

ACCION POPULAR

PLAN DE GOBIERNO
EDMUNDO DEL AGUILA

 CANDIDATO
 ALCALDIA LIMA METROPOLITANA

1

Contenido
Introducción .. 2
1ra. Parte – Marco Legal e Institucional Municipal ... 5

1.1.- Leyes de Base .. 5
1.2.- Competencias y Funciones Municipales Específicas ... 5
1.3.- Organización y Funciones de las Principales Instancias de la MML .. 7
1.4.- Régimen Especial de Lima Metropolitana como Gobierno Regional 11
1.5.- Transferencia de Competencias y Funciones del Gobierno Nacional 12

2ra. Parte – Diagnóstico de la Gestión Municipal ... 14
2.1.- Objetivos Estratégicos de la Actual Administración ... 14
2.2.- Presupuesto de Ingresos 2013 .. 14
2.3.- Presupuesto de Egresos 2013 ... 15
2.4.- Ejecución de Proyectos y Productos Públicos ... 16
2.5.- Cartera de Proyectos en Concesión .. 18

3ra. Parte – Propuesta de Cambio para la Campaña .. 19
3.1.- Diagnóstico Ciudadano ... 19
3.2.- Ejes Estratégicos y Propuestas .. 19

3.2.1.- Desarrollo Urbano y Territorial .. 22
3.2.2.- Seguridad Ciudadana ... 24
3.2.3.- Transporte .. 27
3.2.4.- Medio Ambiente .. 29
3.2.5.- La Mejora de los Servicios de Salud ... 31
3.2.6.- Cultura, Deporte y Recreación. .. 32

Relación de Ilustraciones y Tablas
Ilustración 1 - Mapa de Lima Metropolitana .. 4
Ilustración 2- Organigrama de la Municipalidad ... 7
Ilustración 3 - Promedio de la satisfacción general de vivir en Lima, 2010 – 2013 19
Ilustración 4 - Principales Problemas de Lima Metropolitana .. 19

Tabla 2 - Presupuesto de Ingresos por Fuentes 2013 .. 14
Tabla 3 - Presupuesto de Ingresos por Rubro 2013 .. 15
Tabla 4 - Presupuesto de Gastos por Genérica 2013 .. 15
Tabla 1- Escala Remunerativa de la MLM, IV Trimestre 2013 .. 16
Tabla 5 - Presupuesto de Gastos por Función 2013 .. 16
Tabla 6 - Proyectos por Tamaño, Cantidad y Monto 2013 ... 16
Tabla 7 - Proyectos Según su Grado de Avance 2013 ... 17
Tabla 8 - Principales Productos/Proyectos 2013 (mayores a 10M) .. 17

2

Introducción1
“Las municipalidades provinciales y distritales se originan en la respectiva demarcación territorial
que aprueba el Congreso de la República, a propuesta del Poder Ejecutivo. Sus principales
autoridades emanan de la voluntad popular conforme a la Ley Electoral correspondiente”.

“La Ley Orgánica de Municipalidades, Ley N° 27972 promulgada en mayo del 2003, sostiene que
los gobiernos locales son entidades, básicas de la organización territorial del Estado y canales
inmediatos de participación vecinal en los asuntos públicos, que institucionalizan y gestionan con
autonomía los intereses propios de las correspondientes colectividades; siendo elementos
esenciales del gobierno local, el territorio, la población y la organización”.

“Las municipalidades provinciales y distritales son los órganos de gobierno promotores del
desarrollo local, con personería jurídica de derecho público y plena capacidad para el
cumplimiento de sus fines”.

“La autonomía que la Constitución Política del Perú establece para las municipalidades, en los
asuntos de su competencia, radica en la facultad de ejercer actos de gobierno, administrativos y
de administración, con sujeción al ordenamiento jurídico”.

“Las competencias y funciones específicas de una municipalidad son las siguientes:
1. Organización del espacio físico y uso del suelo
2. Saneamiento, salubridad y salud
3. Tránsito, vialidad y transporte público
4. Educación, cultura, deportes y recreación
5. Abastecimiento y comercialización de productos y servicios
6. Programas sociales, defensa y promoción de derechos
7. Seguridad ciudadana
8. Promoción del desarrollo económico local
9. Otros servicios públicos”

“Y que se rigen bajo la observancia de los siguientes principios:
• El uso de la propiedad en armonía con el bien común
• Los planes de desarrollo municipal concertados y los órganos de coordinación
• Los derechos de participación y control vecinal
• Las relaciones interinstitucionales y conflictos de competencias
• La transparencia fiscal y la neutralidad política”

Lima es una ciudad que va a cumplir 480 años de fundada por los españoles, pero recientemente
bajo una nueva iniciativa de responsabilidad social corporativa impulsada desde el sector privado,
en el 20112, se hizo explícito que Lima no es solo la ciudad fundada por los españoles en 1535, sino
que es una ciudad con una historia más rica considerando su origen de influencia aymara y
quechua de hace algunos miles de años; y que vio reforzada esta influencia en la década de los

1 Extractos de la Ley N° 27972, Ley Orgánica de Municipalidades.
2 http://elcomercio.pe/lima/sucesos/se-lanzo-campana-lima-milenaria-revalorar-patrimonio-prehispanico-
noticia-1332558

http://elcomercio.pe/lima/sucesos/se-lanzo-campana-lima-milenaria-revalorar-patrimonio-prehispanico-noticia-1332558
http://elcomercio.pe/lima/sucesos/se-lanzo-campana-lima-milenaria-revalorar-patrimonio-prehispanico-noticia-1332558

3

1980s con la explosión migrante que había soportado desde los 1940’s. En suma es una ciudad
mestiza, en donde la población mayoritariamente provinciana, junto con la criolla tradicional lucha
diariamente por su bienestar, en el ideal de tener una ciudad acogedora donde vivir y progresar.
Es esa la ciudad que entendemos tenemos que reconstruir en su prestancia, acogimiento y
sensación de bienestar; por eso, ese es el objetivo, o misión, en este plan de gobierno para Lima:
Construir una ciudad para que su población tenga un ambiente acogedor y pueda progresar en
paz y seguridad rumbo al bicentenario 2021.

La estrategia para alcanzar ese ideal, debe de partir de un diagnóstico objetivo que recoja la
opinión de las personas que habitan esta ciudad. Así recogemos diversas fuentes de estudios
sobre la opinión pública 3actual sobre los problemas de Lima, donde se prioriza cuáles son las
preocupaciones principales en la cuidad; sin embargo, es claro que el tema de Lima Metropolitana
es un tema especializado, por las funciones y competencias que define la Ley, por ello es muy
importante hacer ver a la población, cuáles son los límites a de las competencias para un Alcalde
de Lima metropolitano, así como explicarles cuales sí; por ello es importante tener una clara
noción de lo que define la Nueva Ley Orgánica de Municipalidades (2003), así como otras normas
relacionadas con una gestión municipal.

Por otro lado, se debe conocer cómo opera la Municipalidad, su organización, el conjunto de
empresas públicas sujetas a ella; así como el aspecto económico, que es una parte constitutiva en
la gestión de todo plan de operaciones en cualquier institución: Su presupuesto. Solo así, se está
en condiciones para poder proponer mejoras en su gestión.

Finalmente, un Plan de Gobierno Municipal no debe ser extensivo y confundirse con un Plan
Estratégico Institucional (PEI), o un Plan Operativo Anual para la institución (POA), que por Ley
toda institución sujeta a la Ley de Presupuesto Público está obligada a elaborar antes de formular
su Presupuesto Anual, y que la nueva Directiva General del Proceso de Planeamiento Estratégico -
Sistema Nacional de Planeamiento Estratégico, del CEPLAN del 04 de abril del presente año,
reafirma y promueva. Por ello, solo se plantean seis ejes estratégicos iniciales:
1.- Desarrollo Urbano y Territorial
2.- Seguridad Ciudadana
3.- Transporte
4.- Medio Ambiente
5.- La Mejora de los Servicios de Salud
6.- Educación, Cultura, Deporte y Recreación

La población de Lima, según el último censo del 2007, es de 8.564.867, el 30% de la población
peruana, cifras que la convierten en la ciudad más poblada del país; y que a la fecha nos ubica en
más de 9.000.000 de habitantes sobre una extensión de 2.672 km2, y con una altura media de 154
msnm. Está flaqueada por el desierto al norte y al sur; y por la cordillera de los andes al este, con
tierras áridas, salvo las regadas por las cuencas de los ríos Chillón, Rímac y Lurín. Con un clima
especial “combina una ausencia casi total de precipitaciones, con un altísimo nivel de humedad
atmosférica y persistente cobertura nubosa, debido a la influyente y fría corriente de Humboldt
que se deriva de la Antártida, la cercanía de la cordillera y su ubicación geográfica, dándole a Lima
un clima subtropical, fresco, desértico y húmedo a la vez”4.

3 La PUCP, La ONG Lima Cómo Vamos, El Comercio, Perú 21, La República, La Mula.pe, entre otros.
4 La Nación (ed.): «En Lima, la ciudad donde nunca llueve, no para ahora de llover» (2009).

http://es.wikipedia.org/wiki/La_Naci%C3%B3n_(Costa_Rica)
http://wvw.nacion.com/ln_ee/2009/julio/21/mundo2034003.html

4

Ilustración 1 - Mapa de Lima Metropolitana

Fuente: http://www.limacomovamos.org/cm/wp-content/uploads/2014/03/

http://www.limacomovamos.org/cm/wp-

5

1ra. Parte – Marco Legal e Institucional Municipal

1.1.- Leyes de Base
Base: Ley Nº 27972, Ley Orgánica de Municipalidades (LOM); Ley de Contrataciones del Estado;
Ley de Elecciones Municipales; Ley de Tributación Municipal, D. Leg. 776 y modificatorias; Ley de
Presupuesto de la República; Ley Nº 27783, Ley de Bases de la Descentralización; Ley Nº 27867,
Ley Orgánica de Gobiernos Regionales; Reglamento sobre Publicidad y fondos de campaña de la
ONPE, JNE y normas municipales.

1.2.- Competencias y Funciones Municipales Específicas
Según la Ley Orgánica de Municipalidades5, en el marco de las competencias y funciones
específicas, el rol de las municipalidades provinciales comprende:
“(a) Planificar integralmente el desarrollo local y el ordenamiento territorial, en el nivel provincial.
Las municipalidades provinciales son responsables de promover e impulsar el proceso de
planeamiento para el desarrollo integral correspondiente al ámbito de su provincia, recogiendo las
prioridades propuestas en los procesos de planeación de desarrollo local de carácter distrital”.

“(b) Promover, permanentemente la coordinación estratégica de los planes integrales de
desarrollo distrital. Los planes referidos a la organización del espacio físico y uso del suelo que
emitan las municipalidades distritales deberán sujetarse a los planes y las normas municipales
provinciales generales sobre la materia”.

“(c) Promover, apoyar y ejecutar proyectos de inversión y servicios públicos municipales que
presenten, objetivamente, externalidades o economías de escala de ámbito provincial; para cuyo
efecto, suscriben los convenios pertinentes con las respectivas municipalidades distritales”.

“(d) Emitir las normas técnicas generales, en materia de organización del espacio físico y uso del
suelo así como sobre protección y conservación del ambiente”.

“Adicionalmente, con carácter exclusivo o compartido con las municipalidades distritales, la
municipalidad metropolitana tiene las materias siguientes”:

1. Organización del espacio físico - Uso del suelo
1.1. Zonificación.
1.2. Catastro urbano y rural.
1.3. Habilitación urbana.
1.4. Saneamiento físico legal de asentamientos humanos.
1.5. Acondicionamiento territorial.
1.6. Renovación urbana.
1.7. Infraestructura urbana o rural básica.
1.8. Vialidad.
1.9. Patrimonio histórico, cultural y paisajístico.

5 Ley Nº 27972, LOM

6

2. Servicios públicos locales
2.1. Saneamiento ambiental, salubridad y salud.
2.2. Tránsito, circulación y transporte público.
2.3. Educación, cultura, deporte y recreación.
2.4. Programas sociales, defensa y promoción de derechos ciudadanos.
2.5. Seguridad ciudadana.
2.6. Abastecimiento y comercialización de productos y servicios.
2.7. Registros Civiles, en mérito a convenio suscrito con el Registro Nacional de Identificación y
Estado Civil, conforme a ley.
2.8. Promoción del desarrollo económico local para la generación de empleo.
2.9. Establecimiento, conservación y administración de parques zonales, parques zoológicos,
jardines botánicos, bosques naturales, directamente o a través de concesiones.
2.10. Otros servicios públicos no reservados a entidades de carácter regional o nacional.

3. Protección y conservación del ambiente
3.1. Formular, aprobar, ejecutar y monitorear los planes y políticas locales en materia ambiental,
en concordancia con las políticas, normas y planes regionales, sectoriales y nacionales.
3.2. Proponer la creación de áreas de conservación ambiental.
3.3. Promover la educación e investigación ambiental en su localidad e incentivar la participación
ciudadana en todos sus niveles.
3.4. Participar y apoyar a las comisiones ambientales regionales en el cumplimiento de sus
funciones.
3.5. Coordinar con los diversos niveles de gobierno nacional, sectorial y regional, la correcta
aplicación local de los instrumentos de planeamiento y de gestión ambiental, en el marco del
sistema nacional y regional de gestión ambiental.

4. En materia de desarrollo y economía local
4.1. Planeamiento y dotación de infraestructura para el desarrollo local.
4.2. Fomento de las inversiones privadas en proyectos de interés local.
4.3. Promoción de la generación de empleo y el desarrollo de la micro y pequeña empresa urbana
o rural.
4.4. Fomento de la artesanía.
4.5. Fomento del turismo local sostenible.
4.6. Fomento de programas de desarrollo rural.

5. En materia de participación vecinal
5.1. Promover, apoyar y reglamentar la participación vecinal en el desarrollo local.
5.2. Establecer instrumentos y procedimientos de fiscalización.
5.3. Organizar los registros de organizaciones sociales y vecinales de su jurisdicción.

6. En materia de servicios sociales locales
6.1. Administrar, organizar y ejecutar los programas locales de lucha contra la pobreza y desarrollo
social.
6.2. Administrar, organizar y ejecutar los programas locales de asistencia, protección y apoyo a la
población en riesgo, y otros que coadyuven al desarrollo y bienestar de la población.
6.3. Establecer canales de concertación entre los vecinos y los programas sociales.

7

6.4. Difundir y promover los derechos del niño, del adolescente, de la mujer y del adulto mayor;
propiciando espacios para su participación a nivel de instancias municipales.

7. Prevención, rehabilitación y lucha contra el consumo de drogas
7.1. Promover programas de prevención y rehabilitación en los casos de consumo de drogas y
alcoholismo y crear programas de erradicación en coordinación con el gobierno regional.
7.2. Promover convenios de cooperación internacional para la implementación de programas de
erradicación del consumo ilegal de drogas.

1.3.- Organización y Funciones de las Principales Instancias de la MML
Los órganos de dirección de la Municipalidad Metropolitana de Lima son: (1) El Concejo
Metropolitano, a donde asisten los regidores; (2) La Alcaldía Metropolitana; y (3) La Asamblea
Metropolitana de Lima, que está presidida por el Alcalde Metropolitano e integrada por los
alcaldes distritales y por representantes de la sociedad civil de la provincia. La MLM tiene por Ley
los siguientes órganos de asesoramiento (1) La Junta de Planeamiento; (2) La Junta de
Cooperación Metropolitana; y (3) Las Comisiones Especiales de Asesoramiento.

El organigrama de la municipalidad fue aprobado en el 2005, y ha sufrido algunas modificaciones
menores, y es el siguiente. Ver ilustración N° 2.

Ilustración 2- Organigrama de la Municipalidad

Fuente: www.munlima.gob.pe

El Concejo Municipal Metropolitano

http://www.munlima.gob.pe/

8

Según la Ley de Municipalidades, el Concejo Municipal Metropolitano es el organismo máximo de
la Municipalidad de Lima, y tiene entre sus competencias encargarse de las siguientes funciones y
tareas:
1. Aprobar los Planes de Desarrollo Municipal Concertados y el Presupuesto Participativo.
2. Aprobar, monitorear y controlar el plan de desarrollo institucional y el programa de inversiones,
teniendo en cuenta los Planes de Desarrollo Municipal Concertados y sus Presupuestos
Participativos.
3. Aprobar el régimen de organización interior y funcionamiento del gobierno local.
4. Aprobar el Plan de Acondicionamiento Territorial de nivel provincial, que identifique las áreas
urbanas y de expansión urbana; las áreas de protección o de seguridad por riesgos naturales; las
áreas agrícolas y las áreas de conservación ambiental declaradas conforme a ley.
5. Aprobar el Plan de Desarrollo Urbano, el Plan de Desarrollo Rural, el Esquema de Zonificación de
áreas urbanas, el Plan de Desarrollo de Asentamientos Humanos y demás planes específicos sobre
la base del Plan de Acondicionamiento Territorial.
6. Aprobar el Plan de Desarrollo de Capacidades.
7. Aprobar el sistema de gestión ambiental local y sus instrumentos, en concordancia con el
sistema de gestión ambiental nacional y regional.
8. Aprobar, modificar o derogar las ordenanzas y dejar sin efecto los acuerdos.
9. Crear, modificar, suprimir o exonerar de contribuciones, tasas, arbitrios, licencias y derechos,
conforme a ley.
10. Declarar la vacancia o suspensión de los cargos de alcalde y regidor.
11. Autorizar los viajes al exterior del país que, en comisión de servicios o representación de la
municipalidad, realicen el alcalde, los regidores, el gerente municipal y cualquier otro funcionario.
12. Aprobar por ordenanza el reglamento del concejo municipal.
13. Aprobar los proyectos de ley que en materia de su competencia sean propuestos al Congreso
de la República.
14. Aprobar normas que garanticen una efectiva participación vecinal.
15. Constituir comisiones ordinarias y especiales, conforme a su reglamento.
16. Aprobar el presupuesto anual y sus modificaciones dentro de los plazos señalados por ley, bajo
responsabilidad.
17. Aprobar el balance y la memoria.
18. Aprobar la entrega de construcciones de infraestructura y servicios públicos municipales al
sector privado a través de concesiones o cualquier otra forma de participación de la inversión
privada permitida por ley, conforme a los artículos 32 y 35 de la presente ley.
19. Aprobar la creación de centros poblados y de agencias municipales.
20. Aceptar donaciones, legados, subsidios o cualquier otra liberalidad.
21. Solicitar la realización de exámenes especiales, auditorías económicas y otros actos de control.
22. Autorizar y atender los pedidos de información de los regidores para efectos de fiscalización.
23. Autorizar al procurador público municipal, para que, en defensa de los intereses y derechos de
la municipalidad y bajo responsabilidad, inicie o impulse procesos judiciales contra los
funcionarios, servidores o terceros respecto de los cuales el órgano de control interno haya
encontrado responsabilidad civil o penal; así como en los demás procesos judiciales interpuestos
contra el gobierno local o sus representantes.
24. Aprobar endeudamientos internos y externos, exclusivamente para obras y servicios públicos,
por mayoría calificada y conforme a ley.

Los Regidores

9

Siguiendo con la Ley Orgánica de Municipalidades –LOM-, los regidores son los integrantes del
Concejo Municipal y son responsables, individualmente, por los actos el ejercicio de sus funciones
y, solidariamente, por los acuerdos adoptados contra la ley, a menos que salven expresamente su
voto, dejando constancia de ello en actas.

Los regidores no pueden ejercer funciones ni cargos ejecutivos o administrativos, sean de carrera
o de confianza, ni ocupar cargos de miembros de directorio, gerente u otro, en la misma
municipalidad o en las empresas municipales o de nivel municipal de su jurisdicción.

Para el ejercicio de la función edil, los regidores que trabajan como dependientes en el sector
público o privado gozan de licencia con goce de haber hasta por 20 (veinte) horas semanales,
tiempo que será dedicado exclusivamente a sus labores municipales. El empleador está obligado a
conceder dicha licencia y a preservar su nivel remunerativo, así como a no trasladarlos ni
reasignarlos sin su expreso consentimiento mientras ejerzan función municipal, bajo
responsabilidad.

La misma Ley, determina que las siguientes atribuciones y obligaciones a los regidores:
1. Proponer proyectos de ordenanzas y acuerdos.
2. Formular pedidos y mociones de orden del día.
3. Desempeñar por delegación las atribuciones políticas del alcalde.
4. Desempeñar funciones de fiscalización de la gestión municipal.
5. Integrar, concurrir y participar en las sesiones de las comisiones ordinarias y especiales que
determine el reglamento interno, y en las reuniones de trabajo que determine o apruebe el
concejo municipal.
6. Mantener comunicación con las organizaciones sociales y los vecinos a fin de informar al
concejo municipal y proponer la solución de problemas.

Todos los documentos y proyectos relacionados con el objeto de la sesión deben estar a
disposición de los regidores en las oficinas de la municipalidad desde el día de la convocatoria. Los
regidores pueden solicitar con anterioridad a la sesión, o durante el curso de ella los informes o
aclaraciones que estimen necesarios acerca de los asuntos comprendidos en la convocatoria.

La Alcaldía
La LOM, indica que son atribuciones del alcalde:
1. Defender y cautelar los derechos e intereses de la municipalidad y los vecinos;
2. Convocar, presidir y dar por concluidas las sesiones del concejo municipal;
3. Ejecutar los acuerdos del concejo municipal, bajo responsabilidad;
4. Proponer al concejo municipal proyectos de ordenanzas y acuerdos;
5. Promulgar las ordenanzas y disponer su publicación;
6. Dictar decretos y resoluciones de alcaldía, con sujeción a las leyes y ordenanzas;
7. Dirigir la formulación y someter a aprobación del concejo el plan integral de desarrollo
sostenible local y el programa de inversiones concertado con la sociedad civil;
8. Dirigir la ejecución de los planes de desarrollo municipal;
9. Someter a aprobación del concejo municipal, bajo responsabilidad y dentro de los plazos y
modalidades establecidos en la Ley Anual de Presupuesto de la República, el Presupuesto
Municipal Participativo, debidamente equilibrado y financiado;

10

10. Aprobar el presupuesto municipal, en caso de que el concejo municipal no lo apruebe dentro
del plazo previsto en la presente ley;
11. Someter a aprobación del concejo municipal, dentro del primer trimestre del ejercicio
presupuestal siguiente y bajo responsabilidad, el balance general y la memoria del ejercicio
económico fenecido;
12. Proponer al concejo municipal la creación, modificación, supresión o exoneración de
contribuciones, tasas, arbitrios, derechos y licencias; y, con acuerdo del concejo municipal,
solicitar al Poder Legislativo la creación de los impuestos que considere necesarios;
13. Someter al concejo municipal la aprobación del sistema de gestión ambiental local y de sus
instrumentos, dentro del marco del sistema de gestión ambiental nacional y regional;
14. Proponer al concejo municipal los proyectos de reglamento interno del concejo municipal, los
de personal, los administrativos y todos los que sean necesarios para el gobierno y la
administración municipal;
15. Informar al concejo municipal mensualmente respecto al control de la recaudación de los
ingresos municipales y autorizar los egresos de conformidad con la ley y el presupuesto aprobado;
16. Celebrar matrimonios civiles de los vecinos, de acuerdo con las normas del Código Civil;
17. Designar y cesar al gerente municipal y, a propuesta de éste, a los demás funcionarios de
confianza;
18. Autorizar las licencias solicitadas por los funcionarios y demás servidores de la municipalidad;
19. Cumplir y hacer cumplir las disposiciones municipales con el auxilio del Serenazgo y la Policía
Nacional;
20. Delegar sus atribuciones políticas en un regidor hábil y las administrativas en el gerente
municipal;
21. Proponer al concejo municipal la realización de auditorías, exámenes especiales y otros actos
de control;
22. Implementar, bajo responsabilidad, las recomendaciones contenidas en los informes de
auditoría interna;
23. Celebrar los actos, contratos y convenios necesarios para el ejercicio de sus funciones;
24. Proponer la creación de empresas municipales bajo cualquier modalidad legalmente
permitida, sugerir la participación accionaria, y recomendar la concesión de obras de
infraestructura y servicios públicos municipales;
25. Supervisar la recaudación municipal, el buen funcionamiento y los resultados económicos y
financieros de las empresas municipales y de las obras y servicios públicos municipales ofrecidos
directamente o bajo delegación al sector privado;
26. Presidir las Comisiones Provinciales de Formalización de la Propiedad Informal o designar a su
representante, en aquellos lugares en que se implementen;
27. Otorgar los títulos de propiedad emitidos en el ámbito de su jurisdicción y competencia;
28. Nombrar, contratar, cesar y sancionar a los servidores municipales de carrera;
29. Proponer al concejo municipal las operaciones de crédito interno y externo, conforme a Ley;
30. Presidir el comité de defensa civil de su jurisdicción;
31. Suscribir convenios con otras municipalidades para la ejecución de obras y prestación de
servicios comunes;
32. Atender y resolver los pedidos que formulen las organizaciones vecinales o, de ser el caso,
tramitarlos ante el concejo municipal;
33. Resolver en última instancia administrativa los asuntos de su competencia de acuerdo al Texto
Único de Procedimientos Administrativos de la Municipalidad;
34. Proponer al concejo municipal espacios de concertación y participación vecinal.

11

Las Gerencias Municipales
Las Gerencias Municipales dependen de la Dirección Municipal Metropolitana y estas son las
siguientes: Gerencia de Administración; Gerencia de Desarrollo Empresarial; Gerencia de
Desarrollo Urbano; Gerencia de Educación, Cultura y Deportes; Gerencia de Fiscalización y Control;
Gerencia de Desarrollo Social; Gerencia de Servicios a la Ciudad; Gerencia de Seguridad Ciudadana;
Gerencia de Transporte Urbano; Gerencia de Participación Vecinal; Gerencia de Promoción de la
Inversión Privada (GPIP);

Empresas Adscritas a la Municipalidad
Las empresas municipales dependen del Consejo Metropolitano estas son: Servicio de
Administración Tributaria – SAT -; Empresa Municipal Inmobiliaria de Lima – EMILIMA -; Caja
Municipal de Crédito Popular de Lima – CMCPL - ; Instituto Catastral de Lima – ICL -; Servicio de
Parques de Lima - SERPAR LIMA -; Autoridad Municipal de los Pantanos de Villa – PROHVILLA -;
Proyecto Especial Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE -; Empresa
Administradora de Peaje - EMAPE -; Instituto Metropolitano Protransporte de Lima -
PROTRANSPORTE -; Fondo Metropolitano de Inversiones – INVERMET -; Instituto Metropolitano
de Planificación – IMP -.

1.4.- Régimen Especial de Lima Metropolitana como Gobierno Regional
Según dice la Ley Orgánica de Gobierno Regionales6, “la capital de la República no integra ninguna
región. En la provincia de Lima las competencias y funciones reconocidas al gobierno regional son
transferidas a la Municipalidad Metropolitana de Lima; y toda mención contenida en la legislación
nacional que haga referencia a los gobiernos regionales, se entiende también hecha a la
Municipalidad Metropolitana de Lima, en lo que le resulte aplicable”.

“La estructura orgánica básica del Régimen Especial de Lima Metropolitana para el ejercicio de sus
competencias y funciones regionales es la siguiente:
a) El Concejo Metropolitano de Lima, le corresponde las competencias y funciones del Consejo

Regional, como órgano normativo y fiscalizador. Está integrado por el Alcalde Metropolitano y
los Regidores elegidos conforme a la legislación electoral correspondiente, que deberá
incorporar un criterio descentralista de elección.

b) La Alcaldía Metropolitana de Lima, le corresponde las competencias y funciones de la
Presidencia Regional como órgano ejecutivo.

c) La Asamblea Metropolitana de Lima, le corresponde las competencias y funciones del
Consejo de Coordinación Regional, como órgano consultivo y de coordinación de la
Municipalidad Metropolitana de Lima. Su composición es la que define la Ley Orgánica de
Municipalidades”.

“Las competencias y funciones regionales especiales del Concejo Metropolitano de Lima son las
siguientes,
a) Aprobar el Plan Regional de Desarrollo Concertado de Lima Metropolitana, previamente
concertado en la Asamblea Metropolitana de Lima.
b) Aprobar el Presupuesto Regional Participativo de Lima Metropolitana, previa opinión
concertada en la Asamblea Metropolitana de Lima.”

6 Ley N° 27867, LOGR.

12

“c) Dictar las normas que regulen o reglamenten las competencias y funciones regionales a cargo
de la Municipalidad Metropolitana de Lima.
d) Determinar el ámbito de las áreas interdistritales e instancias de coordinación y planificación
interregional.
e) Aprobar la ejecución de las inversiones públicas de ámbito regional metropolitano en proyectos
de infraestructura, que lleve a cabo el Gobierno Nacional.
f) Autorizar y aprobar la ejecución de programas de tratamiento de cuencas y corredores
económicos en coordinación con las regiones correspondientes en cada caso.
g) Aprobar la formación de sistemas integrales y de gestión común para la atención de los servicios
públicos de carácter regional en áreas interregionales.
h) Aprobar programas regionales de promoción de formación de empresas, consorcios y unidades
económicas metropolitanas, para impulsar, concertar y promocionar actividades productivas y de
servicios.
i) Autorizar las operaciones de crédito regional interno y externo, conforme a Ley.
j) Las demás que le corresponden”.

“Como Gobierno Regional le corresponde las siguientes funciones de los Gobiernos Regionales,
que se ejercerán con sujeción al ordenamiento jurídico de la República:
1. Función normativa y reguladora.- Elaborando y aprobando normas de alcance regional y
regulando los servicios de su competencia.
2. Función de planeamiento.- Diseñando políticas, prioridades, estrategias, programas y proyectos
que promuevan el desarrollo regional de manera concertada y participativa.
3. Función administrativa y ejecutora.- Organizando, dirigiendo y ejecutando los recursos
financieros, bienes, activos y capacidades humanas, necesarios para la gestión regional, con
arreglo a los sistemas administrativos nacionales.
4. Función de promoción de las inversiones.- Incentivando y apoyando las actividades del sector
privado nacional y extranjero, orientada a impulsar el desarrollo de los recursos regionales y
creando los instrumentos necesarios para tal fin.
5. Función de supervisión, evaluación y control.- Fiscalizando la gestión administrativa regional, el
cumplimiento de las normas, los planes regionales y la calidad de los servicios, fomentando la
participación de la sociedad civil”.

1.5.- Transferencia de Competencias y Funciones del Gobierno Nacional
Desde el 2003 el gobierno nacional empezó el proceso de transferencia de las competencias y
funciones a los gobiernos regionales y a las municipalidades. En el caso de MML, no se ha
terminado hasta el día de hoy debido a la complejidad del proceso, y porque las anteriores
administraciones municipales de Lima, vieron que la ciudad no estaba preparada para asumir
todas las funciones, ya que muchas de las funciones no venían con presupuesto y hacían que las
mismas sean inviables.

Las transferencias de competencias, funciones, programas y recursos, así como de proyectos de
inversión, se realizan a través de una Comisión Bipartita de Transferencia, integrada por cuatro
representantes del Consejo Nacional de la Descentralización y cuatro representantes de la
Municipalidad Metropolitana de Lima.

Las funciones específicas que la Ley Orgánica de Gobierno Regionales dicta transferir a los
Gobiernos Regionales para el desarrollo de la descentralización fiscal son las siguientes:

13

1. Funciones en materia de educación, cultura, ciencia, tecnología, deporte y recreación.
2. Funciones en materia de trabajo, promoción del empleo y la pequeña y microempresa
3. Funciones en materia de salud
4. Funciones en materia de población
5. Funciones en materia agraria
6. Funciones en materia pesquera
7. Funciones en materia ambiental y de ordenamiento territorial
8. Funciones en materia de industria
9. Funciones en materia de comercio
10. Funciones en materia de transportes
11. Funciones en materia de telecomunicaciones
12. Funciones en materia de vivienda y saneamiento
13. Funciones en materia de energía, minas e hidrocarburos
14. Funciones en materia de desarrollo social e igualdad de oportunidades
15. Funciones en materia de Defensa Civil
16. Funciones en materia de administración y adjudicación de terrenos de propiedad del Estado
17. Funciones en materia de turismo
18. Funciones en materia de artesanía

La Ley dictamina, que “estas funciones se deben desarrollar en base a las políticas regionales, las
cuales se deben formular en concordancia con las políticas nacionales sobre la materia”. En la
actualidad, de estas funciones a ser transferidas por el gobierno nacional al 31 de diciembre del
2013, falta transferir 153 funciones de 171 en total:

MINAG, falta 2 funciones; MINCETUR, falta 35 funciones; MINEDU, falta 21 funciones; MINEM,
falta 8 funciones; MINSA, falta 16 funciones; MINTRA, falta 14; MINTRA-PRODUCE, falta 4
funciones; MTC, falta 14 funciones; PCM, falta 11 funciones; PRODUCE, falta 17 funciones; y
VIVIENDA - SBN, falta 11 funciones7.

7 Secretaria de Descentralización de la PCM.

14

2ra. Parte – Diagnóstico de la Gestión Municipal

2.1.- Objetivos Estratégicos de la Actual Administración
Según el Plan Estratégico Institucional de la Municipalidad de Lima Metropolitana (MLM) para el
periodo 2011-2014, , aprobada por la Ordenanza N°1722, su diagnóstico identificó seis ejes de
acción: (1) Población, Pobreza y Vulnerabilidad; (2) Derechos Sociales y Económicos; (3) Derechos
Culturales, Recreativos y Deportivos; (4) Convivencia y Seguridad Ciudadana; (5) Movilidad
Urbana; y (6) Situación Medio Ambiental de Lima; así y en función de esos ejes planearon sus
acciones y estrategias para iniciar su gestión.

2.2.- Presupuesto de Ingresos 2013
El presupuesto de la MLM en el 2013 alcanzó los 2.129 millones de soles, es decir el 1.6% del
presupuesto público, y es altamente dependiente de los recursos determinados (48%) por el
gobierno central; sin embargo es una delas municipalidades que más recursos directamente
recaudados posee (26%), tal como lo muestra la tabla N°2.

Tabla 1 - Presupuesto de Ingresos por Fuentes 2013
Presupuesto Públ ico Tota l 108,418,909,559 133,671,974,243 115,920,628,688 115,680,120,323 86.7% 100.0%
Nivel de Gobierno M: GOBIERNOS LOCALES 18,150,214,920 34,083,723,801 24,787,026,188 24,704,743,577 72.7% 25.5%
Gob.Loc./Mancom. M: MUNICIPALIDADES 18,150,214,920 34,067,721,314 24,775,725,285 24,693,459,554 72.7% 25.5%
Departamento 15: LIMA 4,059,307,422 6,147,914,983 4,928,419,596 4,910,895,147 80.2% 4.6%
Municipa l idad 150101-301250: MUNICIPALIDAD
METROPOLITANA DE LIMA 1,388,470,986 2,129,161,835 1,654,914,436 1,653,329,772 77.7% 1.6%

Devengado (2) Girado

1: RECURSOS ORDINARIOS 4,898,151 4,922,458 4,719,677 4,685,955 95.9% 0.2%
2: RECURSOS DIRECTAMENTE RECAUDADOS 426,430,240 553,127,947 373,908,643 373,390,594 67.6% 26.0%
3: RECURSOS POR OPERACIONES OFICIALES DE CREDITO 0 203,259,178 202,541,073 202,541,073 99.6% 9.5%
4: DONACIONES Y TRANSFERENCIAS 183,489,950 349,252,893 256,359,097 256,250,110 73.4% 16.4%
5: RECURSOS DETERMINADOS 773,652,645 1,018,599,359 817,385,945 816,462,039 80.2% 47.8%

2,129,161,835 100.0%

Avance %
(2)/(1)

Subtotal
% (1)

Fuente de Financiamiento PIA PIM (1)
Ejecución

Fuente: http://apps5.mineco.gob.pe/transparencia Elaboración Propia

Recursos ordinarios, según la página de Transparencia del MEF, corresponden a los ingresos
provenientes de la recaudación tributaria y otros conceptos; deducidas las sumas
correspondientes a las comisiones de recaudación y servicios bancarios; los cuales no están
vinculados a ninguna entidad y constituyen fondos disponibles de libre programación. Asimismo,
comprende los fondos por la monetización de productos, entre los cuales se considera los
alimentos en el marco del convenio con el Gobierno de los Estados Unidos, a través de la Agencia
para el Desarrollo Internacional (AID) - Ley Pública N° 480. Se incluye la recuperación de los
recursos obtenidos ilícitamente en perjuicio del Estado – FEDADOI.

Los Recursos Determinados comprenden los rubros: Contribuciones a Fondos; Fondo de
Compensación Municipal; Impuestos Municipales; Canon y Sobre-Canon; Regalías; Renta de
Aduanas y Participaciones. Estos son presentados en la tabla N°3.

http://apps5.mineco.gob.pe/transparencia

15

Tabla 2 - Presupuesto de Ingresos por Rubro 2013
Presupuesto Publ ico Tota l 108,418,909,559 133,671,974,243 115,920,628,688 115,680,120,323 86.7% 100.0%
Nivel de Gobierno M: GOBIERNOS LOCALES 18,150,214,920 34,083,723,801 24,787,026,188 24,704,743,577 72.7% 25.5%
Gob.Loc./Mancom. M: MUNICIPALIDADES 18,150,214,920 34,067,721,314 24,775,725,285 24,693,459,554 72.7% 25.5%
Departamento 15: LIMA 4,059,307,422 6,147,914,983 4,928,419,596 4,910,895,147 80.2% 4.6%
Municipa l idad 150101-301250: MUNICIPALIDAD
METROPOLITANA DE LIMA 1,388,470,986 2,129,161,835 1,654,914,436 1,653,329,772 77.7% 1.6%

Devengado (2) Girado
00: RECURSOS ORDINARIOS 4,898,151 4,922,458 4,719,677 4,685,955 95.9% 0.2%
07: FONDO DE COMPENSACION MUNICIPAL 116,594,912 148,737,033 86,138,171 85,678,669 57.9% 7.0%
08: IMPUESTOS MUNICIPALES 656,847,819 812,616,595 702,307,173 702,059,323 86.4% 38.2%
09: RECURSOS DIRECTAMENTE RECAUDADOS 426,430,240 553,127,947 373,908,643 373,390,594 67.6% 26.0%
13: DONACIONES Y TRANSFERENCIAS 183,489,950 349,252,893 256,359,097 256,250,110 73.4% 16.4%
18: CANON Y SOBRECANON, REGALIAS, RENTA DE
ADUANAS Y PARTICIPACIONES 209,914 57,245,731 28,940,601 28,724,048 50.6% 2.7%
CREDITO 0 203,259,178 202,541,073 202,541,073 99.6% 9.5%

2,129,161,835 100.0%

Avance %
(2)/(1)

Subtotal
% (1)

Rubro PIA PIM (1)
Ejecución

Fuente: http://apps5.mineco.gob.pe/transparencia Elaboración Propia

2.3.- Presupuesto de Egresos 2013
En cuanto a los gastos genéricos los principales gasto son hechos en bienes, servicios, activos no
financieros y donaciones y transferencias (81.7%); mientras que las cargas laborales y sociales
apenas representan el 9.4%. La MLM, mantiene un servicio de deuda pública equivalente al 8%
del presupuesto. Ver tabla N°4.

Tabla 3 - Presupuesto de Gastos por Genérica 2013

Devengado (2) Girado

5-21: PERSONAL Y OBLIGACIONES SOCIALES 141,417,662 141,331,662 136,854,901 136,840,365 96.8% 6.6%
5-22: PENSIONES Y OTRAS PRESTACIONES SOCIALES 51,612,059 59,796,721 57,327,639 57,327,639 95.9% 2.8%
5-23: BIENES Y SERVICIOS 347,941,335 492,496,591 386,992,365 386,457,848 78.6% 23.1%
5-24: DONACIONES Y TRANSFERENCIAS 453,687,688 521,619,616 463,708,742 463,188,157 88.9% 24.5%
5-25: OTROS GASTOS 14,071,807 12,492,083 11,623,760 11,580,989 93.0% 0.6% 57.7%
6-26: ADQUISICION DE ACTIVOS NO FINANCIEROS 304,547,545 725,647,063 433,882,130 433,409,876 59.8% 34.1% 34.1%
6-27: ADQUISICION DE ACTIVOS FINANCIEROS 0 0 0 0 0.0% 0.0% 0.0%
7-28: SERVICIO DE LA DEUDA PUBLICA 75,192,890 175,778,099 164,524,897 164,524,897 93.6% 8.3% 8.3%

2,129,161,835 100.0% 100.0%

Subtotal
% (1)

Genérica PIA PIM (1)
Ejecución Avance %

(2)/(1)

Fuente: http://apps5.mineco.gob.pe/transparencia Elaboración Propia

La municipalidad de Lima, a diciembre de 2013 tiene una planilla de 2.273 trabajadores entre
funcionarios, empleados, contratados y obreros sujetos a diferentes regímenes laborales: Decreto
Ley 276 y 728. Las áreas que concentran a estos trabajadores son: La Gerencia de Desarrollo
Urbano; la Gerencia de Servicios a la Ciudad; la Gerencia de Desarrollo Empresarial; la Gerencia de
Seguridad Ciudadana; la Gerencia de Fiscalización y Control; y la Gerencia de Desarrollo Social con
más de 200 trabajadores cada una. Además mantiene una planilla de cesantes, viudas y huérfanos
de cercano a las 1.400 personas.

La escala salarial de los trabajadores de la MLM, al 31 de diciembre de 2013 está alrededor de los
4.000 soles para los empleados y de 14.000 soles para los funcionarios, según se muestra en la
tabla N° 1.

http://apps5.mineco.gob.pe/transparencia
http://apps5.mineco.gob.pe/transparencia

16

Tabla 4- Escala Remunerativa de la MLM, IV Trimestre 2013
Categoría Min Max

F8 14,300 14,300
F7 4,113 4,113
F6 3,754 4,113
F5 3,975 3,975
F3 3,754 3,814
F1 3,703 3,920

Fuente: Portal de Transparencia de la MLM. Elaboración Propia

Estos gastos son aplicados a diversas funciones dentro del ámbito de su competencia, entre los
cuales la administración actual ha priorizado el planeamiento y gestión; y el transporte público en
primer lugar; dejando en un segundo plano a las funciones de Medio Ambiente, Vivienda y
desarrollo Urbano. Del otro lado, en las funciones que menos ha gastado están el Turismo, la
Industria, y la Salud.

Tabla 5 - Presupuesto de Gastos por Función 2013

Devengado (2) Girado

03: PLANEAMIENTO, GESTION Y RESERVA DE CONTINGENCIA 664,093,192 796,976,967 678,410,410 677,793,956 85.1% 37.4%
05: ORDEN PUBLICO Y SEGURIDAD 45,560,032 85,344,805 77,957,889 77,870,260 91.3% 4.0%
08: COMERCIO 76,377,670 78,899,162 37,971,981 37,962,954 48.1% 3.7%
09: TURISMO 143,737 6,335,169 4,375,492 3,988,754 69.1% 0.3%
14: INDUSTRIA 229,802 230,226 226,557 226,476 98.4% 0.0%
15: TRANSPORTE 164,592,008 458,097,839 308,903,325 308,701,204 67.4% 21.5%
17: AMBIENTE 193,022,771 187,495,566 103,938,709 103,930,769 55.4% 8.8%
19: VIVIENDA Y DESARROLLO URBANO 55,210,897 167,064,479 129,079,592 128,875,035 77.3% 7.8%
20: SALUD 1,984,469 3,523,604 2,752,883 2,752,370 78.1% 0.2%
21: CULTURA Y DEPORTE 23,386,460 60,746,725 45,639,930 45,626,379 75.1% 2.9%
23: PROTECCION SOCIAL 43,097,882 55,620,068 49,520,038 49,463,986 89.0% 2.6%
24: PREVISION SOCIAL 45,579,176 53,049,126 51,612,733 51,612,733 97.3% 2.5%
25: DEUDA PUBLICA 75,192,890 175,778,099 164,524,897 164,524,897 93.6% 8.3%

2,129,161,835 100.0%

Avance %
(2)/(1)

Subtotal
% (1)

Función PIA PIM (1)
Ejecución

Fuente: http://apps5.mineco.gob.pe/transparencia Elaboración Propia

2.4.- Ejecución de Proyectos y Productos Públicos
En cuanto a los proyectos y productos que la municipalidad ha priorizado durante el 2013 se
tienen 13 proyectos considerados grandes superiores a los 10 millones de soles en el año 2013,
seguidos por 87 proyectos medianos del orden de los 3 millones en promedio, seguidos por un
gran número de proyectos menores, pequeños y micro proyectos.

Tabla 6 - Proyectos por Tamaño, Cantidad y Monto 2013

Tipo Cantidad Monto S/. Tamaño
Grandes 13 477,621,938 10M 36,740,149
Medianos 87 275,175,148 1.0M 3,162,933
Menores 66 46,909,157 0.5M 710,745
Pequeños 64 19,098,239 0.2M 298,410
Muy pequeños 33 4,676,724 0.1M 141,719
Micro 96 3,943,162 < 0.1M 41,075
Total 359 827,424,368

𝑿�

Fuente: http://apps5.mineco.gob.pe/transparencia Elaboración Propia

http://apps5.mineco.gob.pe/transparencia
http://apps5.mineco.gob.pe/transparencia

17

En cuanto a su grado de ejecución de proyectos y productos, esta solo ha alcanzado el 32% del
total de la cartera en ejecución, a pesar que su nivel de ejecución total del presupuesto alcanzaba
el 77% ese año; eso señala una limitación en la capacidad de ejecución de proyectos, tal como lo
muestra que entre los proyectos en ejecución la mayor parte se encuentran a niveles menores del
70%. Ver la tabla N°8.

Tabla 7 - Proyectos Según su Grado de Avance 2013

 Nivel de Avance Monto S/. %
Ejecutados al 100% 266,432,958 32%
En ejecución 560,991,410 68%

En ejecución > 90% 84,319,507 10%
En ejecución > 80% 70,180,368 19%
En ejecución > 70% 103,712,500 31%
En ejecución > 60% 20,496,554 34%
En ejecución > 50% 315,943 34%
En ejecución < 50% 281,966,538 34%

Subtotal 560,991,410
Fuente: http://apps5.mineco.gob.pe/transparencia Elaboración Propia

Entre sus principales proyectos programados y ejecutados en el 2013 se encuentran: (1) El
programa de transporte urbano (PTUL) subsistema norte sur; (2) Mejoramiento de la geometría
vial del circuito de playas de la costa verde; (3) Construcción y mejoramiento de escaleras y
puentes peatonales en la costa verde.

De otro lado los mayores proyectos en ejecución han sido: (4) Patrullaje por sector; (5) Población
recibe bienes de ayuda humanitaria en casos de emergencias; y (6) Estudios de Pre-inversión.

Tabla 8 - Principales Productos/Proyectos 2013 (mayores a 10M)

Devengado (2) Girado

1 2042905: PROGRAMA DE TRANSPORTE URBANO DE LIMA METROPOLITANA (PTUL)
SUBSISTEMA NORTE SUR 0 91,033,453 91,033,453 91,033,453 100% 10M

2 3000478: SERVICIOS DE TRANSPORTE TERRESTRE Y COMPLEMENTARIOS FISCALIZADOS 49,625,592 70,049,167 54,500,096 54,297,975 78% 10M
3 2066003: AMPLIACION Y REMODELACION DEL GRAN MERCADO MAYORISTA DE LIMA EN EL

DISTRITO DE SANTA ANITA, PROVINCIA DE LIMA - LIMA 63,475,692 61,677,507 22,234,193 22,230,668 36% 10M
4 2013222: REHABILITACION DE PARQUES 79,148,249 54,972,273 0 0 0% 10M
5 3000355: PATRULLAJE POR SECTOR 37,189,455 52,495,304 49,764,344 49,746,430 95% 10M
6 2130252: CONSTRUCCION DEL INTERCAMBIO VIAL Y MEJORAMIENTO DE LA

INFRAESTRUCTURA VIAL DE LA AV. LA MOLINA - CARRETERA CENTRAL- AV. LOS FRUTALES -
DISTRITOS DE SANTA ANITA Y ATE, PROVINCIA DE LIMA - LIMA

28,137,295 30,971,338 499,927 499,927 2% 10M

7 2126027: MEJORAMIENTO DE LA GEOMETRIA VIAL DEL CIRCUITO DE PLAYAS DE LA COSTA
VERDE, PROVINCIA DE LIMA - LIMA

24,290,381 28,639,180 28,639,180 28,639,180 100% 10M

8 2124067: CONSTRUCCION Y MEJORAMIENTO DE ESCALERAS Y PUENTES PEATONALES EN LA
COSTA VERDE, PROVINCIA DE LIMA - LIMA

21,007,967 21,274,541 21,274,541 21,274,541 100% 10M

9 2001621: ESTUDIOS DE PRE-INVERSION 0 19,267,836 15,902,549 15,902,549 83% 10M
10 2023273: AMPLIACION DE LA AV. UNIVERSITARIA, TRAMO AV. CAUDIVILLA - AV. MANUEL

PRADO EN EL DISTRITO DE CARABAYLLO
10,000,000 13,405,005 2,693,184 2,693,184 20% 10M

11 2006831: CONSTRUCCION DE PARQUES 12,873,977 12,873,977 0 0 0% 10M
12 2079926: CONSTRUCCION DE LA VIA DE INTERCONEXION DE LOS DISTRITOS DEL RIMAC Y SAN

JUAN DE LURIGANCHO -TUNEL SANTA ROSA, PROVINCIA DE LIMA - LIMA
0 10,929,681 1,657,052 1,657,052 15% 10M

13 3000179: POBLACION RECIBE BIENES DE AYUDA HUMANITARIA EN CASOS DE EMERGENCIAS 7,936,010 10,032,676 8,694,985 8,692,448 87% 10M

Tipo de
Proyecto

PIM
Producto / Proyecto PIA PIM (1)

Ejecución Avance %
(2)/(1)

Fuente: http://apps5.mineco.gob.pe/transparencia Elaboración Propia

Se concluye que en el 2013 la MLM se enfocó en proyectos de transporte, dejando a un lado sus
otros objetivos estratégicos iniciales, al tiempo que tuvo unos índices de eficacia y eficiencia muy

http://apps5.mineco.gob.pe/transparencia
http://apps5.mineco.gob.pe/transparencia

18

bajos, según lo informan indicadores de gestión de Proyectos y Actividades que miden la eficacia y
eficiencia al IV trimestre del Plan de Acción Municipal 20138.

2.5.- Cartera de Proyectos en Concesión
Si bien estos proyectos son de importancia, la actual gestión no ha sabido darles la importancia en
dentro de la proyección de su imagen institucional, por ello no ha sacado el provecho político que
le hubiera rendido estas concesiones de obras al sector privado. Los principales proyectos bajo la
forma de concesiones en marcha son los siguientes:

1.- El Proyecto “Vía Parque Rímac”, es la obra de mayor envergadura, un proyecto integral de la
ciudad de Lima, que además de modernizar la gestión del tránsito vehicular, mejorará las
condiciones ambientales del río Rímac y la calidad de vida de miles de familias del Cercado de
Lima. Este proyecto permitirá recuperar el centro de Lima. Surge de la renegociación, realizada por
la gestión de la alcaldesa Susana Villarán, del proyecto Línea Amarilla firmado por la anterior
gestión edil. Se busca que los espacios abandonados renazcan. Que se genere empleo y se reactive
el turismo. Conectará Surco y Ate con El Callao en 20 minutos, a través de la construcción de 11
viaductos, 9 km. de nuevas vías, un túnel de 2 kilómetros por debajo del río Rímac. En el Perú
nunca se ha ejecutado una obra vial debajo de un río, lo cual constituye una obra de alta ingeniería
y requiere tecnología especializada. Un viaducto conectará San Juan de Lurigancho (el distrito más
poblado, con un millón de limeños) con la Vía de Evitamiento. La vía interconectará 11 distritos
(Ate Vitarte, Santa Anita, La Molina, Surco, San Borja, San Luis, San Juan de Lurigancho, El
Agustino, Cercado de Lima, El Rímac, San Martín de Porres). Habrá cámaras de video vigilancia e
iluminación, mejorando la seguridad ciudadana, a lo largo de todo el trayecto. La congestión
vehicular de la Vía de Evitamiento se reducirá en 80%. Se recuperará 6 Kms. del río Rímac
eliminando la basura, residuos tóxicos y creando nuevas áreas verdes.

2.- El Proyecto "Vías Nuevas de Lima", adjudicado por la Municipalidad Metropolitana de Lima
(MML), al Proyecto de Iniciativa Privada Línea Azul, a fines de Noviembre de 2012 y que empezó
en mayo de 2013, rehabilitará la capacidad de autopista de la infraestructura vial en los ejes viales
principales de acceso y articulación de la ciudad dotándolas de soluciones en la principales
intersecciones con intercambios viales a desnivel, segregación de accesos y salidas adecuadas,
paraderos y puentes peatonales. La concesión del proyecto cuenta con más de 115 Kilómetros de
recorrido y permitirá integrar 23 distritos de la capital, a través de modernas autopistas que se
transformarán: Carretera Panamericana Norte, Panamericana Sur y Autopista Ramiro Prialé y
ampliará esta última en 20 kilómetros hasta el puente Los Ángeles (Chosica).

3.- El “Proyecto Nuevo Metro de Lima - Línea 2”, adjudicado por Municipalidad, en marzo de
2014, a un consorcio español e italiano conformado por las constructoras españolas ACS y FCC,
con las italianas Impregilo y Ansaldo Breda y la peruana Cosapi. El megacontrato para la
construcción y explotación de la línea 2 del Metro de Lima asciende a US$5.370 millones y es la
mayor obra de Perú y una de las más relevantes del mundo. El plazo previsto para la fase de
construcción es de cinco años, y su conclusión empezará la fase de explotación, que será de 30
años. Los trabajos emplearán a más de 3.000 profesionales y, una vez que entre en
funcionamiento, la línea 2 del Metro dará servicio a más de 600.000 personas cada día.

8 http://www.munlima.gob.pe/gobierno-abierto-municipal/transparencia/mml/planeamiento-y-
organizacion/instrumentos-de-gestion1/indicadores-de-gestion

http://www.munlima.gob.pe/gobierno-abierto-municipal/transparencia/mml/planeamiento-y-organizacion/instrumentos-de-gestion1/indicadores-de-gestion
http://www.munlima.gob.pe/gobierno-abierto-municipal/transparencia/mml/planeamiento-y-organizacion/instrumentos-de-gestion1/indicadores-de-gestion

19

3ra. Parte – Propuesta de Cambio para la Campaña

3.1.- Diagnóstico Ciudadano
Vivir el lima, se está convirtiendo en una experiencia cada vez más desagradable para la población,
por los las incomodidades y los múltiples problemas que tiene que enfrentar, según lo muestra la
Encuesta Lima cómo vamos del 2013, cuyo índice de satisfacción general de vivir en Lima ha caído
dramáticamente, tal como se puede ver en la ilustración N° 3.

Ilustración 3 - Promedio de la satisfacción general de vivir en Lima, 2010 – 2013

Fuente: ENCUESTA 2013/ LIMA CÓMO VAMOS.

Según la última Encuesta del Observatorio Lima Cómo Vamos 20139, los principales problemas
más graves de la ciudad son: la delincuencia e inseguridad ciudadana; el transporte público; la
contaminación ambiental; la limpieza pública y la acumulación de la basura; la falta de cultura
ciudadana; el comercio informal y ambulatorio; y la falta de árboles y áreas verdes. Ver la
ilustración N°3.

Ilustración 4 - Principales Problemas de Lima Metropolitana

Fuente: Encuesta 2013/ Lima Cómo Vamos.

3.2.- Ejes Estratégicos y Propuestas
Lima es una ciudad que va a cumplir 480 años de fundada por los españoles, pero recientemente
bajo una propuesta de RSC en el 2011, se hizo explícito que Lima no es solo la ciudad fundada por
los españoles en 1535, sino que es una ciudad con una rica historia, considerando su origen de
influencia aymara y quechua de hace algunos miles de años; y que vio reforzada esta influencia

9 http://www.limacomovamos.org/

20

autóctona sobre la tradicional ciudad criolla en la década de los 1980s con la explosión migrante
que había soportado desde los 1940’s. En suma es una ciudad mestiza, en donde la población
mayoritariamente provinciana, junto con la criolla tradicional lucha diariamente por forjar su
bienestar, en el ideal de tener una ciudad acogedora donde vivir y progresar. Es esa la ciudad que
entendemos tenemos que reconstruir en su funcionalidad, prestancia, y acogimiento; por eso, esa
es la misión, en este plan de gobierno para Lima: Construir una ciudad para que su población
tenga un ambiente acogedor y pueda progresar en paz y seguridad rumbo al bicentenario 2021.

La estrategia para alcanzar ese ideal, debe de partir de un diagnóstico que recoja la opinión de las
personas que habitan esta ciudad. Así recogemos diversas fuentes de estudios sobre la opinión
pública 10actual sobre los problemas de Lima, donde se prioriza cuáles son las preocupaciones
principales en la cuidad; sin embargo, es claro que el tema de Lima Metropolitana es un tema
especializado, por las funciones y competencias que define la Ley, por ello es muy importante
hacer ver a la población, cuáles son los límites a de las competencias para un Alcalde de Lima
Metropolitana, así como explicarles cuales son aquellas; por ello es importante tener una clara
noción de lo que define la Nueva Ley Orgánica de Municipalidades (2003), así como otras normas
relacionadas con una gestión municipal. Y finalmente, se debe conocer cómo opera la
Municipalidad, su organización, el conjunto de empresas públicas sujetas a ella; así como su
gestión económica, que es una parte constitutiva en la gestión de todo plan de acción en cualquier
institución para poder proponer mejoras en su gestión.

Según la Ley Orgánica de Municipalidades, las competencias y funciones específicas de una
municipalidad son las siguientes:
1. Organización del espacio físico y uso del suelo
2. Saneamiento, salubridad y salud
3. Tránsito, vialidad y transporte público
4. Educación, cultura, deportes y recreación
5. Abastecimiento y comercialización de productos y servicios
6. Programas sociales, defensa y promoción de derechos
7. Seguridad ciudadana
8. Promoción del desarrollo económico local
9. Otros servicios públicos

Y se deben regir bajo la observancia de los siguientes principios:
El uso de la propiedad en armonía con el bien común; los planes de desarrollo municipal
concertados y los órganos de coordinación; los derechos de participación y control vecinal; las
relaciones interinstitucionales y conflictos de competencias; y la transparencia fiscal y la
neutralidad política.

Un Plan de Gobierno Municipal de Campaña no debe ser extensivo y confundirse con un Plan
Estratégico Institucional (PEI), o un Plan Operativo Anual para la institución (POA), que por Ley
toda institución sujeta a la Ley de Presupuesto Público está obligada a elaborar antes de formular
su Presupuesto Anual, y que la nueva Directiva General del Proceso de Planeamiento Estratégico -
Sistema Nacional de Planeamiento Estratégico, del CEPLAN del 04 de abril del presente año,
reafirma y promueva. Por ello, solo se plantean seis ejes estratégicos iniciales:

10 La PUCP, La ONG Lima Cómo Vamos, El Comercio, Perú 21, La República, La Mula.pe, entre otros.

21

1.- Desarrollo Urbano y Territorial: Iniciar la implementación de la Ley de la destugurización en
Lima Metropolitana; Habilitar nuevas zonas de expansión con las condiciones y comodidades
básicas del estilo de vida moderno, y en línea con una planificación urbana; creación de un
Programa de Banco de Materiales Municipal, así como del Programa de Cooperación Popular
Municipal para mejorar las estructuras y fachadas de las casas en condición precaria en el Cercado;
Abastecimiento pleno de energía eléctrica con las empresas generadores, transmisoras,
distribuidores y usuarios libres asegurando su expansión para el área de Lima Metropolitana;
Abastecimiento Pleno de Agua Potable y Alcantarillado en Lima Metropolitana; etc..

2.- Seguridad Ciudadana: Crear un sistema Municipal de Seguridad Ciudadana y Control de la
Violencia que articule esfuerzos de la Policía Nacional, los Serenazgos Distritales, Metropolitano y
de los Vigilantes Particulares de la ciudad para integrarlos con el Ministerio Público y el Poder
Judicial; Implementar la Red del Sistema de Video-vigilancia compartida de Lima Metropolitana;
Más policías a pie e interacción con la ciudadanía; Sistemas de Comunicación interconectados;
Implementar un Centro de Inteligencia y Observatorio de Criminalidad; Implementar Centros de
Atención (Centro de Denuncias, Centro de Atención de Ayuda Legal Gratuita para las víctimas, y
Centros de Asistencia Médica); Creación de los Centros de Prevención del Delito (con los Centros
de Fomento del Deporte y los Centros de Fomento del Empleo); etc.

3.- Transporte: La creación de una autoridad metropolitana del transporte; Continuar con los
proyectos entregados en concesión, para retomar el PlanMet, Plan Estratégico de Lima, de
Eduardo Orrego Villacorta de 1980, y que se ha venido desarrollando lentamente en estos años; La
uniformización de la señalización de tránsito; Restaurar el cumplimiento de la Ley; la Supervisión
del transporte; Mecanismos y acciones para monitorear y reducir los accidentes de tránsito; etc.

4.- Medio Ambiente: Política de Saneamiento Ambiental: Manejo de espacios en los valles y zonas
aledañas como Lurín, cuenca del Rímac y del Chillón, y formar amplias áreas reforestadas con
aguas servidas y tratadas; Control periódico de los estándares ambientales del aire, suelo y agua,
incluyendo la contaminación sonora; etc. Politica contra Fenómenos Naturales: Solución integral
en la Costa Verde; y determinación de las zonas de riesgo de suelos.

5.- La Mejora de los Servicios de Salud: Desarrollar la Salud Preventiva; Mejorar el sistema de
salud del SISOL; Mejorar el modelo de atención de crecimiento y desarrollo del niño saludable;
Retomar la iniciativa de la llamada Casa de los Petisos, Complejo Municipal Asistencial Infantil, que
fue albergue para los niños sin familia del centro de la ciudad, que fundara Eduardo Orrego.

6.- Educación, Cultura, Deporte y Recreación: Mejorar la gestión en las direcciones de los Colegios
Públicos y Privados de Lima, introduciendo el Modelo Enseña Perú y empoderar al mejor talento
profesional y construyendo puentes de confianza que transformen la educación del Perú;
Dignificar el Mestizaje Cultural: Cultura Milenaria y de Progreso Actual de los hombres y las
mujeres de una ciudad que aspira a vivir en medio del respeto mutuo y con dignidad, desterrando
las malas formas de conductas; Construcción de los centros cívicos emblemáticos por sectores de
la ciudad; Poner en valor a las Huacas, Iglesias y casas antiguas de Lima Metropolitana; Desarrollo
de la iniciativas Lima Milenaria; Impulso de Bibliotecas escolares; Biblioteca Digital; Continuar con
las presentaciones del Ballet del Teatro Municipal de Lima, creado por Orrego; entre otras.

22

Se recuerda que Eduardo Orrego Villacorta en 1980, es nombrado Ministro de Transportes y
 Comunicaciones, y que renunció al cargo para postular a la alcaldía de Lima Metropolitana. Fue
elegido ese año alcalde de Lima (1981-1983) y dirigió una importante reforma municipal que
incluyó varios proyectos dirigidos a la modernización de las áreas pobres de la capital, dicho plan
se realizó con financiamiento del Banco Mundial.

3.2.1.- Desarrollo Urbano y Territorial
El objetivo que tiene Lima como ciudad acogedora y progresista, debe considerar una
reordenación del espacio urbano, dotándola de una zonificación residencial, comercial e industrial
más acorde con los actuales usos y necesidades del territorio en la ciudad. Lima cuenta con una
población joven que busca un lugar donde vivir luego se deben habilitar nuevas zonas de
expansión con las condiciones y comodidades básicas del estilo de vida moderno, y en línea con
una planificación urbana que considere, los distintos aspectos como son: de energía eléctrica,
agua y desagüe, vías de circulación, parques, centros comerciales, colegios, hospitales, comisarías,
y demás servicios públicos. Eso es planificar para el bienestar y el progreso de la población.

Por ello se debe coordinar el abastecimiento pleno de energía eléctrica con las empresas
generadores, transmisoras, distribuidores y usuarios libres asegurando su expansión para el
área de Lima Metropolitana, y así asegurar el crecimiento de la oferta de energía en condiciones
de calidad y precio que esta ciudad, en expansión, requiere. Lima no debe dejar de lado esta
responsabilidad solo en manos del Comité de Operación Económica del Sistema Interconectado
Nacional – COES–SINAC – y de OSINERMIN, sino que el mayor grupo de consumidores finales
regulados del país, como son habitantes de la ciudad, deben estar representados por una posición
que vele por los intereses de la ciudad.

Lima sufre la amenaza de escasez de agua, de manera periódica y creciente, en especial cada
verano11, pero a largo plazo esta situación empeorará si no se revisan los planes de expansión para
surtir de este recurso a la ciudad. La infraestructura operativa con la que cuenta la empresa
SEDAPAL para atender a la población de Lima Metropolitana comprende los procesos de
captación, producción, distribución, comercialización, recolección, tratamiento y disposición final.
Según su PEI (2013-2017), la cobertura en los distritos administrados por SEDAPAL a diciembre
2012, se calcula en 93,4% para el servicio de agua potable y de 90,3% para el servicio de
alcantarillado. Actualmente SEDAPAL tiene bajo su administración 19 Plantas de Tratamiento de
Aguas, Residuales (PTAR), 3 sistemas de pre-tratamiento y un emisor submarino.

Sin embargo, vastos sectores de la ciudad carecen de agua potable; según la Autoridad Nacional
del Agua (ANA), la disponibilidad hídrica per cápita en Lima Metropolitana es de menos de 500
metros cúbicos por habitante, cuando la disponibilidad media, en el mundo, fluctúa entre 5.001 y
10.000 m3/hab. Así mismo, según datos del Infobarómetro de la Primera Infancia de Agosto
201212, en Lima Metropolitana hay cerca de 230 mil viviendas (228,996), el 13,3 por ciento de las
viviendas de la capital del país, que no tienen acceso a servicio de agua potable; y 200 mil
viviendas (198,773), el 11,6%, no tienen acceso a una fuente adecuada de saneamiento.

Hoy las ciudades modernas del mundo, no solo reciclan el agua servida, sino que le dan mucha
importancia a la conservación ambiental de sus fuentes de agua natural, así como aplican

11 http://peru21.pe/actualidad/lima-amenazada-escasez-agua-2164145
12 http://inversionenlainfancia.net/blog/entrada/noticia/1409/0

23

tecnologías ampliamente difundidas como es la desalinización del agua de mar para suplir de
agua a los centros poblados. Es por esa razón que se exige una revisión del actual esquema de
expansión y de la administración de SEDAPAL, empresa creada por FBT en 12.06.1981 que
requiere una reingeniería integral para recuperar su capacidad gerencial y operativa.

Una empresa tan importante para la ciudad no puede seguir siendo administrada a espaldas a la
ciudad, bajo la supervisión del Fondo Nacional de Financiamiento de la Actividad Empresarial del
Estado – FONAFE -, desde 1999; y de la Superintendencia Nacional de Servicios de Saneamiento –
SUNASS –, desde no es percibida como un agente visible, que asegure los intereses de la ciudad,
MLM debe coordinar y exigir mayor transparencia en la supervisión de esta empresa.

La importancia de devolver la prestancia y así como mejorar a la calidad de vida en nuestra ciudad,
exige una ciudad ordenada, limpia, moderna y emergente. Por ello se propone la ampliación del
casco urbano hacia las nuevas zonas de expansión de la ciudad para desarrollar las nuevas áreas
urbanas planificadas, con la construcción de conjuntos habitacionales modernos con dotación de
servicios plenos en el Cono Sur, Este y Norte de la ciudad: Pachacamac, Villa María, Villa El
Salvador, San Juan, Lurigancho-Chosica, Cieneguilla, Chaclacayo, Santa Anita, San Juan de
Lurigancho, El Agustino, Ate, La Molina, San Martin de Porras, Los Olivos, Independencia, Comas,
Puente Piedra, Carabayllo y Ancón, para empezar a ordenar el actual caos de la construcción
espontánea que prima en Lima, y dar impulso al Plan Nacional de Destugurización13 de ciertas
zonas de Lima.

De igual manera, para devolverles el derecho a una vida digna y de calidad a las zonas más
descuidadas de la ciudad, se propone usar el efecto espejo para una vida digna y de calidad con
la construcción de centros cívicos emblemáticos, centros comerciales y centros habitacionales de
diseño armonioso, moderno, seguro y funcional en medio de las zonas más tugurizadas y
marginales de la ciudad para mejorar las condiciones de vida de las zonas más deprimidas de la
ciudad. La pobreza y desatención que se observa en ciertas zonas de Lima, no debe ser
impedimento para que las familias que habitan ahí, se les niegue el derecho para mejorar sus
condiciones de vida.

Para ayudar a los más pobres en realizar sus aspiraciones de tener una mejor vivienda se propone
la entrada en operación de un nuevo Banco Municipal de Materiales para financiar la compra de
materiales y asistencia técnica. Dicho banco actualmente en liquidación desde agosto del 2012
por los malos manejos que tuvo durante el gobierno anterior aprista, fue fundado por FBT en
1980, y que con toda la experiencia nacional ganada – Cooperación Popular, Cajas Municipales y
Microcrédito - e internacional – Muhamad Yunus, India14 - podría operar de manera exitosa. Cabe
destacar que este modelo de microcréditos se emplea con éxito varios países entre ellos Chile, a
través del “Bancoestado de Chile”.

La construcción de los centros cívicos emblemáticos serían complejos urbanísticos de mediana
extensión que contarán con: Bibliotecas, auditorios, centros de arte, áreas de deporte y
recreación, salud, seguridad ciudadana, y oficinas de servicios públicos, ayude por su efecto espejo
a redignificar la vida de los pobladores en zonas deprimidas de la ciudad.

13 Ley 29415 Ley de Desprecarización de la Propiedad y Destugurización, 2009.
14 Llamado el “Banquero de los Pobres”, premio nobel de la paz 2006.

24

Junto con estos proyectos, se propone la construcción de teleféricos de transporte, en lugar de
las altas y largas escaleras que se han construido en los cerros de las zonas más pobres de la
cuidad, tal como se tiene en la ciudad de Medellín, Colombia15; ya que no son una solución para el
poblador, y menos para los niños, mujeres, ancianos y discapacitados.

Otro tema reclamado por la ciudadanía en ciertos sectores es el comercio ambulatorio, ya que
como la informalidad en el transporte, tiene dos caras, una ayuda al autoempleo y un costo social
que hay que equilibrar. En este sentido, la autonomía distrital de la Provincia de Lima hace que
solo se atienda el Cercado de Lima. Lima, dentro del ámbito de sus competencias, atiende el tema
del comercio ambulatorio, de la informalidad pero solo en el centro; sin embargo, los diferentes
distritos tienen políticas propias que no necesariamente coordinan o se ensamblan con la política
central. Hay que articular la coordinación entre Lima Metropolitana y los distritos en cuanto al
comercio ambulatorio e informal alrededor de los mercados y zonas comerciales.

3.2.2.- Seguridad Ciudadana
Para el 91% de limeños la capital es una ciudad insegura y el 75% se siente amenazado por la
delincuencia común y callejera, según el último sondeo sobre seguridad ciudadana realizado por el
Instituto de Opinión Pública de la Pontificia Universidad Católica del Perú (PUCP)16. Estas
alarmantes cifras y los graves acontecimientos ocurridos en la ciudad relacionados con el crimen
organizado han obligado a los especialistas a plantear algunas posibles soluciones desde la
perspectiva municipal.

Existe más percepción de inseguridad ciudadana que victimización (denuncias).
Actualmente, tanto la ciudad de Lima como el resto del país tienen una alta percepción de
inseguridad ciudadana. Si bien varían las conclusiones estadísticas de las diferentes encuestadoras
y observatorios previamente señalados y citados, la conclusión es la misma, para los peruanos y en
especial para los limeños el principal problema del país es la delincuencia y la inseguridad.

No existe un plan coordinado ni a largo plazo para enfrentar la inseguridad ciudadana.
Otro problema que encontramos para afrontar la inseguridad ciudadana y la violencia en Lima
Metropolitana es que el Plan de Seguridad Ciudadana de dicha jurisdicción debe de estar
coordinado con otras instituciones integrantes del Sistema de Seguridad Ciudadana, y sobre todo
con el resto de jurisdicciones municipales.

La sociedad no tiene una idea clara de quienes son los actores y responsables de garantizar la
seguridad ciudadana
La sociedad no tiene una idea clara de quienes son los actores y responsables de garantizar la
seguridad ciudadana, ni las competencias que estos tienen en relación a este deber. En efecto, “La
gente en la calle responsabiliza al gobierno central por la inseguridad en Lima, pero no a las
municipalidades. El 65% considera que este problema es responsabilidad de la cartera de Interior y
del Ministerio Público”, expresó Mariana Alegre, coordinadora general de Lima Cómo Vamos”
(subrayado nuestro)17.

15 Propuesta del Econ. Edmundo del Aguila.
16 http://iop.pucp.edu.pe/index.php?option=com_content&view=sondeos&tag=Seguridad%20ciudadana
17 Diario La República de fecha 17 de enero del 2012.

25

Las responsabilidades de la seguridad ciudadana se encuentran determinadas en la Ley N.° 27783,
Ley de Bases de la Descentralización, y en la Ley N.º 27972, Ley Orgánica de Municipalidades,
normas que no tienen conocimiento o acceso la mayoría de la ciudadanía.

Hablar de este tema implica necesariamente distinguir cuáles son las responsabilidades reales de
las dos unidades de seguridad ciudadana con que cuenta la ciudad actualmente: la Policía Nacional
y el Serenazgo distrital. Entonces, debemos de concientizar e informar a los ciudadanos cuales
son las responsabilidades y del Municipio Metropolitano de Lima respecto de sus vecinos, puesto
que ellos podrían identificar erróneamente problemas y deberes en relación a la seguridad
ciudadana y protección de sus derechos fundamentales a dicha Entidad edil.

1. Articular y uniformizar los Serenazgos y vigilantes privados
Frente a la inexistencia de un sistema metropolitano de seguridad ciudadana, se propone crear un
sistema que permita articular esfuerzos dispersos de la Policía Nacional, los Serenazgos
distritales y metropolitano, y los vigilante privados e integrarlos con el Ministerio Público, el
Poder Judicial y todas las instituciones relacionadas contra la prevención de la violencia y el
delito.

Por ello, reconociendo que la lucha contra el crimen organizado es competencia exclusiva de la
policía, para luchar contra estas bandas organizadas, así como contra el delito menor, se deben
conjugar dos cosas: investigación criminal e inteligencia. Es la policía la única institución
capacitada para poder hacerlo, pero desde la Municipalidad se debe hacer una campaña de
concientización a los demás Alcaldes distritales para que se conforme una Red de Serenazgo Inter
Municipal, que mediante sistemas de video vigilancia en las principales calles y cruces, centros
comerciales, estaciones de servicio, terra-puertos, etc… y zonas de riesgo persuadan y controlen
los focos de violencia y delincuencia en las zonas vulnerables de la cuidad para pacificar la
ciudad.

Como parte de la Red de Serenazgo Municipal, se debe inventariar los recursos en efectivos,
equipos, vehículos y puntos de control, en los principales distritos con más problemas sociales,
para reforzar su dotación de recursos, capacitación y entrenamiento a fin de mejorar su accionar
y aumentar su número.

El sistema de la Red de Serenazgo Municipal debe descansar en un segundo pilar, que es la
colaboración de los ciudadanos para reportar los hechos, por medio de números RPM y RPC las
centrales distritales de Serenazgo.

Difundir mediante una campaña en los medios de comunicación una cartilla de seguridad para la
casa, para ir de compras, para salir con la familia, para ir al banco, para ir al colegio, etc… que
asegure la interacción con las unidades de Serenazgos.

Actualmente la problemática que afrontan las Municipalidades Distritales y la Municipalidad
Metropolitana de Lima es que no existe una articulación entre los diferentes centros de
serenazgos, así como la falta de uniformalización de estos centros y de su personal.

Siguiendo la idea de “serenazgos sin fronteras” el Municipio Metropolitano de Lima propondrá a
través de Convenios de Colaboración Interinstitucional entre los diversos Municipios Distritales
para así poder lograr una jurisdicción única en la persecución del crimen.

26

2. Red del Sistema de Videovigilancia de Lima Metropolitana

El sistema de video vigilancia de veinticuatro horas en las principales ciudades del mundo (Beijing,
Shanghai, Tokio, Washington, New York, etc.) ha probado ser la mejor solución persuasiva, como
de acción rápida para prevenir y combatir la delincuencia, al entregar información en tiempo real y
complementarse con acciones rápidas de la Red de Serenazgos municipal con el apoyo de la
policía, además de inteligencia a la misma Policía, y difundir estos logros para que la población
sienta el cambio con una nueva gestión.

3. Más policías a pie e interacción con la ciudadanía
De acuerdo a la recomendación de la ONU, un agente policial respecto de 250 pobladores, según
los datos proporcionados por MapCity, que es una empresa de estudios de geolocalización e
inteligencia comercial, el único distrito de Lima que llega a estar dentro de los márgenes de las
recomendaciones internacionales es San Isidro, que tiene 250 habitantes por policía. En lo que
respecta Lima Cercado, por cada agente policial hay 395 habitantes18.

4. Observatorio de Criminalidad
Uno de los principales problemas que tenemos en la actualidad es no existe uniformidad de
indicadores para medir la criminalización y la inseguridad ciudadana, mediante un Observatorio de
Criminalidad tendrá como fin tener un bagaje de información cierta y verosímil de la realidad de la
seguridad ciudadana.
En ese sentido, el Observatorio de Criminalidad de Lima Metropolitana permitirá identificar
tendencias y actores del delito, para establecer acciones de prevención y reducción del delito y de
la violencia, que generan la inseguridad ciudadana19. Se debe hacer que el trabajo de inteligencia
y acciones rápidas de la Red de Serenazgos se difunda en los medios a toda la población a través
de la entrega del mapa de la delincuencia y de las estadísticas de actos delictivos e
intervenciones por sectores en cada distrito,

5. Centros de Atención
Nuestro Plan de Seguridad Ciudadana tiene como propuesta que estos Centros tengan tres ejes
como pilares de su funcionamiento: i) Centro de Denuncias; ii) Centros de Asistencia Legal; y, iii)
Centros de Asistencia Médica. Los mismos que pasaremos a detallar a continuación.

5.1. Centro de Denuncias
Al respecto, este Centro de Denuncias será un medio que permitirá que los vecinos que se vean
afectados sus derechos fundamentales por la perpetración de faltas y delitos tengan un lugar
donde puedan hacer sus respectivas denuncias, con la colaboración de un juez de paz letrado, la
policía nacional y de un funcionario municipal capacitado para asistir en esta situación.

5.2. Centro de Atención de Ayuda Legal Gratuita para las víctimas
A través de un Convenio de Cooperación Interinstitucional con el Ministerio de Justicia y Derechos
Humanos para brindar el Servicio de Defensa Pública y los Centros de Asistencia Legal Gratuita -
“ALEGRA” proporcionando asistencia y asesoría técnico legal gratuito a las personas que no
cuenten con recursos económicos y en los demás casos en que la ley expresamente así lo
establezca20. A través de estos Centros se brindarán los servicios de Defensa en Familia, Civil y
Laboral, Defensa de Víctimas y los Centros de Conciliación Gratuitos, con la finalidad de brindar un

18 Diario El Comercio, de fecha 06 de mayo de 2014. ¿Cuáles son los distritos con menos policías en
Lima? En: http://elcomercio.pe/lima/ciudad/cuales-son-distritos-menos-policias-lima-noticia-1727624
19 BAZAN SEMINARIO, César. Algunas ideas para mejorar la seguridad ciudadana desde gobiernos
municipales. Lima: IDL, 2014, p. 2
20 Esto se encuentra enmarcado en la Ley N.º 29360, Ley del Servicio de Defensa Pública, que regula
aspectos referentes a la finalidad, principios, funciones, modalidades, condiciones de prestación, organización
y acceso al Servicio de Defensa Pública.

http://elcomercio.pe/lima/ciudad/cuales-son-distritos-menos-policias-lima-noticia-1727624

27

servicio legal integral y de calidad para la población, en especial la más vulnerable21. En tal
sentido, el MINJUS asume la competencia de brindar asistencia legal gratuita a la población de
escasos recursos y en los demás casos en que la ley expresamente así lo establezca y que
mediante Resolución Ministerial N.º 323-2004-JUS, el mismo Ministerio dispuso la implementación
de los Centros de Asistencia Legal Gratuita - “ALEGRA” en todo el territorio nacional.

5.3. Centros de Asistencia Médica
Será un lugar que permitirá que los vecinos que se vean afectados sus derechos fundamentales,
como el de integridad física y salud, como consecuencia de la perpetración de faltas y delitos
tengan un lugar donde puedan recuperarse y tratarse, con la asistencia de un funcionario
municipal capacitado para asistir en esta situación tan particular. Asimismo, el Municipio
Metropolitano de Lima propondrá a través de Convenios de Colaboración Interinstitucional la
colaboración de diferentes Hospitales cercanos a la jurisdicción edil, con el objeto de que los
vecinos puedan ser atendidos sin objeción alguna.

6. Centros de Prevención del Delito
Nuestro Plan de Seguridad Ciudadana tiene como propuesta que estos Centros tengan dos ejes
como pilares de su funcionamiento: i) Centros de Fomento del Deporte; y, ii) Centros de Fomento
del Empleo. Los mismos que pasaremos a detallar a continuación.

6.1. Centros de Fomento del Deporte
El Municipio Metropolitano de Lima propondrá a través de un Convenio de Colaboración
Interinstitucional, con el Instituto Peruano del Deporte la creación de torneos y programa de
difusión del deporte para la participación de niños y jóvenes.

6.2. Centros de Fomento del Empleo
El Municipio Metropolitano de Lima propondrá a través de un Convenio de Colaboración
Interinstitucional, con el Ministerio de Trabajo y Promoción del Empleo que su programa Jóvenes a
la Obra, que es un Programa Nacional de Empleo Juvenil, que el Ministerio de Trabajo y Promoción
del Empleo facilita el acceso de los jóvenes al mercado laboral formal a través de capacitación
laboral, asistencia técnica para el emprendimiento e intermediación laboral.

3.2.3.- Transporte
Un grave problema en el servicio del transporte en la ciudad es el tiempo de circulación y
congestión vehicular que se soporta en todas las vías principales de la ciudad. Esto no solo es
reflejo de la gran cantidad de vehículos que circulan y de la forma marginal en que lo hacen
muchos de ellos, sino también en parte por un diseño de la ciudad pensado para un menor nivel
de tráfico esperado, y en mucho debido a la cultura de informalidad e improvisación con que ha
crecido la ciudad en los últimos veinte años. Se debe de enfrentar la cultura de “improvisación e
informalidad” que existe en la ciudad tanto en la circulación, como en el diseño de vías auxiliares
y de más vías principales anchas y a desnivel.

El problema del transporte se divide en tres partes Infraestructura, Operativa - Normativa y
Directiva; por ello, se propone la continuación de todos los mega-proyectos de vías urbanas
concesionadas a la fecha; La creación de una autoridad metropolitana del transporte; ir hacia la
construcción de tres núcleos urbanos interconectados; continuar con los proyectos entregados en
concesión, restaurar el cumplimiento de la Ley; y la supervisión del transporte; el SINARED, entre
otros.

21 Resolución Ministerial N.º 323-2004-JUS, de fecha 20 de julio de 2004.

28

También, hay que seguir con el desarrollo del sistema de rutas y racionalización del transporte
urbano que reemplace el excesivo número de vehículos de transporte ineficientes; que han
emprendido las últimas administraciones municipales, a través del otorgamiento y renovación de
las rutas, su articulación con los sistemas con el sistema metropolitano, el tren eléctrico y las
nuevas obras en concesión del subterráneo de Lima con el objetivo de descongestionar el tráfico
en la ciudad, que reemplace los sistemas ineficientes que generan congestión vehicular por un
sistema rápido, seguro y de bajo costo para la población. Esa es la solución que exhiben las
grandes ciudades como Nueva York, Londres, Tokio, Seúl, Shanghái, entre otras. No se puede
seguir perdiendo tantos recursos en tiempo y combustible para circular por la cuidad y además
producir tanta contaminación ambiental.

En cuanto al excesivo número de vehículos en la ciudad se debe estudiar el mecanismo de control
de permisos o placas de circulación por ciudades tanto para el servicio público como la
circulación privada, que existe en ciudades del mundo que enfrentan un rápido crecimiento por
encima de lo esperado, como Beijing, Shanghái o Chongqing, con poblaciones mayores que la
nuestra. Si bien hay un grueso sector de la población que se dedica a este servicio público, esta
actividad se hace de manera marginal e irregular por las condiciones irresponsables, sin tener en
cuenta derechos, ni obligaciones, debido a los escasos márgenes unitarios. Ya no se puede seguir
privilegiando el problema social de desempleo frente al problema social de la congestión
vehicular.

También, se deben reestructurar a las empresas de servicio de transporte de operación irregular;
así como hacer que se respete el cumplimento de la Ley. Las normas están ahí, pero la autoridad
del gobierno central parece no hacer nada teniendo la norma en la mano, eso es algo que la
Municipalidad debe de reclamar e impulsar el cumplimiento de la Ley, ya que depende de otras
instituciones de la administración central del Gobierno.

Por ejemplo, la ONG Luz Ámbar22 especializada en la sensibilidad vial y tratamiento de los
problemas de transporte informa, que el servicio de taxi en nuestro país es mayormente informal.
“Las tres modalidades que existen son: El remix, el de estación y el independiente. El remix es un
servicio exclusivo que funciona con una llamada telefónica, hay 5 mil taxis con apenas 100
empresas. El taxi de estación es el grueso con 95 mil taxis empadronados, estos taxis tienen que
pertenecer a una empresa, pero los miles de taxis afiliados a unas cuantas empresas solo están
afiliados de manera aparente; el dueño de la empresa, no conoce a los dueños de los vehículos, y
no tiene responsabilidad sobre la flota, no sabe quien maneja, ni cuántas horas, ni si tiene SOAT.
Finalmente, existen los taxis independientes que no pertenecen a los anteriores y son totalmente
informales. Es por eso que la delincuencia se incorpora en este servicio y hace los daños que viene
haciendo a la sociedad”.

En cuanto al servicio de transporte de micros, combis y omnibuses, muchas de estas empresas
también trabajan en condiciones irregulares, por lo que en esos casos deben ser reestructuradas.
Son pocas las que respetan su línea, lo que ocasiona un caos; además, los conductores de la
mayoría de empresas que circulan por Lima están “abandonados” ya que trabajan más de las
horas establecidas.

22 Adaptado de http://www.luzambar.pe/

http://www.luzambar.pe/

29

Otro problema, en Lima Metropolitana, es la impunidad con la que operan los choferes del
transporte público sancionados con múltiples multas por infracciones de tránsito, así como
responsables de atropellos y daños a la propiedad pública y privada, sin demostrar la debida
idoneidad para ostentar los brevetes de categoría profesional; y que encima son respaldados en
algunos casos por las empresas informales y en otros casos por la simple anomia que existe. No
puede continuar esta situación, ante la no competencia de la MLM, y del SAT en este tema, se
propone una mayor presencia de la SUTRAN y que realice la fiscalización del transporte público
de Lima Metropolitana.

El acceso a la ciudad por el este, ha colapsado. Es necesario emprender acciones para
descongestionar la carretera central y dotarla de más carriles y rutas alternas. Siendo esta
preocupación un tema que excede las competencias de la MLM, se propone coordinar la
priorización con las autoridades del Gobierno Regional de Lima Provincias, Ancash, Huánuco, Ica,
Huancavelica, Ayacucho y Junín, para que junto con el Gobierno Central prioricen las vías
transversales que comunican la sierra y selva con la capital en este periodo.

Finalmente, se propone la fiscalización electrónica del transporte de Lima; la mejora del sistema
de foto-papeletas en las principales vías, junto con la vigilancia electrónica de principales cruces
de avenidas las veinticuatro horas del día, para suplir la falta de policía de tránsito en la ciudad;
impulsar el funcionamiento del SINARETT - Sistema Nacional de Registro de Transporte y Tránsito-
, que tiene como objetivo establecer una propuesta de automatización y control de los registros
de transporte y tránsito de pasajeros y mercancías, que permitan optimizar el seguimiento a
través del flujo de información entre el regulador, el operador y el usuario en cualquier lugar del
territorio nacional; y del Observatorio Nacional de Transporte Terrestre en la ciudad de Lima.

3.2.4.- Medio Ambiente
Lima y Callao, que son una gran metrópoli con casi 9 millones de habitantes, ha crecido desde la
segunda mitad del siglo XX a una velocidad enorme y ha cundido el caos. Los aspectos ambientales
de la ciudad recién hace unos 20 años tienen cierta importancia, empezando por el recojo de la
basura y su destino final; el tratamiento de las aguas servidas que produce la cuidad; la gran
contaminación del aire por el parque automotor, zonas industriales, hospitales, comercio y
restaurantes; la contaminación sonora; la falta de áreas verdes y de recreación en muchas partes
de la ciudad; entre otras.

Los principales problemas de la ciudad de Lima Metropolitana en temas ambientales pasan por la
calidad del aire, el tema de los residuos sólidos, la falta de áreas verdes, la pérdida de áreas
agrícolas, la contaminación del aire23,. En realidad de los cinco grandes recursos naturales, están
casi todos mal: flora, fauna, aire, agua y suelo; por lo que se propone los siguientes puntos:

1. Política de Saneamiento Ambiental.- Lograr que toda la población acceda a agua limpia, suelo
descontaminado, ríos sin relaves (Rímac, Chillón) y aire libre de contaminación. Control y
reducción de la contaminación ambiental, particularmente por las emisiones del parque
automotor así como control de las enfermedades provenientes de esta causa.

23 https://redaccion.lamula.pe/2012/01/18/lima477-propuestas-a-los-cinco-principales-problemas-de-
lima/lamula/

30

1.1. Se deben manejar espacios en los valles y zonas aledañas como Lurín, Cuenca del Rímac y del
Chillón, y formar amplias áreas reforestadas con aguas servidas y tratadas como las pampas
de Piedras Gordas en Ancón, y manejar los humedales de Ventanilla y Pantanos de Villa.

1.2. Regar los jardines y las áreas verdes, para cubrir la deficiencia de áreas verdes. Lima y Callao

tienen un déficit de al menos 2 000 ha de áreas verdes, y cada día se pierden algunas más
porque al ampliar avenidas y calles lo primero que se sacrifican son los jardines.

1.3. Se debe desaparecer los vehículos antiguos e ineficientes, así como las combis y solo permitir

vehículos de transportes urbanos grandes y eficientes a gas.

1.4. Se debe realizar el control periódico de los estándares ambientales del aire, suelo y agua de
la ciudad para asegurar los estándares mínimos contra todo tipo de contaminación,
incluyendo la contaminación sonora.

1.5. Se debe dotar de calidad de vida de los pueblos jóvenes con áreas verdes, recojo de basura,

agua, desagüe, áreas de recreación y deporte protegidas por el serenazgo, la policía y
servicios médicos.

1.6. Se debe coordinar el recojo y disposición de basura doméstica, industrial, orgánica y

biológica de las zonas de los distritos que se les interrumpe el servicio temporalmente por
falta de pago, porque el dejar bolsones de basura son focos de insalubridad. Recoger la
basura de las calles y llevarla a los rellenos sanitarios de la ciudad le cuesta a cada distrito,
según sus contratos de concesión de limpieza pública, que por lo general duran varios años, y
consisten en el alquiler de unidades de recojo de basura y en la utilización de alguno de los
cinco rellenos sanitarios autorizados que existen para la ciudad.

1.7. Urge retomar la gestión de residuos sólidos en Lima. El tratamiento de la basura en Lima es

muy deficiente, los municipios no cuentan con sistema de reciclaje, ni de tratamiento de
residuos sólidos, lo que es muy contaminante. En Lima se producen más de ocho toneladas de
residuos sólidos por día. El ranking de jurisdicciones más hediondas está encabezado por el
Cercado de Lima, seguido de San Juan de Lurigancho, Comas, entre otros. En la capital existen
solo 5 rellenos sanitarios, que están ubicados en: Huaycoloro, ubicado en la Provincia
Huarochirí; Portillo Grande, en Lurín; Ancón, Modelo del Callao, en Ventanilla, y el de Zapallal,
en Carabayllo. Lamentablemente no toda la basura producida va a parar a los rellenos. Una
parte es almacenada in situ, otra va a parar a chancherías clandestinas o son botadas a cielo
abierto en rellenos clandestinos, donde son quemados produciendo graves problemas, no
solamente de polución ambiental, sino de generación de gases de efecto invernadero.

2. Politica de Prevención frente a los Fenómenos Naturales.- Lima está situada en una zona
sísmica, pero también está expuesta a otros fenómenos naturales como los huaycos, desbordes de
ríos y deslizamientos de tierra y rocas, en especial en las zonas ribereñas y en los cerros. Por ello
es muy importante.

2.1. Se debe poner atención en la construcción y mantenimiento de defensas ribereñas.

31

2.2. Se debe realizar periódicamente la descolmatación de los ríos.

2.3. Se debe implementar la construcción de defensas en las laderas de los cerros – p.e. Circuito

de playas -.

2.4. Se debe hacer la difusión de las normas técnicas de construcción de casas y edificios para
Lima como zona sísmica.

2.5. Se debe difundir el plano geomorfológico del suelo de toda la ciudad mostrando la mecánica

de suelos con fines de cimentación de edificaciones; e identificar las zonas que no deben ser
usadas en la expansión urbana.

2.6. Se debe concientizar repotenciar la organización del plan de contingencia de Defensa Civil,

preparar y organizar a la población ante un sismo próximo y posible tsunami.

3.2.5.- La Mejora de los Servicios de Salud
En adición a los problemas mencionados una preocupación de Acción Popular es el estado de la
salud de la población y de su acceso a los servicios de salud24, cuya problemática se centra en:
1. Amplias brechas en los principales indicadores sanitarios en Lima Metropolitana (Zona Urbana –
Urbana Marginal – Rural; Ej. San Isidro, San Juan de Lurigancho, Chosica, entre otros); tasa elevada
Mortalidad materna e infantil; tasa elevada Desnutrición crónica; 25% de la población carece de
atención en Salud; tasa de fecundidad elevada en los distritos Urbano Marginales
2. Gasto público en Salud en el ámbito Lima Metropolitana insuficiente, ineficiente y fragmentado.
3. Acentuado y muy prematuro deterioro del capital humano, en especial en los conos de la
ciudad de Lima Metropolitana. Un porcentaje alto de los niños al cumplir los 5 años están
desnutridos.
4. Acelerada expansión de patologías crónicas, enfermedades emergentes, accidentes de tránsito
y enfermedades de alto costo, que afecta a todos independientemente de su situación
económica.
5. Inadecuado Atención y Control de la Enfermedades de Salud Mental con énfasis en la depresión,
alcoholismo y drogas y violencia familiar entre otros.
6. Inadecuado control de la contaminación ambiental y ausencia de óptimos entornos saludables
7. Inadecuada e insuficiente atención integral al adulto mayor.
8. Inadecuada Atención de los Recursos Humanos que trabaja en Salud en el ámbito de Lima
Metropolitana.

Estando las competencias y funciones no transferidas aún a MML, pero con esta problemática
entre la población, se pretende articular los esfuerzos entre la Municipalidad de Lima, el Minedu,
el Minsa, Essalud, los Medios de Comunicación y el Sistema de Hospitales de la Solidaridad para
lograr los siguientes objetivos:
1. Garantizar que todos los hogares de Lima Metropolitana tenga acceso a servicio de salud de
calidad, y adecuados a su cultura, con énfasis en los hogares en condiciones de pobreza y de
extrema pobreza (Conos de la Ciudad).
2. Promoción de la salud para prevenir y disminuir el riesgo de enfermar y para reducir la carga de
morbilidad en la población. Se requiere educar a la población para producir salud en el hogar, los

24 Aporte del Dr. Giovanni Delgado Valdivia

32

centros educativos y la comunidad, impulsando el desarrollo de entornos saludables y a si mismo
estilos de vida saludables en cada distrito de Lima Metropolitana.
3. Control y reducción de las enfermedades transmisibles, con énfasis TBC, VIH, Dengue, entre
otras prevalentes. Difusión adecuada en colegios y centros educativos para la prevención de
estas enfermedades.
4. Es necesario elevar el presupuesto en salud para equilibrar los presupuestos previos a una
transferencia progresiva del MINSA a la municipalidad. Desarrollar mecanismo de financiamiento
para afrontar las enfermedades catastróficas y padecimientos crónicos y de alto costo.
5. Creación y/o fortalecimiento de los Centros del Adulto Mayor en cada uno de los distritos; y
fortalecer y ampliar los asilos existentes, debido a la aumentó de la población de la tercera edad
no atendida adecuadamente.
6. Mejorar el modelo de atención de crecimiento y desarrollo del niño saludable, con énfasis en
la promoción, prevención y educación materna. Integrar y mejorar con eficacia los programas de
alimentación y nutrición (Programa del vaso de leche, comedores populares, etc.), focalizando la
intervención en niños menores de 5 años y mujeres gestantes, en particular adolescentes.

• Control y reducción de la desnutrición crónica con énfasis en conos.
• Control y reducción de la mortalidad materna e infantil.
• Campañas de educación y difusión de la salud sexual y reproductiva a nivel de general en

particular centros educativos a fin de evitar embarazos no deseados y/o ETS, en particular
en adolescentes.

3.2.6.- Educación, Cultura, Deporte y Recreación.
La falta de cultura y urbanidad entre la población mayoritaria de Lima, hoy es un problema que es
denunciado por los ciudadanos de la ciudad y que se manifiesta en la baja autoestima de la
mayoría de la población que muestra poco interés de la población por la vida sana, culta y con
buenas prácticas de convivencia rumbo al bicentenario 2021.

Se debe dignificar el Mestizaje Cultural: Cultura Milenaria y de Progreso Actual de los hombres y
las mujeres de una ciudad que aspira a vivir en medio del respeto mutuo y con dignidad,
desterrando las malas formas de conductas por parte de los conductores de vehículos, así como
de los peatones; el bajo nivel de lectura y de entendimiento de los que se lee y se escucha; el bajo
nivel de razonamiento matemático e interés por las ciencias; el desconocimiento de la historia del
Perú, así como de la historia de la ciudad; la ausencia de interés por visitar los museos de la
ciudad; la falta de tolerancia a los que son distintos a uno; y la violencia, como es el caso de las
barras bravas en el futbol, la delincuencia, el consumo de drogas, el bulling, la violencia familiar, el
racismo, la discriminación, entre otras;

Lima es una ciudad de migrantes, con un gran acento provinciano diverso, y como tal Lima debe
prepararse para recibir a todos dentro de una matriz que acepte todas la costumbres y culturas
originarias, pero también les enseñe a vivir en una ciudad que debe estar compuesta de
personas a la altura de la capital internacional que acoja tanto al turista extranjero como al
provinciano con una sonrisa y con lo mejor de nuestra nación, como se hace en otras ciudades del
extranjero.

Así, se configura una Lima de mistura, la Lima de intercultural, que como una capital diversa,
ofrezca valores morales (honestidad, respeto, orden, limpieza, puntualidad, urbanidad, entre
otras), diversidad de manifestaciones artísticas (arquitectura, gastronomía, historia, arqueología,

33

deportes, música, literatura, información, valores morales, entre otros) y conocimientos de
ciudadanos promedio urbanos del siglo XXI. Así, la cultura en la capital –y en el país- debe
evolucionar hacia una “mistura de razas y culturas” y una educación popular de
interculturalidad, solo así Lima tendría una propuesta cultural para toda la ciudad.

Proponemos, una estrategia con la comunidad, las principales empresas del sector privado las
principales universidades, los medios de comunicación; el MINCULTUR, el MINEDU, los colegios,
la iglesia, el MINCETUR y demás sectores interesados para elevar el nivel de consciencia cívica y
promover el grado de interés por la cultura nacional e internacional entre los ciudadanos de la
cuidad profundizando la iniciativa privada del Comercio Lima Milenaria en el 2011, y que fue
retomada en el CADE 2013, así como otras iniciativas como la de Mistura que fundara Gastón
Acurio y la APEGA, en 2008, como la feria gastronómica más importante de América Latina, donde
nos encontramos todos sin distinciones para celebrar nuestra tradición culinaria y asombrosa
biodiversidad, y reafirmar así nuestra identidad.

Lima Milenaria, recoge la idea de que “1535 no fue el inicio, sino un hito más en la larga evolución
y transformación de este territorio. La evidencia arqueológica nos habla de más de 4.000 años de
civilización, y 2.000 años desde la primera ciudad de Lima (Maranga)”. Esta iniciativa ha
evolucionado con el pasar de los meses, y hoy este es un blog sobre temas de ciudad y patrimonio,
incorporando también experiencias de otros países.

Estos objetivos se podrían lograr a través de las siguientes acciones:
1. Construcción de los centros cívicos emblemáticos por sectores de la ciudad.
2. Poner en valor a las Huacas, Iglesias y casas antiguas de Lima Metropolitana.
3. Unirse a las iniciativas de Mistura (Gastón Acurio, 2008) y Lima Milenaria del sector privado

(El Comercio, 2011 y CADE-2013).
4. Bibliotecas escolares, de iniciativa privada, ahí donde el sector público no pueda suplir estos

recursos en la calidad y cantidad necesarios.
5. Biblioteca Digital, de iniciativa privada, con los conocimientos básicos escolares primarios y

secundarios en ciencias, historia, geografía, filosofía, psicología, literatura, lenguaje, inglés,
quechua y deportes, para que se disponga libremente de estos conocimientos básicos.

6. Zonas de wi-fi en los centros cívicos emblemáticos, parques, colegios, universidades e
institutos para que la comunidad tenga acceso a la información digital.

7. Campañas de difusión permanente en valores y responsabilidad personal, social y
empresarial, de iniciativa privada, en medios de comunicación.

8. Promoción de los programas de música peruana, historia del Perú en general, y de la ciudad
de Lima en particular en los diversos canales de televisión, mediante la creación de un
Patronato de Lima Milenaria.

9. Publicación de breviarios de contenidos culturales y de conocimiento para la población.
10. Fomento de la vida sana y de la práctica del deporte, a través de campañas de publicidad y

realización de campeonatos de futbol, fulbito, vóley, básquet, ciclismo, maratón, natación,
gimnasia entre otros deportes por categorías para niños, jóvenes y adultos.

	Introducción0F
	1ra. Parte – Marco Legal e Institucional Municipal
	1.1.- Leyes de Base
	1.2.- Competencias y Funciones Municipales Específicas
	1.3.- Organización y Funciones de las Principales Instancias de la MML
	1.4.- Régimen Especial de Lima Metropolitana como Gobierno Regional
	1.5.- Transferencia de Competencias y Funciones del Gobierno Nacional

	2ra. Parte – Diagnóstico de la Gestión Municipal
	2.1.- Objetivos Estratégicos de la Actual Administración
	2.2.- Presupuesto de Ingresos 2013
	2.3.- Presupuesto de Egresos 2013
	2.4.- Ejecución de Proyectos y Productos Públicos
	2.5.- Cartera de Proyectos en Concesión

	3ra. Parte – Propuesta de Cambio para la Campaña
	3.1.- Diagnóstico Ciudadano
	3.2.- Ejes Estratégicos y Propuestas
	3.2.1.- Desarrollo Urbano y Territorial
	3.2.2.- Seguridad Ciudadana
	3.2.3.- Transporte
	3.2.4.- Medio Ambiente
	3.2.5.- La Mejora de los Servicios de Salud
	3.2.6.- Educación, Cultura, Deporte y Recreación.

