
Fuente de Información, medios de verificación	Información estadística del Sistema Electrónico de Contrataciones y Adquisiciones del Estado - SEACE																			
Datos históricos	En el año 2008 se ejecutaron 15,946 Procesos de Selección por Subasta Inversa, de los cuales se ejecutaron 2,473 por Subasta Inversa Electrónica																			
	En el año 2009 se ejecutaron 9,673 Procesos de Selección por Subasta Inversa, de los cuales se ejecutaron 4,404 por Subasta Inversa Electrónica																			
	En el año 2010 se proyecta ejecutar 12,000 Procesos de Selección por Subasta Inversa, de los cuales se proyecta ejecutar 6,120 por Subasta Inversa Electrónica																			
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">2009</th> <th style="width: 15%;">2010</th> <th style="width: 15%;">2011</th> <th style="width: 15%;">2012</th> <th style="width: 15%;">2013</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">46%</td> <td style="text-align: center;">51%</td> <td style="text-align: center;">52%</td> <td style="text-align: center;">53%</td> <td style="text-align: center;">54%</td> </tr> </tbody> </table>	2009	2010	2011	2012	2013	46%	51%	52%	53%	54%									
	2009	2010	2011	2012	2013															
46%	51%	52%	53%	54%																
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;"></th> <th style="width: 15%;">Al I Trim.</th> <th style="width: 15%;">Al II Trim.</th> <th style="width: 15%;">Al III Trim.</th> <th style="width: 15%;">Al IV Trim.</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Programado</td> <td style="text-align: center;">40%</td> <td style="text-align: center;">44%</td> <td style="text-align: center;">48%</td> <td style="text-align: center;">51%</td> </tr> <tr> <td style="text-align: center;">Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td style="text-align: center;">Avance</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.	Programado	40%	44%	48%	51%	Ejecución					Avance				
	Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.																
Programado	40%	44%	48%	51%																
Ejecución																				
Avance																				
Resultados para el año 2010																				
Frecuencia de Reporte	Trimestral																			
Área responsable del cumplimiento del indicador	Subdirección de Subasta Inversa																			

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de medidas Correctivas a realizar y realizadas en el período

--

Bossano Lomellini, Luis Miguel
 Subdirector de Subasta Inversa
 Responsable del cumplimiento del Indicador
 Teléfono : 613-5555 Anexo 339
 E-mail : lbossano@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO GENERAL

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

OBJETIVO ESTRATEGICO GENERAL 1 : Mejorar el Sistema de contratación pública a fin de optimizar e integrar los procesos técnicos del abastecimiento del Estado.

CONCEPTOS	DEFINICIÓN																				
Indicador	Porcentaje de entidades que registran sus contratos en el SEACE en relación al total de Entidades del Estado peruano con usuario del SEACE.																				
Dimensión del indicador	Indicador de Eficacia																				
Fundamento	Es relevante que todas las entidades públicas contratantes del Estado Peruano realicen el registro de la información de los contratos derivados de los procesos de selección que convocan. El cumplimiento del indicador en un 100% significaría que los proveedores del Estado y demás Entidades puedan conocer el estado situacional de la ejecución contractual de sus contratos suscritos.																				
Forma de Cálculo	(Número de Entidades públicas contratantes que registran al menos un contrato en el SEACE en presente año / Número total de entidades públicas con usuario del SEACE en el presente año) x 100																				
Fuente de Información, medios de verificación	Reporte del SEACE y ejecución trimestral del Plan Operativo 2009 del área responsable.																				
Datos históricos	Detallar los valores alcanzados al 2008 y al 2009 así como los valores proyectados para los siguientes cuatro años																				
	<table border="1"> <thead> <tr> <th>2009</th> <th>2010</th> <th>2011</th> <th>2012</th> <th>2013</th> </tr> </thead> <tbody> <tr> <td>925</td> <td>1350</td> <td>1400</td> <td>1450</td> <td>1500</td> </tr> </tbody> </table>	2009	2010	2011	2012	2013	925	1350	1400	1450	1500										
2009	2010	2011	2012	2013																	
925	1350	1400	1450	1500																	
Resultados para el año 2010	<table border="1"> <thead> <tr> <th></th> <th>Al I Trim.</th> <th>Al II Trim.</th> <th>Al III Trim.</th> <th>Al IV Trim.</th> </tr> </thead> <tbody> <tr> <td>Programado</td> <td>10.74%</td> <td>22.96%</td> <td>36.30%</td> <td>50%</td> </tr> <tr> <td>Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Avance</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.	Programado	10.74%	22.96%	36.30%	50%	Ejecución					Avance				
		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.																
	Programado	10.74%	22.96%	36.30%	50%																
	Ejecución																				
Avance																					
Frecuencia de Reporte	Trimestral																				
Área responsable del cumplimiento del indicador	Subdirección de Supervisión.																				

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) de Medidas Correctivas a realizar y realizadas en el período

--

Villanueva Sandoval, Victor
 Subdirector de Supervisión
 Responsable del Cumplimiento del Indicador
 Teléfono : 460-9992 Anexo 156
 E-mail : villanueva@osce.gob.pe

ANEXO N° 04 / FORMATO N° 04 A

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO GENERAL

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones el Estado

OBJETIVO ESTRATEGICO GENERAL : Optimizar los servicios que brindamos a fin de lograr que los agentes del sistema de contratación pública, reconozcan al OSCE como un aliado eficiente para una gestión ágil, oportuna, económica y transparente

CONCEPTOS	DEFINICIÓN																			
Indicador	Porcentaje anual de carga procedimental resuelta de expedientes de Sanción																			
Dimensión del Indicador	Indicador de Eficacia																			
Fundamento	La carga Procedimental recibida de expedientes de sanción debe ser resuelta de la manera más eficaz posible como parte de una gestión de justicia adecuada.																			
Forma de Cálculo	$\frac{\text{Expedientes resueltos}}{\text{Total de Expedientes ingresados en el año}} \times 100$																			
Fuente de Información, medios de verificación	Base de datos del Tribunal, consultable por el Órgano encargado de la actividad																			
Datos históricos	En el 2008 se resolvieron 1067 expedientes de sanción y se recibieron 1762. Ello significó una eficacia de 60.6%. Con las adecuaciones realizadas en el año 2009 el número de expedientes resueltos logró ser el 115% del total de expedientes recibidos durante dicho año.																			
	<table border="1"> <tr> <td>2009</td> <td>2010</td> <td>2011</td> <td>2012</td> <td>2013</td> </tr> <tr> <td>115%</td> <td>143%</td> <td>140%</td> <td>138%</td> <td>137%</td> </tr> </table>	2009	2010	2011	2012	2013	115%	143%	140%	138%	137%									
	2009	2010	2011	2012	2013															
115%	143%	140%	138%	137%																
<table border="1"> <tr> <td></td> <td>Al I Trim.</td> <td>Al II Trim.</td> <td>Al III Trim.</td> <td>Al IV Trim.</td> </tr> <tr> <td>Programado</td> <td>161%</td> <td>139%</td> <td>142%</td> <td>143%</td> </tr> <tr> <td>Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Avance</td> <td></td> <td></td> <td></td> <td></td> </tr> </table>		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.	Programado	161%	139%	142%	143%	Ejecución					Avance				
	Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.																
Programado	161%	139%	142%	143%																
Ejecución																				
Avance																				
Resultados para el 2010																				
Frecuencia de Reporte	Trimestral																			
Área responsable del cumplimiento del indicador	TRIBUNAL DE CONTRATACIONES DEL ESTADO																			

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuesta de Medidas Correctivas a realizar y realizadas en el período

--

Carlos Augusto Salazar Romero
 Presidente del Tribunal de Contrataciones
 Responsable del cumplimiento del indicador
 Teléfono: 613-5555 Anexo 225
 E-mail: csalazar@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATEGICO ESPECIFICO

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : OSCE

OBJETIVO ESTRATEGICO ESPECIFICO: 1.1.1 Diseño, rediseño e integración de los procesos de negocios que involucra la contratación pública y procesos técnicos de abastecimiento del Estado (planeamiento, catalogación, registro de proveedores, ejecución contra

CONCEPTOS	DEFINICIÓN																									
Indicador	Mejoras de los aplicativos electrónicos en el SEACE (Plataforma SEACE, RNP, Tribunal, Subasta Inversa Electrónica, Menores Cuantías Electrónicas).																									
Dimensión del indicador	Indicador de Eficacia																									
Fundamento	Es fundamental para la institución la mejora de las aplicaciones electrónicas del SEACE, así como la integración de los diferentes componentes que lo conforman para garantizar su óptimo desempeño. Es importante acotar que las mejoras efectuadas en los aplicativos electrónicos del SEACE, no solo beneficiaran a los Organos de líneas, sino que tendrán un impacto positivo en los distitos usuarios del Sistema Electrónico, contribuyendo además a la eficiencia de las compras públicas mediante los aplicativos de transacciones electrónicas, como la Subasta Inversa Electrónica, Menores Cuantías Electrónicas, entre otros.																									
Forma de Cálculo	Porcentaje de avance de la implementación y mantenimiento de los aplicativos electrónicos del SEACE.																									
Fuente de Información, medios de verificación	Memorandos emitidos por las Unidades de Línea con relación a la implementación de funcionalidades en los sistemas que administran.																									
Datos históricos	Al cierre del 2009 se avanzó el 90% de lo programado. <table border="1" style="width: 100%; text-align: center;"> <tr> <td>2009</td> <td>2010</td> <td>2011</td> <td>2012</td> <td>2013</td> </tr> <tr> <td>90%</td> <td>100%</td> <td>100%</td> <td>100%</td> <td>100%</td> </tr> </table>	2009	2010	2011	2012	2013	90%	100%	100%	100%	100%															
2009	2010	2011	2012	2013																						
90%	100%	100%	100%	100%																						
Resultado para el año 2010	<table border="1" style="width: 100%; text-align: center;"> <tr> <td colspan="5">2010</td> </tr> <tr> <td></td> <td>Al I trimestre</td> <td>Al II trimestre</td> <td>Al III trimestre</td> <td>Al IV trimestre</td> </tr> <tr> <td>Programado</td> <td>10%</td> <td>30%</td> <td>60%</td> <td>100%</td> </tr> <tr> <td>Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Avance</td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	2010						Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre	Programado	10%	30%	60%	100%	Ejecución					Avance				
2010																										
	Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre																						
Programado	10%	30%	60%	100%																						
Ejecución																										
Avance																										
Área responsable del cumplimiento del indicador	Unidad de Desarrollo de Sistemas																									

*/ Art. 21º y Art. 22º inciso 5) de la Ley Nº 27806, Ley de Transparencia y Acceso a la Información Pública

a) Logros Obtenidos

b) Identificación de problemas presentadas

c) Propuestas de Medidas a Correctivas a realizar y realizadas en el período

Carlos Oliveros Monti

Jefe de la Unidad de Desarrollo de Sistemas (e)
 Responsable del Cumplimiento del Indicador

Teléfono : 613-5555 Anexo 268

E-mail : coliveros@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO GENERAL

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

OBJETIVO ESTRATEGICO GENERAL 4: Fortalecer el liderazgo institucional en el ámbito de contratación pública en los procesos de integración internacional.

CONCEPTOS	DEFINICIÓN																								
Indicador	Gestión de cooperación internacional en materia técnica y/o económica.																								
Dimensión del Indicador	Indicador de Eficacia																								
Fundamento	Los procesos de integración internacional permiten fortalecer a las organizaciones pero también beneficiarse de la cooperación técnica y económica para su aplicación en materia de contrataciones y adquisiciones públicas.																								
Forma de Cálculo	Número de documentos que acrediten la gestión de convenios internacionales.																								
Fuente de Información, medios de verificación	Documentos que certifiquen la cooperación internacional																								
Datos históricos	En el año 2006, se firmó el Acuerdo Básico de Cooperación Científica y Técnica entre el Gobierno de la República del Perú y el Gobierno de la República Federativa del Brasil para la implementación del "Proyecto Sistema Electrónico de Contrataciones Estatales"																								
	En el año 2007, con el auspicio del Banco Mundial, el Banco Interamericano de Desarrollo (BID) y la Organización para la Cooperación y el Desarrollo Económico (OCDE) y en cumplimiento de la declaración de París, la Institución organizó un taller regional, donde 6 gobiernos de la Región (Latinoamérica y el Caribe) se ofrecieron voluntariamente para hacer presentaciones sobre sus propias reformas, en relación a tres temas importantes: Cómo diseñar programas de reforma usando nuevas capacidades en el desarrollo de buenas prácticas para sus respectivos sistemas de contratación pública; Cómo utilizar los nuevos parámetros y herramientas de valoración de la OCDE; De qué manera se pueda ayudar a producir mejor coordinación y armonización con los donantes, de modo que aquellos países que significativamente dependan de donaciones sean aptos para utilizarlas de manera más efectiva.																								
	En el año 2008, se obtuvo asistencia técnica del Banco Interamericano de Desarrollo (BID) y el Banco Mundial, para preparar al personal de la Institución en la metodología de la OCDE para evaluar el sistema de contratación pública del país																								
	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%;">2008</td> <td style="width: 20%;">2009</td> <td style="width: 20%;">2010</td> <td style="width: 20%;">2011</td> <td style="width: 20%;">2012</td> </tr> <tr> <td style="text-align: center;">0</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> <td style="text-align: center;">2</td> <td style="text-align: center;">2</td> </tr> </table>	2008	2009	2010	2011	2012	0	1	2	2	2														
	2008	2009	2010	2011	2012																				
0	1	2	2	2																					
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td colspan="5" style="text-align: center;">2010</td> </tr> <tr> <td></td> <td style="text-align: center;">Al I trimestre</td> <td style="text-align: center;">Al II trimestre</td> <td style="text-align: center;">Al III trimestre</td> <td style="text-align: center;">Al IV trimestre</td> </tr> <tr> <td style="text-align: center;">Programado</td> <td></td> <td></td> <td></td> <td style="text-align: center;">2</td> </tr> <tr> <td style="text-align: center;">Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td style="text-align: center;">Avance</td> <td style="text-align: center;">#;DIV/0!</td> <td></td> <td></td> <td></td> </tr> </table>	2010						Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre	Programado				2	Ejecución					Avance	#;DIV/0!			
2010																									
	Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre																					
Programado				2																					
Ejecución																									
Avance	#;DIV/0!																								
Resultados para el año 2010																									
Frecuencia de Reporte	Trimestral																								
Área responsable del cumplimiento del indicador	Secretaría General																								

*/ Art. 21º y Art. 22º inciso 5) de la Ley Nº 27806, Ley de Transparencia y Acceso a la Información Pública

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

--

Rategui Napurí, Ana
 Secretario General

Responsable del Cumplimiento del Indicador
 Teléfono : 613-5555 Anexo 206
 E-mail : areategui@OSCE.gob.pe

**INDICADORES SEGÚN OBJETIVO
ESTRATEGICO ESPECÍFICO 2010**

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO ESPECÍFICO

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

OBJETIVO ESTRATEGICO ESPECIFICO : 3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.

CONCEPTOS	DEFINICIÓN												
Indicador	Incremento porcentual de Procedimientos Administrativos resueltos en forma desconcentrada.												
Dimensión del Indicador	Indicador de Eficacia												
Fundamento	(Numero de Procedimientos del TUPA que resuelven las oficinas desconcentradas / numero total de procedimientos del TUPA) -1 x 100												
Forma de Cálculo	Se debe señalar claramente la forma de cálculo del Indicador y las variables que intervienen para su determinación.												
Fuente de Información, medios de verificación	Señalar la fuente de información auditable de la que se extraen los datos para el cálculo del Indicador												
Datos históricos	Año 2008: 03 Procedimientos												
	Año 2009: 13 Procedimientos												
	Año 2010: 19 Procedimientos												
	Año 2011: 21 Procedimientos												
	Año 2012: 23 Procedimientos												
	Año 2013: 27 Procedimientos												
	Procedimientos en el TUPA: 99												
	<table border="1"> <thead> <tr> <th></th> <th>2009</th> <th>2010</th> <th>2011</th> <th>2012</th> <th>2013</th> </tr> </thead> <tbody> <tr> <td></td> <td>0.00%</td> <td>22.22%</td> <td>24.24%</td> <td>26.26%</td> <td>27.27%</td> </tr> </tbody> </table>		2009	2010	2011	2012	2013		0.00%	22.22%	24.24%	26.26%	27.27%
	2009	2010	2011	2012	2013								
	0.00%	22.22%	24.24%	26.26%	27.27%								
Resultados para el año 2010		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.								
	Programado	0%	0%	0%	22.22%								
	Ejecución												
	Avance												
Frecuencia de Reporte	Trimestral												
Área responsable del cumplimiento del indicador	Subdirección de Administración de las Oficinas Desconcentradas.												

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

--

Robert Ratolistka Panizo
Subdirector de Administración de las Oficinas Desconcentradas

Teléfono : 461-5246
E-mail : rratolistka@osce.gob.pe

ANEXO Nº 04 / FORMATO Nº 04 B

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATEGICO ESPECIFICO

SECTOR :Ministerio de Economía y Finanzas

PLIEGO : Organismo supervisor de las Contrataciones del Estado.

OBJETIVO ESTRATEGICO ESPECIFICO : 3.1.4 Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.

Indicador	Porcentaje de trámites recibidos a través de las oficinas desconcentradas en relación al total de los Trámites recibidos.				
Dimensión del indicador	Indicador de Eficacia				
Fundamento	Medir el porcentajes de Trámites que ingresan por oficinas desconcentradas con relación al total recibido, obteniendo los porcentajes de las oficinas desconcentradas y Lima, respectivamente.				
Forma de Cálculo	(N° de trámites recibidos en las oficinas desconcentradas / N° de trámites recibidos en total.				
Fuente de Información, medios de verificación	Sistema de trámite documentario				
Datos históricos	Año 2007 : En O.D. 120,583 / En sede Lima 317,963				
	Año 2008: En O.D. 137, 149 / En sede Lima 414, 105 (a Dic. 2008)				
	Año 2009: En O.D. 125,738 / En sede Lima 320,267				
	2009	2010	2011	2012	2013
	28%	30%	32%	34%	36%
Resultado para el año 2009		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.
	Programado	28%	28%	29%	30%
	Ejecución				
	Avance				
Frecuencia de Reporte	Trimestral				
Área responsable del cumplimiento del indicador	Subdirección de Administración de las Oficinas desconcentradas				

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

--

Robert Ratolistka Panizo
Subdirector de Administración de las Oficinas Desconcentradas

Teléfono : 461-5246
E-mail : rratolistka@osce.gob.pe

Nota.- Se presentará una Ficha por cada Indicador.

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATEGICO ESPECIFICO

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

PRODUCTO PRINCIPAL :1.2.3 Identificar los actos y causales que incumplan con la normatividad del sistema de contrataciones para la implantación de medidas preventivas, correctivas y de aplicación de sanciones.

CONCEPTOS	DEFINICIÓN				
Indicador	Supervisión de los procesos de contratación realizados por las Entidades del Estado Peruano				
Dimensión del indicador	Indicador de Eficacia				
Fundamento	Mejorar la eficiencia de las Entidades públicas contratantes en la ejecución de los procesos de selección en el marco de la normativa de contratación pública, evitandno que el Comité Especial u órgano encargado de una contratación cometa errores que puedan acarrear la nulidad del proceso.				
Forma de Cálculo	$(N^{\circ} \text{ de procesos de selección supervisados el presente año} / N^{\circ} \text{ de procesos de selección convocados el presente año}) \times 100.$				
Fuente de Información, medios de verificación	Ejecución trimestral del Plan Operativo 2009 del área responsable.				
Datos históricos	La Subdirección de Supervisión se crea a partir de febrero del 2009				
	2009	2010	2011	2012	2013
	17,129	12,000	13,000	14,000	15,000
Resultado para el año 2009		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.
	Programado	1.49%	3.33%	5.60%	8%
	Ejecución				
	Avance				
Frecuencia de Reporte	Trimestral				
Área responsable del cumplimiento del indicador	Subdirección de Supervisión				

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

--

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO ESPECIFICO.

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

OBJETIVO ESTRATEGICO ESPECIFICO : 2.3.1 Diagnóstico y evaluación de la actual política de recursos humanos

CONCEPTOS	DEFINICIÓN																																			
Indicador	Personal de OSCE que aprueba la evaluación de desempeño de manera satisfactoria anualmente.																																			
Dimensión del Indicador	Indicador de Calidad																																			
Fundamento	La Evaluación del Rendimiento, como herramienta de verificación del cambio de los comportamientos y conducta laboral, tiene alta importancia en la Gestión Institucional pues permite orientar las políticas de capacitación y desarrollo de los trabajadores, reforzando los puntos débiles y promoviendo las practicas exitosas mediante el estímulo e incentivo al rendimiento y el mérito.																																			
Forma de Cálculo	Número de personal de OSCE que aprueba la Evaluación del Desempeño de forma satisfactoria / total de personal de OSCE evaluado.																																			
Fuente de Información, medios de verificación	Registros y Fichas de Evaluación semestral que quedarán en los legajos de personal de cada trabajador. Informes y cuadros estadísticos de la Unidad de Recursos Humanos.																																			
Datos históricos	2008: Se cuenta con 75 personas de planilla y 220 CAS.																																			
	2009: En el Año 2009 se aplicaron los procesos de evaluación del personal a fin de identificar los aspectos débiles del comportamiento y rendimiento de los colaboradores, determinando los procesos vinculados con la capacitación y el desarrollo de personal. El porcentaje de personal que aprobó la Evaluación de Desempeño es de 91%.																																			
	2010: Mediante la aplicación de programas de Capacitación y Bienestar del Personal, se proyecta que el 90% aprobará la Evaluación del Desempeño.																																			
	2011: Reforzando los programas vinculados al personal, se espera obtener la meta del 90% de aprobación de la Evaluación del Desempeño.																																			
	2012: Previa evaluación de los aspectos críticos del comportamiento y fortalecimiento mediante actividades de Capacitación y Bienestar Social, entre otros, se espera cumplir con la meta del 90% de desempeño satisfactorio y aprobatorio en la Evaluación del Desempeño.																																			
	<table border="1"> <thead> <tr> <th></th> <th>2009</th> <th>2010</th> <th>2011</th> <th>2012</th> <th>2013</th> </tr> </thead> <tbody> <tr> <td></td> <td>91%</td> <td>90%</td> <td>90%</td> <td>90%</td> <td>90%</td> </tr> <tr> <td></td> <td></td> <td>Al I Trim.</td> <td>Al II Trim.</td> <td>Al III Trim.</td> <td>Al IV Trim.</td> </tr> <tr> <td>Progeamado</td> <td></td> <td>0</td> <td>80%</td> <td>80%</td> <td>90%</td> </tr> <tr> <td>Ejecución</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Avance</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>		2009	2010	2011	2012	2013		91%	90%	90%	90%	90%			Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.	Progeamado		0	80%	80%	90%	Ejecución						Avance				
	2009	2010	2011	2012	2013																															
	91%	90%	90%	90%	90%																															
		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.																															
Progeamado		0	80%	80%	90%																															
Ejecución																																				
Avance																																				
Resultados para el año 2010		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.																															
	Progeamado	0	80%	80%	90%																															
	Ejecución																																			
	Avance																																			
Frecuencia de Reporte	Trimestral																																			
Área responsable del cumplimiento del indicador	Unidad de Recursos Humanos.																																			

a) Logros Obtenidos

b) Identificación de problemas presetados

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

Mercado Gávez, Sara Margarita
 Jefe de la Unidad de Recursos Humanos (e)
 Responsable del Cumplimiento del Indicador
 Teléfono : 613-5555 Anexo 318
 E-mail : smercado@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATEGICO ESPECIFICO

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

OBJETIVO ESTRATEGICO ESPECIFICO: 3.1.4.Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contrataciones pública y mejorar los existentes.

CONCEPTOS	DEFINICIÓN				
Indicador	Avance en la implementación del edificio adquirido				
Dimensión del indicador	Indicador de eficacia				
Fundamento	El actual área de atención a los usuarios del OSCE es muy restringida por la cantidad de usuarios que vienen a efectuar trámites, consultas entre otros				
Forma de Cálculo	Metros cuadrados implementados / cantidad total de metros cuadrados a implementar				
Fuente de Información, medios de verificación	Informe Técnico de ejecución del Proyecto				
Datos históricos	De acuerdo a la data histórica, el total de metros cuadrados a implementar es de 3098 m2. Durante el año 2006 se habilitaron 720 m2. Para el año 2007 se implementó 928 m2. Para el año 2008 se proyectó la implementación de 1450 m2, la que se ha reprogramado para los años 2010-2011, hasta contar con el Expediente Técnico. En Diciembre de 2009 se ha contratado consultoría para la elaboración de informe técnico sobre los cambios ocurridos dentro del Proyecto N° 20003 para de ser necesario realizar la verificación de viabilidad ante el SNIP				
	2009	2010	2011	2012	2013
	0	100	1350		
Resultado para el año 2010	Programado	Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.
	Ejecución				3%
	Avance				
Frecuencia de Reporte	Trimestral				
Área responsable del cumplimiento del indicador	Oficina de Administración y Finanzas				

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

--

HUGO VALLEJOS CAMPBELL

Jefe de la Oficina de Administración y Finanzas (e)
Responsable del cumplimiento del indicador

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO ESPECÍFICO

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

OBJETIVO ESTRATEGICO ESPECIFICO : 3.1.4. Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.

CONCEPTOS	DEFINICIÓN															
Indicador	Porcentaje de Laudos Arbitrales emitidos en el año															
Dimensión del indicador	Indicador de Eficacia															
Fundamento	Este indicador mide el porcentaje de Laudos Arbitrales que son emitidos por los Tribunales Arbitrales en cada trimestre respecto del total de Arbitrajes en los cuales la Dirección de Arbitraje Administrativo participa como organizador y administrador. Un indicador cercano al 100% indicaría que los arbitrajes que se vienen llevando a cabo fueron culminados en el corto plazo.															
Forma de Cálculo	Número de Laudos emitidos / Número de procesos arbitrales en trámite.															
Fuente de Información, medios de verificación	Estadística mensual que se lleva a cabo en la Dirección de Arbitraje Administrativo. Durante el año 2008 se emitieron 84 Laudos Arbitral respecto de 150 procesos arbitrales en giro hasta el 31 de diciembre del año 2008. Durante el año 2009 se emitieron 157 Laudos Arbitrales respecto de 148 procesos arbitrales en giro hasta el 31 de diciembre de 2009. Durante el año 2010 se proyecta la emisión de 72 Laudos Arbitral respecto de 180 procesos arbitrales que se proyecta administrar hasta diciembre del año 2010. Durante el año 2011 se proyecta la emisión de 94 Laudos Arbitral respecto de 200 procesos arbitrales que se proyecta administrar hasta el 31 de diciembre del año 2011. Durante el año 2012 se proyecta 105 Laudos Arbitral respecto de 215 procesos arbitrales que se proyecta administrar hasta diciembre del año 2012. Durante el año 2013 se proyecta emitir 110 Laudos Arbitral respecto de 220 procesos arbitrales que se proyecta administrar hasta diciembre del año 2013..															
	<table border="1"> <thead> <tr> <th></th> <th>2009</th> <th>2010</th> <th>2011</th> <th>2012</th> <th>2013</th> </tr> </thead> <tbody> <tr> <td></td> <td>36%</td> <td>40%</td> <td>47%</td> <td>49%</td> <td>50%</td> </tr> </tbody> </table>		2009	2010	2011	2012	2013		36%	40%	47%	49%	50%			
	2009	2010	2011	2012	2013											
	36%	40%	47%	49%	50%											
Frecuencia de Reporte a la DNPP	<table border="1"> <thead> <tr> <th></th> <th colspan="4">2009</th> </tr> <tr> <th></th> <th>Al I trimestre</th> <th>Al II trimestre</th> <th>Al III trimestre</th> <th>Al IV trimestre</th> </tr> </thead> <tbody> <tr> <td>Programado</td> <td>25%</td> <td>30%</td> <td>35%</td> <td>40%</td> </tr> </tbody> </table>		2009					Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre	Programado	25%	30%	35%	40%
	2009															
	Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre												
Programado	25%	30%	35%	40%												
Ejecución	Ejecución															
	Avance															
Área responsable del cumplimiento del indicador	Dirección de Arbitraje Administrativo.															

*/ Art. 21° y Art. 22° inciso 5) de la Ley N° 27806, Ley de Transparencia y Acceso a la Información Pública

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

--

Mariela Guerinoni Romero
 Dirección de Arbitraje Administrativo (e)
 Responsable del Cumplimiento del Indicador
 Teléfono : 261-8922 Anexo 103
 E-mail : pguerinoni@osce.gob.pe

FORMATO N° 05

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO ESPECÍFICO

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

OBJETIVO ESTRATEGICO ESPECIFICO : 3.1.4. Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.

CONCEPTOS	DEFINICIÓN																									
Indicador	Instalación de Tribunales Arbitrales																									
Dimensión del indicador	Indicador de Eficacia																									
Fundamento	Este indicador mide el porcentaje de instalaciones realizadas trimestralmente en la Dirección de Arbitraje Administrativo. Un indicador cercano al 100% indicaría que los arbitrajes que se vienen llevando a cabo fueron culminados en el corto plazo.																									
Forma de Cálculo	Número de trámites de instalación ingresados por mesa de partes / Número de trámites ejecutados.																									
Fuente de Información, medios de verificación	Estadística mensual de trámite que se lleva a cabo en la Dirección de Arbitraje Administrativo.																									
	Durante el año 2008 se atendieron 166 solicitudes de instalación de tribunal arbitral de un total de 205 presentadas ante el OSCE .																									
	Durante el año 2009 se atendieron 245 solicitudes de instalación de tribunal arbitral de un total de 275 presentadas ante el OSCE .																									
	Durante el año 2010 se proyecta atender 280solicitudes de instalación respecto de 300 trámites que se proyecta administrar hasta diciembre del año 2010.																									
	Durante el año 2011 se proyecta atender 290 solicitudes de instalación respecto de 320 trámites que se proyecta administrar hasta diciembre del año 2011.																									
	Durante el año 2012 se proyecta atender 300 solicitudes de instalación respecto de 330 trámites que se proyecta administrar hasta diciembre.																									
	Durante el año 2013 se proyecta atender 320 respecto de 350 trámites que se proyecta administrar hasta diciembre.																									
	<table border="1"> <thead> <tr> <th>2009</th> <th>2010</th> <th>2011</th> <th>2012</th> <th>2013</th> </tr> </thead> <tbody> <tr> <td>89%</td> <td>93%</td> <td>91%</td> <td>91%</td> <td>91%</td> </tr> </tbody> </table>	2009	2010	2011	2012	2013	89%	93%	91%	91%	91%															
2009	2010	2011	2012	2013																						
89%	93%	91%	91%	91%																						
Frecuencia de Reporte a la DNPP	<table border="1"> <thead> <tr> <th colspan="5">2009</th> </tr> <tr> <th></th> <th>Al I trimestre</th> <th>Al II trimestre</th> <th>Al III trimestre</th> <th>Al IV trimestre</th> </tr> </thead> <tbody> <tr> <td>Programado</td> <td>45%</td> <td>60%</td> <td>80%</td> <td>90%</td> </tr> <tr> <td>Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Avance</td> <td>0%</td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	2009						Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre	Programado	45%	60%	80%	90%	Ejecución					Avance	0%			
	2009																									
		Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre																					
	Programado	45%	60%	80%	90%																					
Ejecución																										
Avance	0%																									
Área responsable del cumplimiento del indicador	Dirección de Arbitraje Administrativo.																									

*/ Art. 21º y Art. 22º inciso 5) de la Ley Nº 27806, Ley de Transparencia y Acceso a la Información Pública

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

--

Mariela Guerinoni Romero

Dirección de Arbitraje Administrativo (e)
 Responsable del Cumplimiento del Indicador
 Teléfono : 261-8922 Anexo 103
 E-mail : pguerinoni@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO ESPECÍFICO

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

OBJETIVO ESTRATEGICO ESPECIFICO : 3.1.4. Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.

CONCEPTOS	DEFINICIÓN																				
Indicador	Porcentaje de árbitros designados para resolver arbitrajes																				
Dimensión del indicador	Indicador de Eficacia																				
Fundamento	En los procesos arbitrales Ad Hoc, ante la ausencia de designación de una de las partes o la falta de acuerdo entre éstos o los árbitros, corresponde al OSCE designar al presidente del tribunal arbitral, segundo árbitro o árbitro único. Un indicadores cercano al 100% indicaría que se ha cumplido con realizar la designación de los árbitros de acuerdo a los requerimientos.																				
Forma de Cálculo	(Nº de Resoluciones emitidas por la Presidencia del OSCE designando árbitro / Nº de solicitudes de designación de árbitro presentadas ante el OSCE)																				
Fuente de Información, medios de verificación	Ejecución trimestral del Plan Operativo Institucional, así como la estadística respecto al número de solicitudes de árbitros recibidas y admitidas a trámite.																				
	Durante el año 2008 se emitieron 202 Resoluciones de Presidencia para Designación de Árbitros respecto de 283 solicitudes recibidas.																				
	Durante el año 2009 se emitieron 221 Resoluciones de Presidencia para Designación de Árbitros respecto de 347 solicitudes recibidas.																				
	Durante el año 2010 se proyecta emitir 280 Resoluciones de Presidencia para Designación de Árbitros respecto de 360 solicitudes que se estima se recibirán para designación en el año 2010.																				
	Durante el año 2011 se proyecta emitir 300 Resoluciones de Presidencia para Designación de Árbitros respecto de 370 solicitudes que se estima se recibirán para designación en el año 2011.																				
	Durante el año 2012 se proyecta emitir 320 Resoluciones de Presidencia para Designación de Árbitros respecto de 380 solicitudes que se estima se recibirán para designación en el año 2012.																				
	Durante el año 2013 se proyecta emitir 340 Resoluciones de Presidencia para Designación de Árbitros respecto de 390 solicitudes que se estima se recibirán para designación en el año 2012.																				
	<table border="1"> <thead> <tr> <th></th> <th>2009</th> <th>2010</th> <th>2011</th> <th>2012</th> <th>2013</th> </tr> </thead> <tbody> <tr> <td></td> <td>64%</td> <td>78%</td> <td>81%</td> <td>84%</td> <td>87%</td> </tr> </tbody> </table>		2009	2010	2011	2012	2013		64%	78%	81%	84%	87%								
	2009	2010	2011	2012	2013																
	64%	78%	81%	84%	87%																
Resultado para el año 2009	<table border="1"> <thead> <tr> <th></th> <th>Al I Trimestre</th> <th>Al II trimestre</th> <th>Al III Trimestre</th> <th>Al IV Trimetre</th> </tr> </thead> <tbody> <tr> <td>Programado</td> <td>25%</td> <td>45%</td> <td>60%</td> <td>75%</td> </tr> <tr> <td>Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Avance</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>		Al I Trimestre	Al II trimestre	Al III Trimestre	Al IV Trimetre	Programado	25%	45%	60%	75%	Ejecución					Avance				
		Al I Trimestre	Al II trimestre	Al III Trimestre	Al IV Trimetre																
	Programado	25%	45%	60%	75%																
	Ejecución																				
Avance																					
Frecuencia del Reporte	Trimestral																				
Área responsable del cumplimiento del indicador	Dirección de Arbitraje Administrativo.																				

*/ Art. 21º y Art. 22º inciso 5) de la Ley Nº 27806, Ley de Transparencia y Acceso a la Información Pública

a) Logros Obtenidos

b) Identificación de problemas presentados

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

Mariela Guerinoni Romero

Dirección de Arbitraje Administrativo (e)

Responsable del Cumplimiento del Indicador

Teléfono : 261-8922 Anexo 103

E-mail : pquerinoni@osce.gob.pe

ANEXO Nº 04 / FORMATO Nº 04 B

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATEGICO ESPECÍFICO

SECTOR : Ministerio de Economía y Finanzas
PLIEGO : Organismo Supervisor de las Contrataciones del Estado
OBJETIVO ESTRATEGICO ESPECÍFICO: 3.1.4 - Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes

CONCEPTOS	DEFINICIÓN																			
Indicador	Cantidad de expedientes de Sanción resueltos por vocal																			
Dimensión del indicador	Indicador de eficiencia																			
Fundamento	Este indicador ayuda a medir la eficiencia de los Vocales encargados de resolver los expedientes de sanción mediante el número de pronunciamientos que expiden para concluir dichos expedientes. Esta acción se basa en el desarrollo de la potestad sancionadora que la Ley asigna al Tribunal y tiene relevancia porque da metas mínimas para el cumplimiento de una actividad en la que se expide una sanción aproximadamente en el 40% de los casos concluidos.																			
Forma de Cálculo	Cantidad de expedientes resueltos por trimestre / Promedio de Vocales por Trimestre																			
Fuente de Información, medios de verificación	Base de datos del Tribunal, consultable por el Órgano encargado de la actividad																			
Datos históricos	El número anual promedio de expedientes de sanción resueltos por Vocal en el año 2009 fue de 315 (1760 entre el promedio anual de Vocales de 2009: 5.58)																			
	<table border="1"> <tr> <td>2009</td> <td>2010</td> <td>2011</td> <td>2012</td> <td>2013</td> </tr> <tr> <td align="center">315</td> <td align="center">207</td> <td align="center">205</td> <td align="center">203</td> <td align="center">201</td> </tr> </table>	2009	2010	2011	2012	2013	315	207	205	203	201									
	2009	2010	2011	2012	2013															
315	207	205	203	201																
<table border="1"> <tr> <td></td> <td align="center">Al I Trim.</td> <td align="center">Al II Trim.</td> <td align="center">Al III Trim.</td> <td align="center">Al IV Trim.</td> </tr> <tr> <td align="center">Programado</td> <td align="center">61</td> <td align="center">106</td> <td align="center">156</td> <td align="center">207</td> </tr> <tr> <td align="center">Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td align="center">Avance</td> <td></td> <td></td> <td></td> <td></td> </tr> </table>		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.	Programado	61	106	156	207	Ejecución					Avance				
	Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.																
Programado	61	106	156	207																
Ejecución																				
Avance																				
Resultado para el año 2010																				
Frecuencia de Reporte	Trimestral																			
Área responsable del cumplimiento del indicador	TRIBUNAL DE CONTRATACIONES DEL ESTADO																			

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) propuestas de Medidas Correctivas a realizar y realizadas en el período

--

Carlos Augusto Salazar Romero
 Presidente del Tribunal de Contrataciones
 Responsable del cumplimiento del indicador
 Teléfono: 613-5555 Anexo 225
 E-mail: csalazar@osce.gob.pe

FORMATO N° 05 B

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO ESPECÍFICO

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

OBJETIVO ESTRATEGICO ESPECIFICO 1.4.6: Elaborar el diagnóstico del impacto de la aplicación de las nuevas modalidades de selección.

CONCEPTOS	DEFINICIÓN				
Indicador	Porcentaje de entidades públicas que hacen uso de la Subasta Inversa				
Dimensión del indicador	Indicador de Eficacia				
Fundamento	Este indicador mide el porcentaje de entidades públicas que utilizan la Subasta Inversa Presencial o Electrónica para adquirir los bienes y servicios que se encuentran detallados en las Fichas de Bienes y Servicios Comunes versus el total de entidades públicas registradas en el SEACE. Su relevancia radica en conocer el grado de utilización de la Subasta Inversa por parte de las entidades públicas, para adoptar decisiones relacionadas a la capacitación y difusión de dicha modalidad.				
Forma de Cálculo	Número de entidades públicas que efectúan sus contrataciones a través de la Subasta Inversa / Número de entidades públicas que registran la información de sus procesos de selección en el SEACE x 100				
Fuente de Información, medios de verificación	Información estadística del Sistema Electrónico de Contrataciones y Adquisiciones del Estado - SEACE				
Datos históricos	En el año 2008, hubieron 1,780 entidades públicas que efectuaron sus contrataciones a través de la Subasta Inversa respecto de 2,465 entidades públicas que registraron la información de sus procesos de selección en el SEACE.				
	En el año 2009, hubieron 1,426 entidades públicas que efectuaron sus contrataciones a través de la Subasta Inversa respecto de 2,475 entidades públicas que registraron la información de sus procesos de selección en el SEACE.				
	En el año 2010, habrán 1,645 entidades publicas que efectuarán sus contrataciones a través de la Subasta Inversa respecto de 2,532 entidades públicas que se proyecta registrarán la información de sus procesos de selección en el SEACE.				
	2009	2010	2011	2012	2013
	58%	65%	67%	69%	70%
Resultados para el año 2010	Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.	
	Programado	56%	60%	63%	65%
	Ejecución				
	Avance				
Frecuencia de Reporte	Trimestral				
Área responsable del cumplimiento del indicador	Subdirección de Subasta Inversa				

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

--

Bossano Lomellini, Luis Miguel
 Subdirector de Subasta Inversa
 Responsable del cumplimiento del Indicador
 Teléfono : 613-5555 Anexo 339
 E-mail : lbossano@osce.gob.pe

ANEXO Nº 04 / FORMATO Nº 04 B

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATEGICO ESPECIFICO

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : OSCE

OBJETIVO ESTRATEGICO ESPECIFICO: 1.1.1 Diseño, rediseño e integración de los procesos de negocios que involucra la contratación pública y procesos técnicos de abastecimiento del Estado (planeamiento, catalogación, registro de proveedores, ejecución contra

CONCEPTOS	DEFINICIÓN																				
Indicador	Porcentaje de avance en la implementación e implantación de lo solicitado																				
Dimensión del indicador	Indicador de Eficiencia																				
Fundamento	Es fundamental para la institución la mejora continua de las aplicaciones de cada una de sus Unidades de Línea, lo que redundará en un mejor servicio y control en relación a los objetivos institucionales.																				
Forma de Cálculo	Porcentaje de avance en la implementación e implantación de lo solicitado																				
Fuente de Información, medios de verificación	Memorandos emitidos por las Unidades de Línea con relación a la implementación e implantación de funcionalidades en los sistemas que administran.																				
Datos históricos	Al cierre del 2009 se avanzó el 98% de lo programado.																				
	<table border="1"> <tr> <td>2009</td> <td>2010</td> <td>2011</td> <td>2012</td> <td>2013</td> </tr> <tr> <td align="center">98%</td> <td align="center">100%</td> <td align="center">100%</td> <td align="center">100%</td> <td align="center">100%</td> </tr> </table>	2009	2010	2011	2012	2013	98%	100%	100%	100%	100%										
	2009	2010	2011	2012	2013																
98%	100%	100%	100%	100%																	
<table border="1"> <tr> <td align="center" colspan="2">Al 1º Sem</td> <td align="center" colspan="3">Al 2º Sem</td> </tr> <tr> <td align="center" colspan="2">30%</td> <td align="center" colspan="3">100%</td> </tr> </table>	Al 1º Sem		Al 2º Sem			30%		100%													
Al 1º Sem		Al 2º Sem																			
30%		100%																			
Resultado para el año 2010	2010																				
	<table border="1"> <tr> <td></td> <td align="center">Al I trimestre</td> <td align="center">Al II trimestre</td> <td align="center">Al III trimestre</td> <td align="center">Al IV trimestre</td> </tr> <tr> <td align="center">Programado</td> <td align="center">10%</td> <td align="center">30%</td> <td align="center">60%</td> <td align="center">100%</td> </tr> <tr> <td align="center">Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td align="center">Avance</td> <td></td> <td></td> <td></td> <td></td> </tr> </table>		Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre	Programado	10%	30%	60%	100%	Ejecución					Avance				
		Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre																
	Programado	10%	30%	60%	100%																
	Ejecución																				
Avance																					
Área responsable del cumplimiento del indicador	UNIDAD DE DESARROLLO DE SISTEMAS																				

* / Art. 21º y Art. 22º inciso 5) de la Ley Nº 27806, Ley de Transparencia y Acceso a la Información Pública

a) Logros Obtenidos

--

b) Identificación de problemas presentadas

--

c) Propuestas de Medidas a Correctivas a realizar y realizadas en el período

--

Carlos Oliveros Monti

Jefe de la Unidad de Desarrollo de Sistemas (e)

Responsable del Cumplimiento del Indicador

Teléfono : 613-5555 Anexo 268

E-mail : coliveros@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATEGICO ESPECIFICO

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : OSCE

OBJETIVO ESTRATEGICO ESPECIFICO: 1.1.1 Diseño, rediseño e integración de los procesos de negocios que involucra la contratación pública y procesos técnicos de abastecimiento del Estado (planeamiento, catalogación, registro de proveedores, ejecución contra

CONCEPTOS	DEFINICIÓN																									
Indicador	Mejoras de los aplicativos electrónicos en el SEACE (Plataforma SEACE, RNP, Tribunal, Subasta Inversa Electrónica, Menores Cuantías Electrónicas).																									
Dimensión del indicador	Indicador de Eficacia																									
Fundamento	Es fundamental para la institución la mejora de las aplicaciones electrónicas del SEACE, así como la integración de los diferentes componentes que lo conforman para garantizar su óptimo desempeño. Es importante acotar que las mejoras efectuadas en los aplicativos electrónicos del SEACE, no solo beneficiaran a los Organos de líneas, sino que tendrán un impacto positivo en los distitos usuarios del Sistema Electrónico, contribuyendo además a la eficiencia de las compras públicas mediante los aplicativos de transacciones electrónicas, como la Subasta Inversa Electrónica, Menores Cuantías Electrónicas, entre otros.																									
Forma de Cálculo	Porcentaje de avance de la implementación y mantenimiento de los aplicativos electrónicos del SEACE.																									
Fuente de Información, medios de verificación	Memorandos emitidos por las Unidades de Línea con relación a la implementación de funcionalidades en los sistemas que administran.																									
Datos históricos	Al cierre del 2009 se avanzó el 90% de lo programado. <table border="1" style="width: 100%; text-align: center;"> <tr> <td>2009</td> <td>2010</td> <td>2011</td> <td>2012</td> <td>2013</td> </tr> <tr> <td>90%</td> <td>100%</td> <td>100%</td> <td>100%</td> <td>100%</td> </tr> </table>	2009	2010	2011	2012	2013	90%	100%	100%	100%	100%															
2009	2010	2011	2012	2013																						
90%	100%	100%	100%	100%																						
Resultado para el año 2010	<table border="1" style="width: 100%; text-align: center;"> <tr> <td colspan="5">2010</td> </tr> <tr> <td></td> <td>Al I trimestre</td> <td>Al II trimestre</td> <td>Al III trimestre</td> <td>Al IV trimestre</td> </tr> <tr> <td>Programado</td> <td>10%</td> <td>30%</td> <td>60%</td> <td>100%</td> </tr> <tr> <td>Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Avance</td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	2010						Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre	Programado	10%	30%	60%	100%	Ejecución					Avance				
2010																										
	Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre																						
Programado	10%	30%	60%	100%																						
Ejecución																										
Avance																										
Área responsable del cumplimiento del indicador	Unidad de Desarrollo de Sistemas																									

*/ Art. 21º y Art. 22º inciso 5) de la Ley Nº 27806, Ley de Transparencia y Acceso a la Información Pública

a) Logros Obtenidos

b) Identificación de problemas presentadas

c) Propuestas de Medidas a Correctivas a realizar y realizadas en el período

Carlos Oliveros Monti

Jefe de la Unidad de Desarrollo de Sistemas (e)
 Responsable del Cumplimiento del Indicador

Teléfono : 613-5555 Anexo 268

E-mail : coliveros@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO ESPECÍFICO

SECTOR : MINISTERIO DE ECONOMÍA Y FINANZAS

PLIEGO : ORGANISMO SUPERVISOR DE LAS CONTRATACIONES DEL ESTADO

OBJETIVO ESTRATEGICO ESPECÍFICO 1.2.3.: Identificar los actos y causales que incumplan la normatividad del sistema de contrataciones para la implantación de medidas preventivas, correctivas y de aplicación de sanciones.

CONCEPTOS	DEFINICIÓN				
Indicador	Cumplimiento en la atención de solicitudes de observaciones a las bases, dentro del plazo establecido en la normativa de contratación pública.				
Dimensión del Indicador	Indicador de Calidad				
Fundamento	Este indicador mide el grado de cumplimiento de la Dirección Técnico Normativa en la atención de las solicitudes presentadas por los participantes de los procesos de selección, emitiendo los pronunciamientos y/u oficios dentro del plazo de diez (10) días hábiles, de acuerdo a lo señalado en el artículo 58° del Reglamento de la Ley de Contrataciones del Estado, aprobado por Decreto Supremo N° 184-2008-EF.				
Forma de Cálculo	$(N^{\circ} \text{ Pronunciamientos y Oficios emitidos} / N^{\circ} \text{ de solicitudes de observaciones a las Bases presentadas}) \times 100$				
Fuente de Información, medios de verificación	Ejecución trimestral del Plan Operativo así como información estadística del número de solicitudes de observaciones a las Bases presentadas.				
Datos históricos	El resultado para cada año se obtendrá de la sumatoria del número de oficios emitidos cuando de las solicitudes recibidas se verifique que no corresponde emitir pronunciamiento, más el número de pronunciamientos emitidos, dividido entre el número de solicitudes de observaciones a las Bases recibidas. Los datos del año 2009 han sido obtenidos de los cuadros que administra la Dirección Técnico Normativa. Cabe señalar que el resultado siempre será la unidad, puesto que a la fecha el 100% de pronunciamientos se ha emitido dentro del plazo de diez (10) días hábiles que establece la normativa, sin haber devuelto tasa alguna por este concepto.				
	2009	2010	2011	2012	2013
	99%	100%	100%	100%	100%
Resultados para el año 2010		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.
	Programado	100%	100%	100%	100%
	Ejecución				
	Avance				
Frecuencia de Reporte	Trimestral				
Área responsable del cumplimiento del indicador	Dirección Técnico Normativa/Subdirección Técnico Normativa				

a) Logros Obtenidos

--

b) Identificación de problemas pesentados

--

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

--

Silva Sologuren, Juan Antonio
 Director Técnico Normativo
 Responsable del cumplimiento del Indicador
 Teléfono : 613-5555 anexo 214
 E-mail : jsilva@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO ESPECÍFICO

SECTOR : MINISTERIO DE ECONOMÍA Y FINANZAS

PLIEGO : ORGANISMO SUPERVISOR DE LAS CONTRATACIONES DEL ESTADO

OBJETIVO ESTRATEGICO ESPECIFICO 3.1.4 : Promover mecanismos adicionales de respuesta oportuna a los requerimientos de los usuarios del sistema de contratación pública y mejorar los existentes.

CONCEPTOS	DEFINICIÓN				
Indicador	Modificación del Reglamento de la Ley de Contrataciones del Estado				
Dimensión del indicador	Eficiencia				
Fundamento	Mediante las modificaciones al Reglamento se busca mejorar el sistema de compras públicas a través de una gestión eficiente, eficaz y transparente de las contrataciones del Estado.				
Forma de Cálculo	$(N^{\circ} \text{ Modificaciones del Reglamento emitidos} / N^{\circ} \text{ de Modificaciones al Reglamento solicitadas}) \times 100$				
Fuente de Información, medios de verificación	Ejecución trimestral del Plan Operativo .				
Datos históricos	Detallar los valores alcanzados al 2008 y al 2009 así como los valores proyectados para los siguientes cuatro años				
	2009	2010	2011	2012	2013
	0	100%	100%	100%	100%
Resultados para el año 2010		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.
	Programado	50%	100%	100%	100%
	Ejecución				
	Avance				
Frecuencia de Reporte	Trimestral				
Área responsable del cumplimiento del indicador	Dirección Técnico Normativa/Subdirección Técnico Normativa				

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

--

Silva Sologuren, Juan Antonio

Director Técnico Normativo

Responsable del cumplimiento del Indicador

Teléfono : 613-5555 anexo 214

E-mail : jsilva@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO ESPECÍFICO

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

OBJETIVO ESTRATEGICO ESPECIFICO : 1.1 Consolidar el proceso de modernización del sistema de contratación pública.

CONCEPTOS	DEFINICIÓN																				
Indicador	Incremento de la proporción de procesos de selección convocados de forma electrónica.																				
Dimensión del indicador	Indicador de Eficacia																				
Fundamento	La realización de los procesos de selección de manera electrónica contribuye a que las entidades públicas logren ahorros en el uso de recursos humanos, materiales y financieros así como ejecutar sus adquisiciones de bienes y servicios con mayor transparencia. Un indicador del 100% significaría que todos los procesos de selección convocados por las entidades públicas contratantes son realizados de manera electrónica contribuyendo a una mayor transparencia y participación.																				
Forma de Cálculo	(Número de procesos de selección electrónicos convocados por las Entidades Públicas Contratantes en el presente año / Número total de procesos de selección convocados por las Entidades públicas contratantes el año anterior) x 100.																				
Fuente de Información, medios de verificación	Reporte del SEACE y ejecución trimestral del Plan Operativo 2010.																				
Datos históricos	En el año 2008, fueron convocados 3,655 procesos de selección electrónicos respecto a 212,916 procesos de selección convocados en el 2007 por las Entidades públicas contratantes.																				
	En el año 2009, fueron convocados 10,580 procesos de selección electrónicos respecto a 279,146 procesos de selección convocados en el 2008 por las Entidades públicas contratantes.																				
	En el año 2010, serán convocados 11,109 procesos de selección electrónicos respecto a 137,892 procesos de selección convocados en el 2009 por las Entidades públicas contratantes.																				
	En el año 2011, serán convocados 12,220 procesos de selección electrónicos respecto a 136,513 procesos de selección convocados en el 2010 por las Entidades pública contratantes.																				
	En el año 2012, serán convocados 14,053 procesos de selección electrónicos respecto a 135,148 procesos de selección convocados en el 2011 por las Entidades pública contratantes.																				
	En el año 2013, serán convocados 16,863 procesos de selección electrónicos respecto a 133,796 procesos de selección convocados en el 2012 por las Entidades pública contratantes.																				
	<table border="1"> <thead> <tr> <th></th> <th>2009</th> <th>2010</th> <th>2011</th> <th>2012</th> <th>2013</th> </tr> </thead> <tbody> <tr> <td></td> <td>3.8%</td> <td>8.1%</td> <td>9.0%</td> <td>10.4%</td> <td>12.6%</td> </tr> </tbody> </table>		2009	2010	2011	2012	2013		3.8%	8.1%	9.0%	10.4%	12.6%								
	2009	2010	2011	2012	2013																
	3.8%	8.1%	9.0%	10.4%	12.6%																
Resultados para el año 2010	<table border="1"> <thead> <tr> <th></th> <th>Al I Trim.</th> <th>Al II Trim.</th> <th>Al III Trim.</th> <th>Al IV Trim.</th> </tr> </thead> <tbody> <tr> <td>Programado</td> <td>2.0%</td> <td>4.0%</td> <td>6.0%</td> <td>8.1%</td> </tr> <tr> <td>Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Avance</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.	Programado	2.0%	4.0%	6.0%	8.1%	Ejecución					Avance				
		Al I Trim.	Al II Trim.	Al III Trim.	Al IV Trim.																
	Programado	2.0%	4.0%	6.0%	8.1%																
	Ejecución																				
Avance																					
Frecuencia de Reporte	Trimestral																				
Área responsable del cumplimiento del indicador	Subdirección de Plataforma																				

a) Logros Obtenidos

b) Identificación de problemas presentados

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

Elizabeth Calderón de la Barca Canta
Subdirectora de Plataforma (e)

Responsable del cumplimiento del
Indicador

Teléfono : 6135555 anexo 270
E-mail : ecalderon@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO ESPECÍFICO

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

OBJETIVO ESTRATEGICO ESPECIFICO 3.2.2. Diseñar e implementar mecanismos de acceso a la información adecuada y oportuna de acuerdo al público objetivo.

CONCEPTOS	DEFINICIÓN									
Indicador	Incremento porcentual de los usuarios satisfechos por el servicio de capacitación									
Dimensión del indicador	Indicador de Calidad									
Fundamento	A efecto de que el servicio de capacitación brindado responda a las necesidades de los usuarios que van a ser capacitados, es necesario medir el grado de satisfacción de los mismos, a fin de mejorar el servicio de capacitación que les proporcionamos.									
Forma de Cálculo	$[(\text{Valor obtenido en el ejercicio} - \text{Valor obtenido en el año anterior}) / \text{Valor obtenido en el año anterior}] * 100$									
Fuente de Información, medios de verificación	Encuestas realizadas a los usuarios en los diversos eventos de capacitación.									
Datos históricos*	En el año 2008, se realizaron diversas encuestas a los usuarios del sistema de contrataciones públicas, con la finalidad de iniciar el proceso de mejora del servicio de capacitación. Considerando como línea de base 62% de usuarios satisfecho sobre el servicio de capacitación.									
	En el año 2009, se realizaron diversas encuestas a los usuarios del sistema de contrataciones públicas, con la finalidad de iniciar el proceso de mejora del servicio de capacitación. El 62.60% de usuarios encuestados manifestó estar satisfecho con el servicio de capacitación.									
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 20%;">2009</th> <th style="width: 20%;">2010</th> <th style="width: 20%;">2011</th> <th style="width: 20%;">2012</th> <th style="width: 20%;">2013</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1%</td> <td style="text-align: center;">4%</td> <td style="text-align: center;">8%</td> <td style="text-align: center;">9%</td> <td style="text-align: center;">10%</td> </tr> </tbody> </table>	2009	2010	2011	2012	2013	1%	4%	8%	9%
2009	2010	2011	2012	2013						
1%	4%	8%	9%	10%						
Resultados para el año 2010	2009									
	Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre						
	Programado	0%	1%	2%	4%					
	Ejecución									
Avance										
Área responsable del cumplimiento del indicador	Subdirección de Capacitación									

*/ Art. 21° y Art. 22° inciso 5) de la Ley N° 27806, Ley de Transparencia y Acceso a la Información Pública

*/ Datos actualizados conforme al artículo 9° de la Directiva N° 003-2009-EF/76.01

a) Logros Obtenidos

--

b) Identificación de problemas presentados

--

c) Propuestas de Medidas Correctivas a realizar y realizadas en el periodo

--

Katherine Delgado Mesia

Subdirector de Capacitación
Responsable del Cumplimiento del
Indicador

Teléfono : 462-1011

E-mail : kdelgado@osce.gob.pe

FICHA DEL INDICADOR DE DESEMPEÑO DEL PLIEGO OBJETIVO ESTRATEGICO ESPECIFICO

SECTOR : Ministerio de Economía y Finanzas

PLIEGO : Organismo Supervisor de las Contrataciones del Estado

OBJETIVO ESTRATEGICO ESPECIFICO 3.2.2. Difundir y promover mecanismos de acceso a la información adecuada y oportuna de acuerdo al público objetivo.

CONCEPTOS	DEFINICIÓN																									
Indicador	Porcentaje de recursos generados en relación al gasto total para la capacitación.																									
Dimensión del indicador	Indicador de Economía																									
Fundamento	El ingreso por la capacitación de usuarios del sistema de contrataciones públicas no cubre el gasto generado por el Programa de Capacitación, siendo subvencionado principalmente en provincias donde el nivel de conocimiento es aún bajo. Un indicador tendiente a 100% implicaría que la Subdirección de Capacitación llega a cubrir sus gastos incurridos.																									
Forma de Cálculo	Ingreso por capacitación de usuarios / Gasto ejecutado por capacitación																									
Fuente de Información, medios de verificación	Sistema de Caja y Módulo de Presupuesto por Centro de Costos.																									
Datos históricos	Ingreso y gasto 2007 (S.): 759 721 / 1 085 976 = 70%																									
	Ingreso y gasto 2008 program. (S.): 872 027 / 972 865.65 = 90%																									
	Ingreso y gasto 2009 ejecutado. (S.): 1 187 313 / 1 101 353 = 95%																									
	Ingreso y gasto 2010 en porcentaje = 75%																									
	<table border="1"> <thead> <tr> <th>2009</th> <th>2010</th> <th>2011</th> <th>2012</th> <th>2013</th> </tr> </thead> <tbody> <tr> <td>108%</td> <td>75%</td> <td>80%</td> <td>85%</td> <td>90%</td> </tr> </tbody> </table>	2009	2010	2011	2012	2013	108%	75%	80%	85%	90%															
2009	2010	2011	2012	2013																						
108%	75%	80%	85%	90%																						
Resultado para el año 2009	<table border="1"> <thead> <tr> <th>Al 1° Sem</th> <th>Al 2° Sem</th> </tr> </thead> <tbody> <tr> <td>20%</td> <td>108%</td> </tr> </tbody> </table>	Al 1° Sem	Al 2° Sem	20%	108%																					
	Al 1° Sem	Al 2° Sem																								
20%	108%																									
Frecuencia de Reporte a la DNPP*	<table border="1"> <thead> <tr> <th colspan="5">2010</th> </tr> <tr> <th></th> <th>Al I trimestre</th> <th>Al II trimestre</th> <th>Al III trimestre</th> <th>Al IV trimestre</th> </tr> </thead> <tbody> <tr> <td>Programado</td> <td>8%</td> <td>20%</td> <td>45%</td> <td>75%</td> </tr> <tr> <td>Ejecución</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Avance</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	2010						Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre	Programado	8%	20%	45%	75%	Ejecución					Avance				
	2010																									
		Al I trimestre	Al II trimestre	Al III trimestre	Al IV trimestre																					
	Programado	8%	20%	45%	75%																					
Ejecución																										
Avance																										
Área responsable del cumplimiento del indicador	Subdirección de Capacitación																									

*/ Art. 21° y Art. 22° inciso 5) de la Ley N° 27806, Ley de Transparencia y Acceso a la Información Pública

a) Logros Obtenidos

b) Identificación de problemas presentados

c) Propuestas de Medidas Correctivas a realizar y realizadas en el período

Katherine Delgado Mesia
 Subdirectora de Capacitación
 Responsable del cumplimiento del
 Indicador
 Teléfono : 4602147
 E-mail : kdelgado@osce.gob.pe