[image: image26.emf]
Municipalidad

Distrital de Ate

INFORME TÉCNICO FINANCIERO
DETERMINACIÓN DE LAS TASAS DE LOS SERVICIOS DE BARRIDO DE CALLES, RECOLECCIÓN DE RESIDUOS SÓLIDOS, MANTENIMIENTO DE PARQUES Y JARDINES Y SERENAZGO DE LA MUNICIPALIDAD DISTRITAL DE ATE PARA EL EJERCICIO 2014
PRESENTACIÓN

El presente Informe Técnico Financiero tiene por objetivo sustentar adecuadamente los costos efectivos globales de los servicios municipales de Barrido de Calles, Recolección de Residuos Sólidos, Mantenimiento de Parques y Jardines Públicos y Serenazgo de la Municipalidad Distrital de Ate para el ejercicio 2014, para su correcta y adecuada distribución entre los contribuyentes del distrito.

De acuerdo a lo señalado en el artículo 1° de la Ley 26725, que modifica el artículo 69° de la ley N° 776 – Ley de Tributación Municipal se establece que las tasas de Servicios Públicos o Arbitrios se calcularán en función al COSTO EFECTIVO del servicio a prestar, debiéndose entender dicho costo como el verdadero y real para el normal desarrollo y mejora de los Servicios Públicos de Limpieza Pública, Parques y Jardines y Serenazgo.

El presente Informe Técnico Financiero guarda correspondencia con la Ordenanza N° 1533, con los lineamientos de la Directiva N° 001-006-00000015, sobre la Determinación de los costos de los servicios aprobados en Ordenanzas Tributarias Distritales de la provincia de Lima, emitida por el Servicio de Administración Tributaria – SAT, cuyos lineamientos se encuentran sustentados en sentencias, resoluciones e informes emitidos por entes reguladores en materia de tributos, tales como la Defensoría del Pueblo, el Tribunal Constitucional, el Tribunal Fiscal y el INDECOPI.

El presente documento resume los planes de servicios, los costos asociados a la prestación de los servicios de Barrido de Calles, Recolección de Residuos Sólidos, Mantenimiento de Parques y Jardines Públicos y Serenazgo, las expectativas de mejora y justificación de incrementos.
Finalmente, el Informe Técnico contiene en la sección correspondiente al esquema de distribución de los costos de los servicios, para lo cual se han seguido los parámetros mínimos de validez planteados por el Tribunal Constitucional en las sentencias recaídas en los Expedientes Nº 0041-2004-AI-TC y 00053-2004-PI/TC.

1. SERVICIO DE BARRIDO DE CALLES

1.1. RESUMEN DEL PLAN ANUAL DE SERVICIOS
I. FUNDAMENTACIÓN

Uno de los objetivos estratégicos institucionales, es el de lograr una política de gestión integral de manejo de residuos sólidos del ambiente municipal, bajo el principio de mejora oportuna del sistema de gestión de calidad. Concertando con la población, entidades públicas y privadas. En este contexto la Gerencia de Servicios a la Ciudad es la encargada de planificar, organizar y supervisar las operaciones de limpieza pública, en coordinación con su Sub Gerencia de Limpieza Pública y Ornato, estableciéndose como objetivo para el ejercicio 2014 el de optimizar la cobertura y calidad del servicio de barrido de calles y espacios públicos y garantizar adecuadas condiciones del ambiente en el distrito de Ate.

El servicio de barrido de calles se prestará en toda la jurisdicción del Distrito bajo la administración directa de la Municipalidad, con un enfoque de planificación a partir de la cual se programan actividades y acciones orientadas a mantener la limpieza pública, teniendo en cuenta las características diferenciadas por lo que se atenderá en determinadas frecuencias.

La prestación del servicio de Barrido de Calles se brinda de acuerdo a la conformación del distrito donde se distingue, en base a la frecuencia, distintas zonas las cuales características similares.

	FRECUENCIA
	DIAS AL MES
	DESCRIPCION

	Semanal
	4
	Se da en zonas de menor tránsito peatonal y vehicular, por lo que la frecuencia de barrido es semanal, requiere menor mantenimiento. Principalmente calles internas, pasajes y jirones y/o zonas de menor consolidación en proceso de urbanización.

	Dos veces por Semana
	8
	El barrido en estas zonas tiene un tránsito ligeramente mayor a la frecuencia anterior, por lo que requiere una atención de dos veces por semana. Esta puede organizarse durante la semana según la programación para asegurar la cobertura. Se da en zonas en camino de urbanización y/o que requerían menor mantenimiento.

	Interdiario
	12
	Zona donde es predominante la actividad comercial, también de tipo industrial y semi-industrial. Cabe mencionar la presencia de comercio ambulatorio

	Diario
	24
	Zona de alto tránsito vehicular (transporte público y particular) y peatonal, principalmente abarca avenidas principales del distrito.

En concordancia con la prestación del servicio se han distinguido diferentes frecuencias las que se aplican dependiendo de la necesidad de atención, es decir que cada frecuencia está relacionada a las características del predio, las frecuencias principalmente varía si el predio se encuentra en una avenida principal o en una interna y de acuerdo a la frecuencia que se ha determinado óptima.

El cuadro presentado a continuación describe las avenidas y calles asociadas con las frecuencias de barrido establecidas en el presente plan de servicio de barrido de calles.

	Frecuencias Mensuales

	A
	B
	C
	D

	4
	8
	12
	24

	Todas las calles excepto las mencionadas en las columnas B, C y D. (Aplicable a zonas 05 y 06)
	Todas las calles excepto las mencionadas en las columnas A, C y D (Aplicable a zonas 01, 02,03 y 04).
	Av. Carretera Central
	Av. Ingenieros
	Av. Carretera Central

	
	
	Av. Evitamiento
	Av. Las Palmas
	Av. La Mar

	
	
	Av. Quechuas
	Av. Metropolitana
	Av. La Molina

	
	
	Av. Paracas
	Av. 26 de Mayo
	Av. Metropolitana

	
	
	Av. Circunvalación
	Av. Los Virreyes
	Av. Rivadavia

	
	
	Av. Las Torres
	Av. Marco Puente Llano
	Av. Los Ángeles

	
	
	Av. Santa Rosa
	Av. El Sol
	Av. Prolongación Javier Prado

	
	
	Av. Euterpe
	Av. Los Ángeles
	Av. Mariátegui (zona 04)

	
	
	Av. Terpsicore
	Av. Vista Alegre
	Av. Estrella

	
	
	Av. Marginal
	Av. Bernardino Rivadavia
	Av. 15 de Julio

	
	
	Av. Michael Faraday
	Av. Las Gaviotas
	Av. Mariátegui (zona 06)

	
	
	Av. Benjamín Franklin
	Av. Carlos Mariátegui
	

	
	
	Av. Sauces
	Av. Central
	

	
	
	Av. El Bosque
	Av. Alfonso Ugarte
	

	
	
	Av. Mariscal Cáceres
	Av. San Martin
	

	
	
	Av. Lirios
	Av. Esperanza
	

	
	
	Av. Los Rosales
	Av. San Martin
	

	
	
	Av. Mariscal Domingo Nieto
	Av. San Alfonso
	

	
	
	Av. Separadora Industrial
	Av. Nicolás de Piérola
	

	
	
	Av. Prolongación Javier Prado
	Av. Daniel Alcides Carrión
	

	
	
	Av. Huarochirí
	Av. Estrella
	

	
	
	Av. La Molina
	Jr. Durango
	

	
	
	Av. Los Frutales
	Av. Acapulco
	

	
	
	Av. Carretera Central
	Av. 15 de Julio
	

	
	
	Av. Urubamba
	Av. Carlos Mariátegui (zona 06)
	

	
	
	Av. La Mar
	Av. Andrés Avelino Cáceres
	

	
	
	Av. La Arboleda
	Av. Jaime Zubieta
	

	
	
	Av. Asturias
	Av. Horacio Zevallos
	

II. ACTIVIDADES
1. BARRIDO DE VÍAS
BARRIDO MANUAL
El barrido manual es la actividad por la que se retira los residuos de las vías públicas mediante el uso de herramientas manuales, estos residuos son generalmente papeles, restos de vegetación, arenas y/o restos de características similares.

Este personal realiza sus labores, de forma sencilla y con rutas establecidas. Para esta actividad se cuenta con rutas ejecutadas al día en todo el distrito, (una ruta para cada personal de barrido) distribuidas en el distrito. Es importante mencionar que de acuerdo a la planificación del servicio existe un número establecido de personas para cubrir el servicio, es decir un personal efectivo en campo el cual debe permanecer constante durante el año, debido a ello se considera una cantidad adicional de personal que cubra vacaciones y el servicio no se vea afectado.
Cabe hacer mención que este personal, de barrido manual, realiza su labor 6 días a la semana, ya que tienen un día de descanso por semana con un mes de vacaciones por año. Con esto se presenta que cada personal de barrido manual realiza su labor durante 283 días del año.

TRANSPORTE DE PERSONAL Y RECOLECCIÓN DE BOLSAS DE BARRIDO
Dentro de la logística que requiere el servicio de barrido de vías, se hace necesario contar con unidades (camiones Baranda), con los cuales facilitar el transporte de personal desde las bases de barrido de cada zona hacia los distintos puntos para el comienzo óptimo de las actividades, de igual manera para el recojo de personal en la hora de termino de las rutas. Asimismo estas unidades sirven para hacer transporte de materiales a distintos puntos según el requerimiento de servicio. En tal sentido se cuenta con 02 unidades barandas propias de la municipalidad y 01 baranda alquilada (solo camión baranda) para cubrir oportunamente esta necesidad. Estas unidades deben ser manejadas por un chofer de categoría A2.

De igual manera como parte de la logística del servicio de barrido se requiere contar con unidades (trimotos) acondicionadas para el recojo de bolsas generadas por el personal de barrido en su ruta de servicio, estas unidades provistas de un chofer de trimoto y un ayudante de trimoto, recogen sistemáticamente estas bolsas para luego transbordarlas a unidades de recolección de mayor capacidad.

BARRIDO MANUAL “RASTRILLAJE”
El “BARRIDO A FONDO”, es la actividad donde se barre tierra, residuos sólidos de tamaño moderado y pequeños montículos de desmonte de las calles y avenidas del distrito de acuerdo a la zona asignada.

Estos Barredores que realizan una labor más exhaustiva, "barrido a fondo", se les ha denominado "grupo de rastrillaje”; y vienen realizando sus funciones a través de todo el distrito.

2. LIMPIEZA DEL MOBILIARIO URBANO (ORNATO)
La limpieza del mobiliario urbano comprende, el lavado de papeleras y contenedores, el cual es importante para garantizar un uso higiénico de los mismos por parte de los ciudadanos para tal fin se dispone de personal dedicado a esta labor así como el empleo equipos de limpieza con agua a presión (hidrolavadora). Asimismo también se realiza de baldeo y/o lavado de plazas.

3. PLANIFICACIÓN, ADMINISTRACIÓN, SUPERVISIÓN Y CONTROL DEL SERVICIO
La planificación y administración del servicio de barrido de calles está a cargo de la Gerencia de Servicios a la Ciudad, a través de la Subgerencia de Limpieza Pública y Ornato del Distrito de Ate. Para la correcta planificación y administración la Municipalidad de Ate cuenta un (01) Subgerente, una (01) secretaria y dos (02) técnicos-profesionales ambientales encargados de la gestión del servicio. Cabe resaltar que este personal labora tanto para el servicio de Barrido de calles como para el de Recolección de residuos Sólidos, siendo su porcentaje de dedicación para el servicio de barrido de calles es del 25%.

EXPECTATIVAS DE MEJORA

La expectativa de mejora del servicio es la de incrementar significativamente los metros eje lineal barrido al año (ante una mayor frecuencia de barrido), la implementación de unidades para el transporte de personal y trimotos para la recolección de bolsas de barrido generadas durante el servicio, así como el mejoramiento de la supervisión y control del servicio e incluir un proceso de mejora continua.

META

Lograr un total de 180’567,846.72 metros lineales barridos al año, lo cual supone un incremento de 66.06 % respecto de lo considerado en la ordenanza anterior (108’736,200 metros lineales barridos anuales. Ordenanza 281-MDA).

1.2. COSTOS DEL SERVICIO
El costo del servicio de Barrido de calles para el ejercicio 2014 asciende a S/.4,338,377.92 el cual fue proporcionado por la Sub Gerencia de Limpieza Pública y Ornato mediante Informe N° 452-2013-MDA/GSAC-SGLPO de acuerdo al siguiente detalle:
	Concepto
	Monto S/.
	%

	Costos Directos
	4,016,012.50
	92.57%

	Costos Indirectos
	317,775.42
	7.32%

	Costos Fijos
	4,590.00
	0.11%

	Total
	4,338,377.92
	100.00%

Con el propósito de brindar una mejor explicación de los componentes de la estructura de costos, a continuación se detalla cada uno de los costos involucrados en la prestación del servicio.

[image: image1.emf]Detalle Cantidad

Unidad de

Medida

Costo

Unitario

% de

Dedicación

% de

Depreciación

Costo Mensual Costo Anual %

COSTOS DIRECTOS 334,667.71 4,016,012.50 92.57%

COSTOS DE MANO DE OBRA 266 282,324.78 3,387,897.36

Personal estable Barredor 17 Persona 3,380.84 100.00% 57,474.28 689,691.36

Personal contratado - CAS Barredor 205 Persona 867.50 100.00% 177,837.50 2,134,050.00

Ayudante de Ornato 13 Persona 976.50 100.00% 12,694.50 152,334.00

Barredor Rastrillaje 10 Persona 976.50 100.00% 9,765.00 117,180.00

Chofer de Trimoto 8 Persona 1,249.00 100.00% 9,992.00 119,904.00

Ayudante de Trimoto 8 Persona 976.50 100.00% 7,812.00 93,744.00

Chofer (A2) Baranda 5 Persona 1,349.90 100.00% 6,749.50 80,994.00

COSTO DE MATERIALES 51,327.32 615,927.89

Uniformes Camisaco c/cintas reflectivas 532 Unidad 49.80 100.00% 2,207.80 26,493.60

Pantalón c/cintas reflectivas 1,064 Unidad 47.80 100.00% 4,238.27 50,859.20

Tapaboca de tela 1,012 Unidad 6.80 100.00% 573.47 6,881.60

Polo 532 Unidad 21.90 100.00% 970.90 11,650.80

Gorro 532 Unidad 15.80 100.00% 700.47 8,405.60

Zapatillas de lona 888 Par 25.00 100.00% 1,850.00 22,200.00

Guantes de cuero liviano 888 Par 12.90 100.00% 954.60 11,455.20

Guantes de cuero 124 Par 13.80 100.00% 142.60 1,711.20

Botín p/acero 88 Par 59.80 100.00% 438.53 5,262.40

Impermeables 253 Unidad 39.80 100.00% 839.12 10,069.40

Lentes de seguridad (solo ayudante ornato) 52 Unidad 3.00 100.00% 13.00 156.00

Herramientas Escobas de 05 pitas y 02 zunchos 2,442 Unidad 18.50 100.00% 3,764.75 45,177.00

Conos de seguridad de 50 cm 245 Unidad 24.00 100.00% 490.00 5,880.00

Recogedores metálicos de baja policía 934 Unidad 10.00 100.00% 778.33 9,340.00

Capacho de 200 litros 222 Unidad 290.00 100.00% 5,365.00 64,380.00

Bolsas negras plásticas (200 Litros) 346,675 Unidad 0.50 100.00% 14,444.79 173,337.50

Escobillones de cerdas duras 276 Unidad 15.00 100.00% 345.00 4,140.00

Pico 23 Unidad 47.85 100.00% 91.71 1,100.55

Pala de construcción 23 Unidad 39.60 100.00% 75.90 910.80

Carretilla 23 Unidad 245.00 100.00% 469.58 5,635.00

Herramientas para el Servicio de Ornato Pintura Látex 78 Galón 29.50 100.00% 191.75 2,301.00

Desinfectante Kreso 52 Galón 15.00 100.00% 65.00 780.00

Ácido muriático 26 Galón 15.00 100.00% 32.50 390.00

Rodillo 13 Unidad 17.00 100.00% 18.42 221.00

Brocha 26 Unidad 28.00 100.00% 60.67 728.00

Escalera telescópica 8 metros (metálica) 3 Unidad 593.10 100.00% 148.28 1,779.30

Escalera tijera 4 metros (madera) 7 Unidad 350.00 100.00% 204.17 2,450.00

Detergente 13 Bolsa 80.00 100.00% 86.67 1,040.00

Combustibles Gasolina 90 7.5 Gln/día 13.97 100.00% 2,732.88 32,794.58

D2 26 Gln/día 13.32 100.00% 9,033.18 108,398.16

DEPRECIACION DE MAQUINARIA Y EQUIPOS 1,015.60 12,187.25

Depreciación de maquinaria y equipos TRIMOVIL DE CARGA MARCA MAVILA AÑO 2011 7 Unidad 6,499.00 100.00% 25.00% 947.77 11,373.25

Depreciación de maquinaria y equipos Hidrolavadora Honda 252218170003 1 Unidad 8,140.00 100.00% 10.00% 67.83 814.00

COSTOS INDIRECTOS Y GASTOS ADMINISTRATIVOS 22,977.14 317,775.42 7.32%

COSTOS DE MANO DE OBRA 22,328.75 267,945.01

Funcionario Subgerente de Limpieza Pública y Ornato 1 Persona 5,038.73 25.00% 1,259.68 15,116.19

Personal estable Secretaria de la Subgerencia de Limpieza Pública y Ornato 1 Persona 3,594.21 25.00% 898.55 10,782.63

Supervisor de Rastrillaje 1 Persona 3,409.04 100.00% 3,409.04 40,908.49

Personal contratado - CAS Auxiliar Administrativo 1 Persona 1,649.90 25.00% 412.48 4,949.70

Técnico - Profesional Ambiental 2 Persona 2,449.90 25.00% 1,224.95 14,699.40

Supervisor General de Barrido 1 Persona 1,849.90 100.00% 1,849.90 22,198.80

Supervisor de Barrido 5 Persona 1,649.90 100.00% 8,249.50 98,994.00

Supervisor de Ornato 1 Persona 1,649.90 100.00% 1,649.90 19,798.80

Chofer de Subgerencia 2 Persona 1,349.90 25.00% 674.95 8,099.40

Chofer de Supervisión 2 Persona 1,349.90 100.00% 2,699.80 32,397.60

MATERIALES Y UTILES DE OFICINA 300.08 3,600.91

ALFILERES DE 28mmx50gr. 50 CAJAS 5.00 25.00% 5.21 62.50

ARCHIVADORES A4 25 UNIDAD 4.40 25.00% 2.29 27.50

ARCHIVADORES A5 25 UNIDAD 3.50 25.00% 1.82 21.88

ARCHIVADORES DE PALANCA OFICIO 25 UNIDAD 4.60 25.00% 2.40 28.75

BORRADOR BLANCO DE LAPIZ 50 UNIDAD 0.44 25.00% 0.46 5.50

CALCULADORA 6 UNIDAD 35.23 25.00% 4.40 52.85

CDR - GRABABLE 700MB - 80Min -IMATION 200 UNIDAD 1.80 25.00% 7.50 90.00

CHINCHES DE 10mm x100UNID. 50 CAJAS 5.00 25.00% 5.21 62.50

CINTA ADHESIVA 1x36" 50 UNIDAD 2.55 25.00% 2.66 31.88

CINTA AISLANTE GRANDE 3M 50 UNIDAD 3.00 25.00% 3.13 37.50

CINTA DE EMBALAJE TRANSPARENTE 60 UNIDAD 1.70 25.00% 2.13 25.50

CINTA MASKING TAPE 1 1/2 x 55 100 UNIDAD 4.65 25.00% 9.69 116.25

CLIPS B BINDER DE 32mm X12unid. 25 CAJAS 6.76 25.00% 3.52 42.25

CLIPS DE METAL CHICO x 100UNID. 50 CAJAS 0.51 25.00% 0.53 6.38

CLIPS MARIPOSA GRANDE 65mm x 12UNID. 25 CAJAS 5.00 25.00% 2.60 31.25

CLIPS MARIPOSA MEDIANO 45mm x 50UNID. 25 CAJAS 2.61 25.00% 1.36 16.31

CORRECTOR TIPO LAPICERO 25 UNIDAD 1.30 25.00% 0.68 8.13

CUADERNO CUADRICULADO A5 200 HOJAS 25 UNIDAD 3.60 25.00% 1.88 22.50

CUADERNO DE TAQUIGRAFIA A5 70 HOJAS 25 UNIDAD 2.25 25.00% 1.17 14.06

CUADERNO RAYADO TAMAÑO A5100 HOJAS 25 UNIDAD 2.40 25.00% 1.25 15.00

CUCHILLA RETRACTIL GRANDE MF1145 12 UNIDAD 1.10 25.00% 0.28 3.30

ENGRAPADORA INDUSTRIAL HD-23L 2 UNIDAD 304.11 25.00% 12.67 152.06

ENGRAPADORA TIPO ALICATE 12 UNIDAD 55.40 25.00% 13.85 166.20

ESPONJERO PARA CONTEO DE HOJAS 12 UNIDAD 1.99 25.00% 0.50 5.97

FASTENER METALICO X 50UNID. 25 PAQUETE 4.74 25.00% 2.47 29.63

FOLDER MANILA A4 250 UNIDAD 0.20 25.00% 1.04 12.50

GOMA EN BARRA 25 UNIDAD 1.77 25.00% 0.92 11.06

GRAPAS TAMAÑO 26/6 x 5000 UNID. ARTESCO 25 CAJAS 2.07 25.00% 1.08 12.94

HOJAS BOND TAMAÑO A3 25 MILLAR 58.00 25.00% 30.21 362.50

INDEX TABS x 10UNID. 50 CAJAS 4.29 25.00% 4.47 53.63

LAPICERO TINTA LIQUIDA AZUL 100 UNIDAD 2.30 25.00% 4.79 57.50

LAPICERO TINTA LIQUIDA NEGRO 100 UNIDAD 2.30 25.00% 4.79 57.50

LAPICERO TINTA LIQUIDA ROJO 100 UNIDAD 2.30 25.00% 4.79 57.50

LAPICERO TINTA SECA AZUL 100 UNIDAD 0.17 25.00% 0.35 4.25

LAPIZ CON BORRADOR 100 UNIDAD 0.22 25.00% 0.46 5.50

MARCADOR P/PIZARRA 123 P/GRUESA REC.AZUL MARCA LUCAS 20 UNIDAD 13.38 25.00% 5.58 66.90

MARCADOR P/PIZARRA 123 P/GRUESA REC.NEGRO MARCA LUCAS 20 UNIDAD 13.38 25.00% 5.58 66.90

MARCADOR P/PIZARRA 123 P/GRUESA REC.ROJO MARCA LUCAS 20 UNIDAD 13.38 25.00% 5.58 66.90

PABILO EN CONO N*20 x1/4Kg. 25 ROLLO 4.70 25.00% 2.45 29.38

PAPEL BOND 75gr. A4 50 MILLAR 26.34 25.00% 27.44 329.25

PAPEL BULKYA4 DE 52gr. 10 MILLAR 14.19 25.00% 2.96 35.48

PIZARRA ACRiLICA 4 UNIDAD 75.80 25.00% 6.32 75.80

PLUMONES PUNTA DELGADA X12UNID. 6 PAQUETE 12.00 25.00% 1.50 18.00

PORTA CLIPS 12 UNIDAD 2.35 25.00% 0.59 7.05

PORTAPLANOS 6 UNIDAD 14.25 25.00% 1.78 21.38

POST IT DE COLORES x 100 HOJAS 50 PAQUETE 4.36 25.00% 4.54 54.50

REGLA CRISTAL 30cm ARTESCO 25 UNIDAD 0.65 25.00% 0.34 4.06

RESALTADORES 100 UNIDAD 1.62 25.00% 3.38 40.50

SACAGRAPAS 12 UNIDAD 7.13 25.00% 1.78 21.39

SELLOS DE OFICINA (V.B., CARGO, FECHADOR, ETC) 8 UNIDAD 16.00 25.00% 2.67 32.00

SOBRE MANILA TAMAÑO OFICIO 250 UNIDAD 0.15 25.00% 0.78 9.38

SOSTENEDOR DE SUJETAPAPELES 15 UNIDAD 24.75 25.00% 7.73 92.81

TAMPON PARA SELLO RECARGABLE (COLOR VARIOS) 10 UNIDAD 2.98 25.00% 0.62 7.45

TIJERA ACERO INOXIDABLE 8" ARTESCO 6 UNIDAD 4.20 25.00% 0.53 6.30

TONER HP LASERJET P2055 4 CARTUCHO 560.00 25.00% 46.67 560.00

TONER KYOCERA KM-1525,1530,2030 3 CARTUCHO 380.00 25.00% 23.75 285.00

VINIFORRO TAMAÑO OFICIO 50 UNIDAD 4.80 25.00% 5.00 60.00

OTROS 348.32 46,229.50

Uniformes Chaleco c/cintas reflectivas 8 Unidad 35.00 100.00% 23.33 280.00

Casaca 8 Unidad 79.50 100.00% 53.00 636.00

Botín p/acero 16 Par 59.80 100.00% 79.73 956.80

Gorro 16 Unidad 9.80 100.00% 13.07 156.80

Camisaco c/cintas reflectivas 2 Unidad 49.80 100.00% 8.30 99.60

Pantalón c/cintas reflectivas 4 Unidad 47.80 100.00% 15.93 191.20

Botín p/acero 2 Par 59.80 100.00% 9.97 119.60

Gorro 2 Unidad 9.80 100.00% 1.63 19.60

Polo 2 Unidad 21.90 100.00% 3.65 43.80

Combustibles Gasolina 90 8 Gln/día 13.97 100.00% 111.76 34,980.88

Gasolina 90 8 Gln/día 13.97 25.00% 27.94 8,745.22

COSTOS FIJOS 382.50 4,590.00 0.11%

SOAT Camioneta 1 Póliza 280.00 25.00% 5.83 70.00

Camiones Baranda 3 Póliza 340.00 100.00% 85.00 1,020.00

Trimoto 7 Póliza 500.00 100.00% 291.67 3,500.00

358,027.35 4,338,377.92 100.00%

Concepto

ESTRUCTURA DE COSTOS POR EL SERVICIO DE BARRIDO DE CALLES PARA EL AÑO 2014

TOTAL

El servicio de barrido de calles comprende el servicio de limpieza de las vías públicas, plazas y demás lugares públicos, así como el barrido de veredas, bermas y pistas ubicadas en el distrito de Ate. La prestación de este servicio conlleva la realización de labores planificadas y ordenadas destinadas a brindar el servicio en todo el Distrito, ejecutando el arbitrio en mayor frecuencia en aquellas zonas en las que por la mayor afluencia vehicular y peatonal (como es el caso de las inmediaciones de vías de alta circulación), se requiere una atención constante y permanente que permita mantener los niveles de salubridad e higiene en beneficio de la población residente en el Distrito.

Con relación al costo total del servicio, que asciende a S/. 4’338,377.92, se procede a explicar la asignación de cada recurso:

Los costos directos ascienden a S/. 4’016,012.50 (92.57% del costo total) y están referidos al pago de los obreros encargados del barrido y el mantenimiento del mobiliario urbano (ornato), los costos derivados de la adquisición de los materiales (escobas, tachos rodantes, combustible de las unidades); así como los costos por combustible para los vehículos que recogen los residuos provenientes del barrido:

Costo de Mano Obra Directa

Barredor, se consideran 17 estables y 205 contratados CAS, que realizan las siguientes funciones:

· Ejecutar el barrido superficial de las calles y avenidas del distrito de acuerdo a la zona asignada.

· Realizar el mantenimiento y control de herramientas a su cargo.

· Ejecutar las labores designados en el área de trabajo.

· Usar los implementos de seguridad necesarios para evitar accidentes y riesgos en el área de trabajo.

· Efectuar la limpieza de las papeleras de las calles.

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el supervisor de zona.

Barredor Rastrillaje, se consideran 10 contratados CAS, que realizan las siguientes funciones:

· Ejecutar el barrido a fondo de las calles y avenidas del distrito de acuerdo a la zona asignada.

· Realizar el mantenimiento y control de herramientas a su cargo.

· Ejecutar las labores designados en el área de trabajo.

· Usar los implementos de seguridad necesarios para evitar accidentes y riesgos en el área de trabajo.

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el supervisor de general de barrido de calles.

Transporte de personal y recolección de bolsas de Barrido, se consideran 20 contratados CAS, que realizan las siguientes funciones:

08 Choferes de Trimoto

08 Ayudantes de Trimoto

04 Choferes (A2) de Camión Baranda

La disposición final, considerando las características del producto del barrido, estará a cargo de la municipalidad.
Personal de mantenimiento de limpieza y mobiliario urbano, se consideran 13 contratados CAS, que realizan las siguientes funciones:

· Ejecutar la limpieza y mantenimiento de puentes, paraderos, y cualquier otro mobiliario público urbano de distrito.

· Realizar el mantenimiento y control de herramientas a su cargo.

· Ejecutar las labores designados en el área de trabajo.

· Usar los implementos de seguridad necesarios para evitar accidentes y riesgos en el área de trabajo.

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el supervisor de ornato.

Chofer, se considera 1 contratado CAS, que realiza las siguientes funciones:

· Conducir el camión baranda a cargo de la subgerencia de limpieza pública y ornato

· Comprobar el permanente el correcto estado de funcionamiento del vehículo asignada para el cumplimiento de sus funciones.

· Conducir la unidad vehicular para realizar la recolección y transporte del material particulado sedimentado en las vías principales y grandes pavimentadas distrito.

· Solicitar la oportuna reparación y mantenimiento del vehículo a su cargo.

· Cumplir con usar los implementos de seguridad necesarios para evitar accidentes y riesgos en el trabajo.

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir con las demás funciones que le asigne el supervisor de zona.

Costo de Materiales

Uniformes: Con el objetivo es brindar buena presencia en el distrito, a través del personal operativo, se tiene que dotar al personal de uniformes conformados por: camisa, pantalón, tapaboca, polo, gorro, zapatillas, guantes, botines y demás implementos de seguridad.

Herramientas:

Para el correcto desarrollo de las labores relacionadas al Servicio de Barrido de Calles se dotará al personal de las siguientes herramientas:

Escobas, Conos de Seguridad, Recogedores, Capacho, Bolsas, Escobillones, Pico, Pala y Carretilla.

Asimismo, se considera la adquisición de herramientas para el Servicio de Ornato.

Combustibles: Serán necesarios para darle operatividad a los Camiones Baranda y las Trimotos, asignados al servicio de barrido de calles.

Depreciación

Depreciación de Maquinaria y Equipos: Comprende el costo por desgaste de las 07 trimotos, para realizar labores de Transporte de personal y recolección de bolsas de Barrido, y 01 Hidrolavadora, utilizada en labores de baldeo de plazas y parques públicos.

Los costos indirectos ascienden a S/. 317,775.42 (7.32% del costo total), comprenden los gastos que se incurren con la finalidad de lograr el cumplimiento de las actividades administrativas y de supervisión sobre el cumplimiento del servicio y las condiciones de calidad del mismo a cargo.

Costo de Mano Obra Indirecta

Subgerente de Limpieza Pública (1), funciones:

· Proponer, supervisar y evaluar los programas de limpieza pública.

· Proponer y supervisar las acciones para logar mayor eficiencia y competitividad de los servicios de limpieza que presta la municipalidad.

· Programar y supervisar las actividades de transporte, recolección, y disposición final de los residuos sólidos que se producen en la jurisdicción del distrito. Asimismo el barrido de calles, reojo y eliminación de desmonte.

· Informar al gerente de servicios a la ciudad el desarrollo de los proyectos, programas y actividades a su cargo.

· gestionar oportunamente la asignación de personal y recursos necesarios para la ejecución d las actividades a su cargo.

· Atender al vecino para resolver las quejas y pedidos, dentro su ámbito.

· Realizar la capacitación del personal a su cargo.

· Supervisar y controlar las labores de carácter administrativo que se realiza en la subgerencia.

· Cumplir con las demás funciones que le asigne el gerente de servicios a la ciudad.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

Secretaria (01), funciones:

· Recepcionar, clasificar, distribuir y archivar la documentación que ingresar y/o sale de la subgerencia.

· Atender las llamadas telefónicas, correos electrónicos y demás medio de comunicación y flujo de información interna y externa de la subgerencia.

· Redactar documentos de acuerdo a instrucciones específicas del subgerentes

· Revisar y pre parar la documentación para la firma del subgerente.

· Mantener informado al subgerente de las actividades, agenda, compromisos y programas para su ejecución

· Mantener organizado y actualizado el archivo de la documentación de la subgerencia

· Administrar el sistema de trámite documentario de la subgerencia.

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el subgerente de limpieza pública y ornato.

Técnico Administrativo (02), Ingeniero Ambiental, funciones:

· Brindar asesoría técnica en materia ambiental y sanitaria al subgerente de limpieza pública y ornato en cuanto a los procedimientos relacionados e la limpieza pública , gestión de residuos y control ambiental.

· Coordinar e informar al subgerente el desarrollo las actividades de la subgerencia en materia ambiental y sanitaria.

· Elaborar informes técnicos requeridos por el subgerente de limpieza pública y ornato.

· Proponer y desarrollar programas y demás proyectos destinados a la mejora de los servicios e infraestructura a cargo de la subgerencia de limpieza pública y ornato.

· Diseñar y ejecutar programas para la capacitación del personal de la subgerencia de limpieza pública y ornato para el desarrollo de sus funciones para el mantenimiento adecuado de las prácticas laborales y sanitarias.

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el subgerente de limpieza pública y ornato.

Auxiliar Administrativo (01), Bachiller Ingeniería Ambiental, funciones:

· Planificar, organizar y ejecutar acciones para la educación ambiental.

· Capacitar y formar al personal de la subgerencia en materia ambiental.

· Programar, coordinar y ejecutar talleres de educación ambiental para vecinos, escolares y otros.

· Proponer material audio visual para el desarrollo de las capacitaciones ambientales.

· Participación en la elaboración diseño de material d información y difusión de educación ambiental.

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el subgerente de limpieza pública y ornato

Chofer de Subgerencia (02), funciones:
· Conducir el vehículo asignado al transporte del subgerente y técnicos de acuerdo al itinerario indicaciones recibidas.

· Comprobar permanentemente el correcto estado de funcionamiento del vehículo para el cumplimiento de sus funciones, en concordancia con las directivas internas.

· Llevar el control de consumo de combustible, lubricantes u otros asignados para los asignados para el funcionamiento del vehículo.

· Solicitar la oportuna reparación y mantenimiento del vehículo a su cargo.

· Velar por la seguridad y la conservación del vehículo a u cargo.

· Mantener en buen estado de operatividad y limpieza publica el vehículo asignado.

· Informar al superior inmediato sobre fallas y desperfectos que pudiera presentarse y coordinar con las áreas competentes para su reparación.

· Cumplir con usar los implementos necesarios para evitar los accidentes y riesgos en el trabajo.

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el subgerente de limpieza pública y ornato.

Chofer de supervisión (02), funciones:

· Conducir el vehículo asignado al área de barrido de calles de acuerdo al itinerario e indicaciones recibidas.

· Comprobar permanentemente el correcto estado de funcionamiento del vehículo para el cumplimiento de sus funciones, en concordancia con las directivas internas.

· Llevar el control de consumo de combustible, lubricantes u otros asignados para los asignados para el funcionamiento del vehículo.

· Solicitar la oportuna reparación y mantenimiento del vehículo a su cargo.

· Salvaguardar la seguridad y la conservación del vehículo a su cargo.

· Mantener en buen estado de operatividad y limpieza publica el vehículo asignado.

· Informar al superior inmediato sobre fallas y desperfectos que pudiera presentarse y coordinar con las áreas competentes para su reparación

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el supervisor de barrido.

Supervisor de barrido (05), de barrido y rastrillaje, funciones

· Controlar la asistencia y preservar la disciplina de personal en el trabajo.

· Supervisar el cumplimiento del desarrollo de las tareas asignadas al personal a su cargo utilizando los equipos de seguridad.

· Supervisar y controlar las operaciones a realizar en el servicio de barrido de calles

· Planificar las actividades a realizar y la distribución del personal.

· supervisar el control de material, herramientas y equipo a utilizar, incluyendo los equipos de seguridad.

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el supervisor de barrido de calles.

Supervisor de ornato (01), funciones:

· Controlar la asistencia y preservar la disciplina de personal ornato en el trabajo.

· Supervisar el cumplimiento del desarrollo de las tareas asignadas al personal a su cargo utilizando los equipos de seguridad.

· Supervisar y controlar las operaciones a realizar en el servicio de limpieza de mobiliario urbano

· Planificar las actividades a realizar y la distribución del personal.

· supervisar el control de material, herramientas y equipo a utilizar, incluyendo los equipos de seguridad.

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el supervisor de general de barrido de calles.

Este personal, requiere para su labor, de materiales y útiles de oficina, chalecos para la correcta identificación de los supervisores y choferes, además de combustible para la operatividad de las unidades asignadas a las labores de coordinación y control del servicio.

Los costos fijos que ascienden a S/. 4,590.00 (0.11% del costo total) y que comprende el gasto por concepto de SOAT de las unidades vehiculares asignadas al servicio. Los costos por el consumo de agua potable, energía eléctrica y telefonía estarán a cargo de la municipalidad.

Los conceptos que no han sido trasladados del Plan de Servicios a las Estructuras de Costos serán asumidos por la Municipalidad Distrital de Ate.
1.3. JUSTIFICACION DE INCREMENTOS
[image: image2.emf]Concepto

Costos 2013

S/.

Costos 2014

S/.

Variación

2014 - 2013

Variación

%

COSTOS DIRECTOS

3,070,358.39 4,016,012.50 945,654.10 30.80%

Mano de Obra Directa

2,773,570.68 3,387,897.36 614,326.68 22.15%

Materiales

295,956.29 615,927.89 319,971.59 108.11%

Depreciación de Maquinaria y Equipos

831.42 12,187.25 11,355.83 1365.84%

COSTOS INDIRECTOS

312,340.19 317,775.42 5,435.23 1.74%

COSTOS FIJOS

1,334.51 4,590.00 3,255.49 243.95%

Total

3,384,033.09 4,338,377.92 954,344.83 28.20%

El incremento del costo ha sido del 28.20%, debido al mayor número de operarios (de 227 a 266), incorporando personal barredor, ante la ampliación de la frecuencia en algunas zonas y considerando personal que cubra los descansos vacacionales, a fin de que no se vea afectado el servicio, asimismo, al fortalecimiento de las labores de transporte de personal y recolección de residuos producto del barrido, esto genera un mayor consumo de uniformes, herramientas, combustible y seguros; así como, una mayor depreciación (07 trimovil).
Se han fortalecido las labores de supervisión, incorporando 01 supervisor general.
1.4. PREDIOS Y CONTRIBUYENTES
La distribución del costo del servicio de Barrido de Calles se efectuará sobre la base de la información almacenada en la base de datos del Registro Predial, que fuera proporcionada mediante el Memorándum N° 789-2013-MDA/GTI.

Predios y Contribuyentes Afectos y Exonerados
	 Tipo
	Predios
	Contribuyentes

	Afecto
	113,448
	99,011

	Exonerado
	8,612
	7,905

	Total
	122,060
	106,916

1.5. CRITERIOS DE DISTRIBUCIÓN

Para la distribución del costo del servicio se establecieron los siguientes criterios:

Frontis del predio (ml)
Se ha considerado como criterio preponderante la longitud en metros lineales del frente del predio que colinda con la vía pública. En ese sentido, aquellos predios que posean mayor longitud de frontis, demandaran mayor prestación del servicio. Los contribuyentes que no se encuentren conforme con la medida del frontis de su predio podrán presentar declaración jurada ante la municipalidad señalando la medida del frontis de su predio con el sustento correspondiente.

Frecuencia del servicio

Es un criterio que mide la prestación del servicio y está en función al número de veces que se barren mensualmente las calles del distrito. Permite distinguir aquellos frontis que tienen distinta intensidad de uso de acuerdo a las frecuencias de barrido de 4, 8, 12 y 24 veces al mes que se realizan en las 06 zonas del distrito (Anexo N°1).

	ZONA
	DENOMINACION DE CENTROS POBLACIONALES

	1
	SALAMANCA, VALDIVIEZO, OLIMPO

	2
	ARTESANOS, MAYORAZGO

	3
	LOS ANGELES, VIRGEN DEL CARMEN, CERES, MICAELA BASTIDAS

	4
	VITARTE CENTRAL, SAN GREGORIO

	5
	SANTA CLARA, RAMIRO PRIALE

	6
	HUAYCAN, PARIACHI, HORACIO ZEVALLOS

1.6. DISTRIBUCIÓN DE COSTOS

La distribución del costo del servicio se efectúa de la siguiente manera:
· Se identifica la cantidad de predios y la cantidad de metros lineales de fronteras colindantes a la vía pública (2) a los cuales se les brinda el servicio

· Seguidamente se determina la ponderación (3), el cual se obtiene al multiplicar la frecuencia del servicio (1) por los metros lineales de frontis (2) que en función de los mismos se calcula la participación porcentual (4) que se obtiene dividiendo cada frontis ponderado entre el total y se porcentualiza.

· Luego se consigna el costo anual del servicio (5), el mismo que al multiplicar por cada porcentaje de participación se estima el costo anual por frecuencia del servicio, el cual al dividirlo entre los metros lineales por cada frecuencia del servicio se determina la tasa anual (7) y al dividir entre los 12 meses se obtiene la tasa mensual (8).
[image: image3.emf]Frecuenci

a mensual

Frontis (ml)

Frontis

ponderados

%

Ponderacion

Costo anual

(S/.)

Costo anual

distribuido

(S/.)

Tasa anual

(S/. / ml)

Tasa

mensual

(S/. / ml)

[1] [2] [3] = [1] x [2] [4] = [3] / ∑[3] [5] [6] = [4] x [5] [7] = [6] / [2] [8] = [7] / 12

5, 6 49,036 4 1,408,460.74 5,633,843 37.44% 1,624,325.06 1.1533 0.0961

1, 2, 3, 4 58,984 8 538,953.34 4,311,627 28.65% 1,243,109.43 2.3065 0.1922

1, 2, 3, 4, 5, 6 10,985 12 273,645.44 3,283,745 21.82% 946,755.13 3.4598 0.2883

1, 2, 3, 4, 5, 6 3,055 24 75,754.40 1,818,106 12.08% 524,188.29 6.9196 0.5766

122,060 2,296,813.92 15,047,321 100.00%4,338,377.92 4,338,377.92

Zonas Predios

Al respecto, es necesario precisar que los metros lineales de frontis han disminuido de 2,854,813.27 ml a 2,296,813.92 ml, debido a las acciones de depuración de la Base de Datos, eliminando inconsistencias detectadas en las mediciones de este rubro, tal como lo señala la Sub Gerencia de Registro y Orientación Tributaria mediante Informe Nº 492 -2013-GAT-SGROT.
1.7. TASAS ESTIMADAS

Las tasas estimadas del servicio de Barrido de calles para el ejercicio 2014 son las siguientes:

[image: image4.emf]Frecuenci

a mensual

Tasa mensual

(S/. / ml)

4 0.0961

8 0.1922

12 0.2883

24 0.5766

El monto mensual a pagar por predio se calcula de la siguiente manera

Monto (S/.) = Metro lineales de Frontis * Tasa de Barrido según frecuencia del servicio
1.8. ESTIMACION DE LOS INGRESOS

La estimación de ingresos a alcanzar se proyecta en el 97.60% del costo del servicio.
	Frecuencia mensual
	Tasa mensual (S/. / ml)
	Frontis (ml)
	Ingresos anuales S/.

	
	
	Exonerado 50%
	Afecto
	Total
	Exonerado 50%
	Afecto
	Total

	4
	0.0961
	30,839.73
	1,377,621.01
	1,408,460.74
	17,782.19
	1,588,672.55
	1,606,454.74

	8
	0.1922
	53,117.94
	485,835.40
	538,953.34
	61,255.61
	1,120,530.77
	1,181,786.37

	12
	0.2883
	8,833.68
	264,811.76
	273,645.44
	15,280.50
	916,142.76
	931,423.26

	24
	0.5766
	2,741.78
	73,012.62
	75,754.40
	9,485.46
	505,188.92
	514,674.38

	
	
	95,533.13
	2,201,280.79
	2,296,813.92
	103,803.76
	4,130,535.00
	4,234,338.76

1.9. VARIACIONES

Se presenta el comparativo de las tasas con respecto al ejercicio 2013:

	2014
	2013
	Variación %

	Frecuencia mensual
	Tasa mensual (S/. / ml)
	Zona
	Tasa mensual promedio (S/. / ml)
	

	
	[1]
	
	[2]
	[3] = [1] / [2] -1

	4
	0.0961
	5
	0.0646
	49%

	
	0.0961
	6
	0.0646
	49%

	8
	0.1922
	1
	0.2910
	-34%

	
	0.1922
	2
	0.2910
	-34%

	
	0.1922
	3
	0.2910
	-34%

	
	0.1922
	4
	0.2910
	-34%

	12
	0.2883
	1
	0.2155
	34%

	
	0.2883
	2
	0.2155
	34%

	
	0.2883
	3
	0.2155
	34%

	
	0.2883
	4
	0.2155
	34%

	
	0.2883
	5
	0.2155
	34%

	
	0.2883
	6
	0.2155
	34%

	24
	0.5766
	1
	0.2155
	168%

	
	0.5766
	2
	0.2155
	168%

	
	0.5766
	3
	0.2155
	168%

	
	0.5766
	4
	0.2155
	168%

	
	0.5766
	5
	0.2155
	168%

	
	0.5766
	6
	0.2155
	168%

2. SERVICIO DE RECOLECCIÓN DE RESIDUOS SÓLIDOS
2.1. RESUMEN DEL PLAN ANUAL DE SERVICIOS
I. FUNDAMENTACIÓN

Uno de los objetivos estratégicos institucionales es el de promover el desarrollo del servicio de recolección, transporte y disposición final de residuos sólidos en armonía y respeto con el medio ambiente y los ciudadanos, a fin de brindar una mejor calidad de vida en un entorno moderno, saludable, responsable y seguro bajo el principio de una mejora continua. En este sentido la Gerencia de Servicios a la Ciudad el órgano encargado de planificar, organizar y supervisar las operaciones de limpieza pública, contribuyendo a mejorar la calidad de vida de la población, asegurando un medio ambiente adecuado, en coordinación con la Sub Gerencia de Limpieza Pública y Ornato, estableciendo como objetivo primordial para el año 2014 el de mejorar la eficiencia en el servicio de recolección de residuos sólidos en el distrito de Ate.

El servicio que se viene brindando por la Municipalidad es la recolección de residuos sólidos municipales provenientes de las viviendas, comercio vecinal, industria (pequeña industria y artesanía), hospedajes, restaurantes, grifos, centros de salud, instituciones educativas, entidades financieras, locales de entretenimiento, camales, mercados, supermercados y los desechos provenientes del servicio de barrido de calles; también brinda el servicio de recolección de escombros y desmonte proveniente de la construcción de infraestructura urbana, ejecución de proyectos, crecimiento urbano, recuperación de vías y áreas verdes, etc.

El promedio de residuos sólidos a recolectar para el 2014 en el Distrito de Ate es de 500 toneladas diarias, las cuales serán transportadas por los diferentes vehículos de recolección y finalmente dispuestas en el relleno sanitario "Huaycoloro" que es administrado por la empresa Petramás.

II. ACTIVIDADES
1. RECOLECCIÓN, TRANSPORTE Y DISPOSICIÓN FINAL DE RESIDUOS SÓLIDOS MUNICIPALES
La recolección de residuos sólidos municipales contempla los residuos que son generados por los domicilios, instituciones públicas y privadas (comisaría, hospitales, colegios, academias, etc.), lugares de esparcimiento (discotecas, centros recreacionales, entre otros) y los diferentes tipos de comercio (centros comerciales, mercados, supermercados, camales, bodegas, locutorios, librerías, etc.).

Para el año 2014 se ha calculado que la recolección de residuos sólidos será de 500 toneladas diarias aproximadamente, la mitad serán por prestación directa del servicio por parte de la municipalidad, recolectando unas 250 toneladas de residuos sólidos; la recolección, transporte y disposición final de residuos sólidos serán ejecutadas por el Municipio mediante la Subgerencia de Limpieza Pública y Ornato.

Para complementar la adecuada recolección de los residuos sólidos del Distrito de Ate se ha dispuesto la tercerización parcial del servicio de recolección, transporte y disposición final a una EPS donde se habrán de recolectar 250 toneladas diarias aproximadamente; que corresponden al 50% de generación de residuos sólidos del distrito.

PRESTACIÓN DIRECTA POR PARTE DE LA MUNICIPALIDAD:

El principal cambio en el 2014 será la disminución de toneladas recogidas por prestación directa debido a que la flota vehicular presenta problemas ya que por los años de servicio sus componentes en todos los sistemas están bastante deteriorados, es así que en el año 2014 del total de 14 unidades tipo Camión Compactador marca Volkswagen que fueron adquiridos el año 2005 se planea contar con 7 para realizar el servicio diario regular y 4 como unidades de reten, las unidades reten no abastecen combustible diariamente sino solo periódicamente cuando son requerida para resolver cualquier contingencia que se presente, las otras 3 unidades compactadoras marca Volkswagen ya no serán usadas en el servicio de recolección de residuos sólidos.

Para cumplir con la recolección de 250 toneladas diarias se planea contar con una flota de 17 camiones compactadores de los cuales 11 son de marca VW (7 para realizar el servicio diario regular y 4 como unidades de reten) y 6 marca INTERNATIONAL, además de 2 camiones VW tipo madrina, tres camiones VW barandas y un trimoto de carga.

El servicio de recolección se brinda en tres turnos: 1° turno de 06:00-14:00 hrs; 2° turno de 14:00-22:00 hrs y 3° turno de 16:00-00:00 hrs. Además de los horarios comunes y con el objetivo de mantener la limpieza del distrito se realiza operativos de limpieza que son rutas adicionales en fechas donde la basura es producida en mayor cantidad (feriados por fechas cívicas, aniversarios de urbanizaciones, etc.).

Los camiones compactadores realizan por lo general dos servicios diarios en dos de los tres turnos establecidos.

Los 2 Camiones VW tipo madrina realizaran el servicio de recolección diariamente a los residuos generados por las industrias.

Los camiones baranda serán usados para complementar el servicio de recolección en fechas donde la basura se incrementa considerablemente como feriados civiles o en operativos de limpieza como el denominado “techo limpio”.

Se cuenta con 1 trimoto de carga que realiza el servicio en zonas donde el acceso de un camión recolector es imposible por la estreches de las calles.
	FLOTA VEHICULAR

	N°
	UNIDAD
	AÑO
	PLACA
	SERVICIO

	1
	Semi Remolque Madrina Fameca
	2005
	EGE-168
	Diario

	2
	Semi Remolque Madrina Fameca
	2005
	EGE-176
	Diario

	3
	Camión Baranda
	2005
	EGE-169
	Diario

	4
	Camión Baranda
	2005
	EGE-187
	Diario

	5
	Camión Baranda
	2005
	EGE-188
	Diario

	6
	Camión Compactador International
	2010
	EGB-799
	Diario

	7
	Camión Compactador International
	2010
	EGB-800
	Diario

	8
	Camión Compactador International
	2010
	EGB-801
	Diario

	9
	Camión Compactador International
	2010
	EGB-802
	Diario

	10
	Camión Compactador International
	2010
	EGB-803
	Diario

	11
	Camión Compactador International
	2010
	EGB-804
	Diario

	12
	Camión Compactador Volkswagen
	2005
	EGE-164
	Diario

	13
	Camión Compactador Volkswagen
	2005
	EGE-167
	Diario

	14
	Camión Compactador Volkswagen
	2005
	EGE-178
	Diario

	15
	Camión Compactador Volkswagen
	2005
	EGE-180
	Diario

	16
	Camión Compactador Volkswagen
	2005
	EGE-203
	Diario

	17
	Camión Compactador Volkswagen
	2005
	EGE-184
	Diario

	18
	Camión Compactador Volkswagen
	2005
	EGE-202
	Diario

	19
	Camión Compactador Volkswagen
	2005
	EGE-201
	Reten

	20
	Camión Compactador Volkswagen
	2005
	EGE-199
	Reten

	21
	Camión Compactador Volkswagen
	2005
	EGE-181
	Reten

	22
	Camión Compactador Volkswagen
	2005
	EGE-165
	Reten

	23
	Trimóvil De Carga Marca Mavila
	2011
	EA-2336
	Diario

PRESTACIÓN DIRECTA MEDIANTE LA EPS – RS PETRAMÁS:

Para complementar la adecuada recolección de los residuos sólidos del Distrito de Ate se ha dispuesto la tercerización parcial del servicio, donde se habrán de recolectar 250 toneladas diarias aproximadamente; que corresponden al 50% de generación de residuos sólidos del distrito. Para lograr esta carga se contaran con 14 camiones compactadores operativos, un camión compactador de retén, una camioneta de supervisión.

A través del Concurso Público N° 003-2013/CE/MDA, la Municipalidad otorgó en concesión parte del servicio de recolección de residuos sólidos, por un lapso de dos años, a la empresa PETRAMAS S.A.C.
2. Recolección, transporte y disposición final de escombros y desmonte

El servicio de recolección de desmonte y escombros se viene brindando en todo el Distrito de Ate, para lo cual la Subgerencia de Limpieza Pública y Ornato cuenta con 07 unidades vehiculares para la adecuada recolección de este tipo de residuos sólidos.

La distribución del servicio de recolección de desmonte y escombros se realiza en función a las 6 zonas catastrales que conforman el Distrito de Ate.

	Distribución del Servicio de Recolección de Desmonte y Escombros

	ZONA
	1
	2
	3
	4
	5
	6

	DIA
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes
	Sábado

La recolección de escombros y desmonte llega a las 4300 toneladas mensuales en todo el distrito. Estas son transportadas y finalmente dispuestas en el tajo abierto de la empresa "Arenera San Martín de Porres" que se dedica a la extracción de materiales para construcción.

Las unidades vehiculares de la Subgerencia de Limpieza Pública y Ornato de la Municipalidad de Ate, luego de su horario de trabajo, reposan o descansan en un local alquilado y tiene asignado un área aproximada de 4500 metros cuadrados.

	FLOTA VEHICULAR

	N°
	UNIDAD
	AÑO
	PLACA

	1
	Camión Volquete Volvo
	2005
	EGE-174

	2
	Camión Volquete Volvo
	2005
	EGE192

	3
	Camión Volquete Volkswagen
	2005
	EGE-183

	4
	Camión Volquete Volkswagen
	2005
	EGE-186

	5
	Cargador Frontal Caterpillar
	2003
	P/leg

	6
	Cargador Frontal Jhon Deere
	2008
	P/leg

	7
	Mini Cargador Frontal Case
	2004
	P/leg

3. Planificación, Administración, Supervisión y Control del Servicio

La planificación y administración del servicio Recolección de Residuos Sólidos está a cargo de la Gerencia de Servicios a la Ciudad, a través de la Subgerencia de Limpieza Pública y Ornato del Distrito de Ate. Para la correcta planificación y administración la Municipalidad de Ate cuenta con un (01) Subgerente, una (01) secretaria, un (01) auxiliar administrativo de la Subgerencia y dos (02) técnicos profesionales administrativos encargados de la gestión del servicio. Cabe resaltar que este personal labora tanto para el servicio de barrido de calles como para el de Recolección de residuos Sólidos es decir su porcentaje de dedicación para el servicio de recolección de residuos sólidos es de 75%. El supervisor general de recolección (01), los supervisores de recolección (05) y el supervisor de maquinaria pesada (01) tienen un porcentaje de dedicación de 100% al servicio de recolección de residuos sólidos. Los choferes de subgerencia tienen un porcentaje de dedicación de 75% al servicio de recolección de residuos sólidos.

EXPECTATIVAS DE MEJORA

Mejorar la calidad de vida de la población del distrito de Ate, mediante la gestión participativa y ecoeficiente de los residuos sólidos, la inclusión de poblaciones vulnerables y el compromiso de todos sus habitantes.

METAS

Lograr la recolección, transporte y disposición final de un total 182,500 toneladas de residuos sólidos municipales en el año 2014.

Lograr la recolección, transporte y disposición final de 51,600 m3 de desmonte, escombro y/o similares a lo largo del distrito de Ate durante el año 2014.

2.2. COSTOS DEL SERVICIO

El costo del servicio de Recolección de Residuos Sólidos para el ejercicio 2014 asciende a S/.15,223,960.47 el cual fue proporcionado por la Sub Gerencia de Limpieza Pública y Ornato mediante el Memorándum N° 453-2013-MDA/GSAC-SGLPO de acuerdo al siguiente detalle:
	
	Monto S/.
	%

	Costos Directos
	14,756,178.57
	96.93%

	Costos Indirectos
	417,311.90
	2.74%

	Costos Fijos
	50,470.00
	0.33%

	Total
	15,223,960.47
	100.00%

Con el propósito de brindar una mejor explicación de los componentes de la estructura de costos, a continuación se detalla cada uno de los costos involucrados en la prestación del servicio.

[image: image5.emf]Detalle Cantidad

Unidad de

Medida

Costo

Unitario

% de

Dedicación

% de

Depreciación

Costo Mensual Costo Anual %

COSTOS DIRECTOS 1,229,681.55 14,756,178.57 96.93%

COSTOS DE MANO DE OBRA 123 141,935.02 1,703,220.24

Personal estable Chofer de Recolección 3 Persona 3,483.25 100.00% 10,449.75 125,397.00

Ayudante de Recolección 1 Persona 3,450.37 100.00% 3,450.37 41,404.44

Personal contratado - CAS Ayudante de Recolección 79 Persona 867.50 100.00% 68,532.50 822,390.00

Chofer de Recolección 28 Persona 1,549.90 100.00% 43,397.20 520,766.40

Chofer de Trimoto 1 Persona 1,349.90 100.00% 1,349.90 16,198.80

Chofer de Volquete 4 Persona 1,549.90 100.00% 6,199.60 74,395.20

Operador de Maquinaria Pesada 3 Persona 1,549.90 100.00% 4,649.70 55,796.40

Ayudante de Volquete 4 Persona 976.50 100.00% 3,906.00 46,872.00

COSTO DE MATERIALES 184,160.09 2,209,921.08

Uniformes CAMISACO 246 UNIDAD 49.80 100.00% 1,020.90 12,250.80

PANTALON 246 UNIDAD 47.80 100.00% 979.90 11,758.80

CHALECO DE SEGURIDAD 235 UNIDAD 35.00 100.00% 685.42 8,225.00

MASCARILLA DE PROTECCIÓN DE TELA 342 UNIDAD 6.80 100.00% 193.80 2,325.60

POLOS 470 UNIDAD 21.90 100.00% 857.75 10,293.00

GORRO 235 UNIDAD 15.80 100.00% 309.42 3,713.00

ZAPATILLAS 182 PAR 25.00 100.00% 379.17 4,550.00

GUANTES FLEXIBLES 190 PAR 12.90 100.00% 204.25 2,451.00

BOTINES PUNTA DE ACERO 75 PAR 59.80 100.00% 373.75 4,485.00

CASCOS 11 UNIDAD 35.00 100.00% 32.08 385.00

LENTES DE PROTECCION TRANSPARENTES 22 UNIDAD 3.00 100.00% 5.50 66.00

Combustibles Petróleo 13,350 Gln/mes 13.32 100.00% 177,822.00 2,133,864.00

Gasolina 90 72 Gln/mes 13.97 100.00% 1,005.84 12,070.08

Herramientas Pico zapa 4 Unidad 47.85 100.00% 15.95 191.40

Escobas de paja 156 Unidad 18.50 100.00% 240.50 2,886.00

Barreta 4 Unidad 62.00 100.00% 20.67 248.00

Pala grande de 25x100cm 4 Unidad 39.60 100.00% 13.20 158.40

DEPRECIACION DE MAQUINARIA Y EQUIPOS 135.40 1,624.75

Depreciación de maquinaria y equipos TRIMOVIL DE CARGA MARCA MAVILA AÑO 2011 1 Unidad 6,499.00 100.00% 25.00% 135.40 1,624.75

OTROS COSTOS Y GASTOS VARIABLES 903,451.04 10,841,412.50

Servicios de Terceros Servicio de Recolección, Transporte y Disposición Final de RRSS 250 Tn/día 106.00 100.00% 806,041.67 9,672,500.00

Servicio de Disposición Final de RRSS recolectados por la municipalidad 250 Tn/día 12.81 100.00% 97,409.38 1,168,912.50

COSTOS INDIRECTOS Y GASTOS ADMINISTRATIVOS 34,775.99 417,311.90 2.74%

COSTOS DE MANO DE OBRA 27,897.37 334,768.44

Funcionario Subgerente de Limpieza Pública y Ornato 1 Persona 5,038.73 75.00% 3,779.05 45,348.57

Personal estable Secretaria de la Subgerencia de Limpieza Pública y Ornato 1 Persona 3,594.21 75.00% 2,695.66 32,347.89

Supervisor de Recolección 2 Persona 2,568.02 100.00% 5,136.04 61,632.48

Personal contratado - CAS Auxiliar Administrativo 1 Persona 1,649.90 75.00% 1,237.43 14,849.10

Técnico - Profesional Ambiental 2 Persona 2,449.90 75.00% 3,674.85 44,098.20

Supervisor General de Recolección 1 Persona 1,949.90 100.00% 1,949.90 23,398.80

Supervisor de Recolección 3 Persona 1,849.90 100.00% 5,549.70 66,596.40

Supervisor de Maquinaria Pesada 1 Persona 1,849.90 100.00% 1,849.90 22,198.80

Chofer de Subgerencia 2 Persona 1,349.90 75.00% 2,024.85 24,298.20

MATERIALES Y UTILES DE OFICINA 900.23 10,802.73

ALFILERES DE 28mmx50gr. 50 CAJAS 5.00 75.00% 15.63 187.50

ARCHIVADORES A4 25 UNIDAD 4.40 75.00% 6.88 82.50

ARCHIVADORES A5 25 UNIDAD 3.50 75.00% 5.47 65.63

ARCHIVADORES DE PALANCA OFICIO 25 UNIDAD 4.60 75.00% 7.19 86.25

BORRADOR BLANCO DE LAPIZ 50 UNIDAD 0.44 75.00% 1.38 16.50

CALCULADORA 6 UNIDAD 35.23 75.00% 13.21 158.54

CDR - GRABABLE 700MB - 80Min -IMATION 200 UNIDAD 1.80 75.00% 22.50 270.00

CHINCHES DE 10mm x100UNID. 50 CAJAS 5.00 75.00% 15.63 187.50

CINTA ADHESIVA 1x36" 50 UNIDAD 2.55 75.00% 7.97 95.63

CINTA AISLANTE GRANDE 3M 50 UNIDAD 3.00 75.00% 9.38 112.50

CINTA DE EMBALAJE TRANSPARENTE 60 UNIDAD 1.70 75.00% 6.38 76.50

CINTA MASKING TAPE 1 1/2 x 55 100 UNIDAD 4.65 75.00% 29.06 348.75

CLIPS B BINDER DE 32mm X12unid. 25 CAJAS 6.76 75.00% 10.56 126.75

CLIPS DE METAL CHICO x 100UNID. 50 CAJAS 0.51 75.00% 1.59 19.13

CLIPS MARIPOSA GRANDE 65mm x 12UNID. 25 CAJAS 5.00 75.00% 7.81 93.75

CLIPS MARIPOSA MEDIANO 45mm x 50UNID. 25 CAJAS 2.61 75.00% 4.08 48.94

CORRECTOR TIPO LAPICERO 25 UNIDAD 1.30 75.00% 2.03 24.38

CUADERNO CUADRICULADO A5 200 HOJAS 25 UNIDAD 3.60 75.00% 5.63 67.50

CUADERNO DE TAQUIGRAFIA A5 70 HOJAS 25 UNIDAD 2.25 75.00% 3.52 42.19

CUADERNO RAYADO TAMAÑO A5100 HOJAS 25 UNIDAD 2.40 75.00% 3.75 45.00

CUCHILLA RETRACTIL GRANDE MF1145 12 UNIDAD 1.10 75.00% 0.83 9.90

ENGRAPADORA INDUSTRIAL HD-23L 2 UNIDAD 304.11 75.00% 38.01 456.17

ENGRAPADORA TIPO ALICATE 12 UNIDAD 55.40 75.00% 41.55 498.60

ESPONJERO PARA CONTEO DE HOJAS 12 UNIDAD 1.99 75.00% 1.49 17.91

FASTENER METALICO X 50UNID. 25 PAQUETE 4.74 75.00% 7.41 88.88

FOLDER MANILA A4 250 UNIDAD 0.20 75.00% 3.13 37.50

GOMA EN BARRA 25 UNIDAD 1.77 75.00% 2.77 33.19

GRAPAS TAMAÑO 26/6 x 5000 UNID. ARTESCO 25 CAJAS 2.07 75.00% 3.23 38.81

HOJAS BOND TAMAÑO A3 25 MILLAR 58.00 75.00% 90.63 1,087.50

INDEX TABS x 10UNID. 50 CAJAS 4.29 75.00% 13.41 160.88

LAPICERO TINTA LIQUIDA AZUL 100 UNIDAD 2.30 75.00% 14.38 172.50

LAPICERO TINTA LIQUIDA NEGRO 100 UNIDAD 2.30 75.00% 14.38 172.50

LAPICERO TINTA LIQUIDA ROJO 100 UNIDAD 2.30 75.00% 14.38 172.50

LAPICERO TINTA SECA AZUL 100 UNIDAD 0.17 75.00% 1.06 12.75

LAPIZ CON BORRADOR 100 UNIDAD 0.22 75.00% 1.38 16.50

MARCADOR P/PIZARRA 123 P/GRUESA REC.AZUL MARCA LUCAS 20 UNIDAD 13.38 75.00% 16.73 200.70

MARCADOR P/PIZARRA 123 P/GRUESA REC.NEGRO MARCA LUCAS 20 UNIDAD 13.38 75.00% 16.73 200.70

MARCADOR P/PIZARRA 123 P/GRUESA REC.ROJO MARCA LUCAS 20 UNIDAD 13.38 75.00% 16.73 200.70

PABILO EN CONO N*20 x1/4Kg. 25 ROLLO 4.70 75.00% 7.34 88.13

PAPEL BOND 75gr. A4 50 MILLAR 26.34 75.00% 82.31 987.75

PAPEL BULKYA4 DE 52gr. 10 MILLAR 14.19 75.00% 8.87 106.43

PIZARRA ACRiLICA 4 UNIDAD 75.80 75.00% 18.95 227.40

PLUMONES PUNTA DELGADA X12UNID. 6 PAQUETE 12.00 75.00% 4.50 54.00

PORTA CLIPS 12 UNIDAD 2.35 75.00% 1.76 21.15

PORTAPLANOS 6 UNIDAD 14.25 75.00% 5.34 64.13

POST IT DE COLORES x 100 HOJAS 50 PAQUETE 4.36 75.00% 13.63 163.50

REGLA CRISTAL 30cm ARTESCO 25 UNIDAD 0.65 75.00% 1.02 12.19

RESALTADORES 100 UNIDAD 1.62 75.00% 10.13 121.50

SACAGRAPAS 12 UNIDAD 7.13 75.00% 5.35 64.17

SELLOS DE OFICINA (V.B., CARGO, FECHADOR, ETC) 8 UNIDAD 16.00 75.00% 8.00 96.00

SOBRE MANILA TAMAÑO OFICIO 250 UNIDAD 0.15 75.00% 2.34 28.13

SOSTENEDOR DE SUJETAPAPELES 15 UNIDAD 24.75 75.00% 23.20 278.44

TAMPON PARA SELLO RECARGABLE (COLOR VARIOS) 10 UNIDAD 2.98 75.00% 1.86 22.35

TIJERA ACERO INOXIDABLE 8" ARTESCO 6 UNIDAD 4.20 75.00% 1.58 18.90

TONER HP LASERJET P2055 4 CARTUCHO 560.00 75.00% 140.00 1,680.00

TONER KYOCERA KM-1525,1530,2030 3 CARTUCHO 380.00 75.00% 71.25 855.00

VINIFORRO TAMAÑO OFICIO 50 UNIDAD 4.80 75.00% 15.00 180.00

OTROS 5,978.39 71,740.73

Uniformes Chaleco c/cintas reflectivas 7 Unidad 35.00 75.00% 15.31 183.75

Casaca 7 Unidad 79.50 75.00% 34.78 417.38

Botín p/acero 14 Par 59.80 75.00% 52.33 627.90

Gorro 14 Unidad 9.80 75.00% 8.58 102.90

Combustibles Gasolina 90 240 Gln/mes 13.97 100.00% 3,352.80 40,233.60

Gasolina 90 240 Gln/mes 13.97 75.00% 2,514.60 30,175.20

COSTOS FIJOS 4,205.83 50,470.00 0.33%

SOAT Camioneta 1 Póliza 280.00 75.00% 17.50 210.00

Camiones 29 Póliza 340.00 100.00% 821.67 9,860.00

Trimoto 1 Póliza 500.00 100.00% 41.67 500.00

Alquiler de Inmueble PARA CUSTODIA DE LA FLOTA VEHICULAR 1 Local 6,650.00 50.00% 3,325.00 39,900.00

1,268,663.37 15,223,960.47 100.00%

Concepto

ESTRUCTURA DE COSTOS POR EL SERVICIO DE RECOLECCION DE RESIDUOS SOLIDOS PARA EL AÑO 2014

TOTAL

El servicio de recolección de residuos sólidos comprende la implementación, organización y mantenimiento del servicio de recolección de los residuos sólidos domiciliarios, la recolección de maleza y escombros; así como su transporte, descarga, transferencia, tratamiento y disposición final, en los términos señalados a continuación:
Servicio de recolección de residuos sólidos domiciliarios: Comprende el servicio de recolección de residuos sólidos realizado puerta por puerta, el cual se efectúa respecto de la totalidad de los predios ubicados en el distrito (casa habitación, predios comerciales, industriales y servicios), generación que se efectúa en función de las características de la infraestructura urbana; las actividades desarrolladas en cada predio; así como los hábitos y costumbres de la población del distrito de Ate.

Servicio de disposición final de residuos sólidos: Consiste en trasladar los residuos sólidos al relleno sanitario debidamente autorizado, a efectos de su posterior tratamiento.

Servicio de recolección de escombros: Consistente en la recolección, transporte y disposición final de los residuos arrojados y acumulados en la vía pública, los cuales podrían estar mezclados o no con escombros, tierra y otros desechos.

Con relación al costo total del servicio, que asciende a S/. 15’223,960.47, se procede a explicar la asignación de cada recurso:

Los costos directos ascienden a S/. 14’756,178.57 (96.93% del costo total) y comprenden los costos de mano de obra directa, los costos de materiales y otros costos y gastos variables.

Costo de Mano Obra Directa

Ayudante de recolección (80), funciones:

· Ejecutar el recojo domiciliario de residuos sólidos.

· Ejecutar la carga y descarga de insumos, herramientas y maquinaria a la unidad asignada.

· Ejecutar la carga de residuos sólidos a las unidades vehiculares a las cuales han sido asignadas.

· Realizar el mantenimiento y el control de las herramientas a su cargo.

· Usar los implementos de seguridad necesarios para evitar accidentes y riesgo en el área de trabajo.

· Preparar el material, equipo y herramientas a utilizar en el mantenimiento del vehículo.

· Acatar las disposiciones de dispuestas del gerente de servicios a la ciudad y/o subgerente de limpieza pública.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el supervisor de turno.

Chofer de Recolección (31), funciones:

· Conducir los vehículos (camiones, vehículos de recolección) a cargo de la subgerencia de limpieza pública y ornato

· Comprobar el permanente el correcto estado de funcionamiento del vehículo asignada para el cumplimiento de sus funciones.

· Conducir la unidad vehicular para realizar recolección y transporte de residuos sólidos para mantener la limpieza del distrito.

· Solicitar la oportuna reparación y mantenimiento del vehículo a su cargo.

· Cumplir con usar los implementos de seguridad necesarios para evitar accidentes y riesgos en el trabajo.

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el supervisor de general de recolección de residuos sólidos.

Choferes de trimoto (01), funciones:

· Conducir el Trimovil a cargo de la subgerencia de limpieza pública y ornato.

· Comprobar el permanente el correcto estado de funcionamiento de los vehículos.

· Conducir la unidad vehicular para realizar recolección y transporte de residuos sólidos de las áreas periurbanas y de difícil acceso.

· Solicitar la oportuna reparación y mantenimiento de los vehículos a su cargo.

· Cumplir con usar los implementos de seguridad necesarios para evitar accidentes y riesgos en el trabajo.

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el supervisor de general de recolección de residuos sólidos.

Chofer de volquete (04), funciones:

· Conducir el volquete de acuerdo a los programas de trabajo.

· Comprobar el permanente el correcto estado de funcionamiento de la maquinaria asignada para el cumplimiento de sus funciones.

· Conducir el volquete para apoyar los operativos de limpieza programados.

· Solicitar la oportuna reparación y mantenimiento de los volquetes a su cargo.

· Cumplir con usar los implementos de seguridad necesarios para evitar accidentes y riesgos en el trabajo.

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el supervisor de zona.

Ayudantes de volquete (04), funciones:

· Ejecutar el apoyo y recojo de desmonte y/o escombros de los espacios públicos.

· Ejecutar la carga y descarga de insumos, herramientas y maquinaria a la unidad asignada.

· Ejecutar la carga de desmonte y/o escombros a las unidades vehiculares a las cuales han sido asignadas.

· Realizar el mantenimiento y el control de las herramientas a su cargo.

· Usar los implementos de seguridad necesarios para evitar accidentes y riesgo en el área de trabajo.

· Preparar el material, equipo y herramientas a utilizar en el mantenimiento del vehículo.

· Acatar las disposiciones de dispuestas del gerente de servicios a la ciudad y/o subgerente de limpieza pública.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el supervisor de maquinaria pesada.

Operario de maquinaria pesada (03), funciones:

· Operar y conducir el cargador frontal a cargo de la subgerencia de limpieza pública y ornato.

· Comprobar permanentemente el correcto estado de funcionamiento del cargador frontal asignado a la subgerencia de limpieza pública y ornato.

· Conducir la unidad para realizar el recojo de los espacios públicos de material de construcción y/o desmonte del distrito.

· Llevar el control de consumo de combustible, lubricantes u otros materiales asignados para el funcionamiento de la unidad a su cargo.

· Cumplir con usar los implementos de seguridad necesarios para evitar accidentes y riesgos en el trabajo.

· Informar al superior inmediato sobre las fallas y desperfectos que pudieran presentarse y coordinar con las áreas competentes para su reparación.

· Aceptar las disposiciones del gerente de servicios a la ciudad y/o subgerente de limpieza pública y ornato.

· Cumplir estrictamente con el reglamento interno de seguridad y salud de trabajo interno.

· Cumplir con las demás funciones que le asigne el supervisor de maquinaria pesada.

Costo de Materiales

Uniformes: Con el objetivo es brindar buena presencia en el distrito, a través del personal operativo, se tiene que dotar al personal de uniformes conformados por: camisa, pantalón, chaleco de seguridad, polo, zapatillas, gorro, guantes, botines y tapaboca.

Combustibles: Comprende el costo de gasolina, petróleo, y demás combustibles, necesarios para la operatividad de la flota vehicular (compactadoras, camiones baranda, camiones remolque, camiones volquete, cargador frontal, trimovil), maquinaria y equipo asignados al servicio de recojo de residuos sólidos.

Herramientas: Comprende los picos zapa, barretas y palas, que se utilizan para el recojo de escombros.

Depreciación

Depreciación de Maquinaria y Equipos: Comprende el costo por desgaste de la trimoto, para realizar labores de recolección en las zonas donde se dificulta el acceso para las unidades de mayor tamaño.

Otros Costos y Gastos Variables

Servicio de recolección, transporte y disposición final: Corresponde al recojo, transporte y disposición final de los residuos sólidos efectuado por la empresa a la que se le ha tercerizado parte del servicio en todo el distrito.

Servicio de disposición final: Corresponde a la disposición de los residuos sólidos del distrito de Ate, al relleno sanitario para el tratamiento respectivo.

Los costos indirectos ascienden a S/. 417,311.90 (2.74% del costo total) y comprenden los costos de mano de obra que se requiere a fin de lograr el cumplimiento de las actividades administrativas y de supervisión sobre la calidad del servicio.

Costo de Mano Obra Indirecta

Subgerente de Limpieza Pública (1): Personal que gestiona, coordina y Se encarga del análisis de la información que llegan sobre el servicio, por parte de los supervisores; así mismo, se encarga de gestionar internamente los requerimientos del servicio. Su porcentaje de participación es del 75%.

Personal Administrativo (4): Prestan apoyo al subgerente en el análisis de la información que llegan del servicio por parte de los supervisores; así mismo, se encarga de gestionar internamente los requerimientos del servicio. Su porcentaje de participación es del 75%.

Supervisores (7): Este personal se encarga de monitorear el destino de las unidades vehiculares, orientando a sus conductores en una mejor ruta para el logro de sus objetivos; asimismo, supervisa al personal que realiza labores directas en el servicio de recolección de residuos sólidos como son los obreros recolectores, los choferes y los supervisores de ruta. Su porcentaje de participación es del 100%.

Los costos fijos ascienden a S/. 50,470.00 (0.33% del costo total) relacionados con el Seguro Obligatorio contra Accidentes de Tránsito – SOAT (de carácter obligatorio) y el del Alquiler de 01 Inmueble.

SOAT: Corresponde a los gastos de carácter obligatorio respecto a la operatividad de la flota vehicular asignada al servicio de recolección de residuos sólidos, que redunda en salvaguardar a los operarios y terceros que se vean afectados por algún accidente provocado por alguno de nuestros vehículos.

Alquiler de Inmueble: corresponde al costo por el alquiler de un inmueble, a fin de que las unidades vehiculares asignadas al servicio puedan pernoctar, salvaguardando su seguridad.

Los conceptos que no han sido trasladados del Plan de Servicios a las Estructuras de Costos serán asumidos por la Municipalidad Distrital de Ate.

2.3. JUSTIFICACION DE INCREMENTOS

SERVICIO DE RECOLECCIÓN DE RESIDUOS SÓLIDOS

[image: image6.emf]Concepto

Costos 2013

S/.

Costos 2014

S/.

Variación

2014 - 2013

Variación

%

COSTOS DIRECTOS

11,571,993.02 14,756,178.57 3,184,185.55 27.52%

Mano de Obra Directa

2,350,225.96 1,703,220.24 -647,005.72 -27.53%

Materiales

2,778,764.38 2,209,921.08 -568,843.30 -20.47%

Depreciación de Maquinaria y Equipos

630,580.95 1,624.75 -628,956.20 -99.74%

Otros Costos y Gastos Variables

5,812,421.74 10,841,412.50 5,028,990.76 86.52%

COSTOS INDIRECTOS

357,532.42 417,311.90 59,779.48 16.72%

COSTOS FIJOS

104,993.69 50,470.00 -54,523.69 -51.93%

Total

12,034,519.13 15,223,960.47 3,189,441.33 26.50%

El incremento del costo ha sido del 26.50%, ante la mayor generación de residuos sólidos, pasando de 400 a 500 Ton diario aproximadamente. Asimismo, a la ampliación del servicio tercerizado, proyectándose un recojo de 250 Ton respecto a las 140 Ton que recogía, además de la actualización del costo unitario del servicio brindado por terceros, cuyo contrato procedía desde el 2011.
Se han fortalecido las labores de supervisión, incorporando 01 supervisor general e incrementando el consumo de combustible, en estas labores.
2.4. PREDIOS Y CONTRIBUYENTES

La distribución del costo del servicio de Recolección de Residuos Sólidos se efectuará sobre la base de la información almacenada en la base de datos del Registro Predial, que fuera proporcionada mediante el Memoramdum N° 789-2013-MDA/GTI.

Predios y Contribuyentes Afectos e Exonerados
	 Tipo
	Predios
	Contribuyentes

	Afecto
	91,809
	76,876

	Exonerado
	8,564
	7,846

	Total
	100,373
	84,722

2.5. CRITERIOS DE DISTRIBUCIÓN

Para la distribución del costo del servicio se establecieron los siguientes criterios:

Uso del predio
Para distribuir y diferenciar el costo de este servicio, se ha considerado utilizar el uso del predio, teniendo en cuenta que el uso o actividad económica que se desarrolla en un predio es un indicador válido del grado de requerimiento del servicio en relación con la generación de desechos o residuos sólidos. La generación de residuos sólidos tiene su sustento en el Informe N° 454-2013-MDA/GSAC-SGLPO. Al respecto, los predios se han agrupado en categorías de usos en función a su generación promedio de residuos sólidos, el cual se obtiene de la siguiente manera.
Se seleccionó aleatoriamente la muestra de predios por cada uso del predio empleado como criterio en este estudio, luego se midió el pesaje de los residuos sólidos de los predios de la muestra y finalmente se estimó el promedio de peso de los residuos sólidos por cada uso del predio.

Tamaño del predio
Otro criterio de distribución está referido al tamaño del predio, expresado en función del área construida, tomando dicha información como referencia del costo a asignar a cada predio. En este sentido, debe corresponder tasas mayores a predios que cuenten con mayores extensiones de área construida frente a aquellas que cuenten con áreas construidas menores.
Zona de servicio

El servicio de recolección de residuos sólidos en el distrito ha sido determinada y zonificada en base a la distinta prestación del servicio que se realiza en cada zona tomando como medida la generación de residuos sólidos que produce cada zona, por lo cual se ha determinado la existencia de 06 zonas de servicio.

	ZONA
	DENOMINACION DE CENTROS POBLACIONALES

	1
	SALAMANCA, VALDIVIEZO, OLIMPO

	2
	ARTESANOS, MAYORAZGO

	3
	LOS ANGELES, VIRGEN DEL CARMEN, CERES, MICAELA BASTIDAS

	4
	VITARTE CENTRAL, SAN GREGORIO

	5
	SANTA CLARA, RAMIRO PRIALE

	6
	HUAYCAN, PARIACHI, HORACIO ZEVALLOS

.

Número de habitantes:

Es preciso mencionar que el Instituto Nacional de Estadística e Informática remite el plano digital y sus indicadores de población y vivienda por manzanas censales determinándose la cantidad de habitantes del distrito.
2.6. DISTRIBUCIÓN DE COSTOS

La distribución del costo del servicio se efectúa de la siguiente manera:

El costo total anual se ha distribuido de acuerdo a la generación de residuos sólidos de cada categoría de uso, según el siguiente procedimiento. A partir de la generación de residuos sólidos, se ha calculado la participación porcentual del peso de residuos sólidos por tipo de categoría, y luego se ha multiplicado por el costo total anual, obteniéndose el costo anual por cada categoría de uso como se presenta en el siguiente cuadro:

	Descripción
	Peso Kg/año
	% Participación
	Costo anual (S/.)
	Costo distribuido anual S/.

	
	[1]
	[2] = [1] / ∑[1]
	[3]
	[4] = [2] x [3]

	Comercio informal
	4,065,629
	2.23%
	
	339,150.56

	Casa habitación y otros usos
	178,434,371
	97.77%
	
	14,884,809.90

	Total
	182,500,000
	100.00%
	15,223,960.47
	15,223,960.47

Distribución de costos de casa habitación y usos distintos a casa habitación

· A partir de la generación de residuos sólidos, se ha calculado la participación porcentual del peso de residuos sólidos de los usos de casa habitación y usos distintos a casa habitación. Luego se consigna el costo del servicio de Recolección de Residuos Sólidos, para luego de multiplicar por cada participación porcentual, obteniéndose como resultado el costo por uso del predio. Finalmente se calcula la tasa del servicio dividiendo el costo entre la cantidad de metros cuadrados del predio, tal como se observa a continuación:
[image: image7.emf]ZONA USO DEL PREDIO

TAMAÑO DEL

PREDIO (M2)

PREDIOS

PESO

KG/PREDIO-

DIA

PESO KG/AÑO

PORCENTAJE

(%)

COSTO ANUAL

(S/.)

TASA ANUAL

(S/. / M2)

TASA

MENSUAL

(S/. / M2)

[1] [2] [3] [4] = [2] x [3] x 365 [5] = [4] / ∑[4] [6] = [5] x [C.T.] [7] = [6] / [1] [8] = [7] / 12

01 CASA HABITACION 2,016,588.92 12,812 1.66 7,762,791 4.351% 647,563.95 0.3211 0.0267

COMERCIO 581,162.86 2,032 5.08 3,767,734 2.112% 314,300.49 0.5408 0.0450

INDUSTRIA 520,434.21 353 282.10 36,347,175 20.370% 3,032,043.55 5.8260 0.4854

SALUD 1,722.30 13 5.44 25,813 0.014% 2,153.28 1.2502 0.1041

EDUCACION 25,328.14 49 24.25 433,711 0.243% 36,179.74 1.4284 0.1190

HOSPEDAJE 14,234.50 21 15.90 121,874 0.068% 10,166.56 0.7142 0.0595

02 CASA HABITACION 1,293,829.77 8386 1.23 3,764,895 2.110% 314,063.61 0.2427 0.0202

COMERCIO 642,106.19 2646 3.26 3,148,475 1.765% 262,642.55 0.4090 0.0340

INDUSTRIA 927,607.83 370 362.22 48,917,811 27.415% 4,080,672.99 4.3991 0.3665

SALUD 445.43 2 6.9 5,037 0.003% 420.18 0.9433 0.0786

EDUCACION 38,371.31 30 45.33 496,364 0.278% 41,406.13 1.0791 0.0899

HOSPEDAJE 19,063.78 24 14.07 123,253 0.069% 10,281.65 0.5393 0.0449

03 CASA HABITACION 2,978,934.19 19,628 2.61 18,698,614 10.479% 1,559,818.98 0.5236 0.0436

COMERCIO 304,678.96 2,620 3.36 3,213,168 1.801% 268,039.14 0.8797 0.0733

INDUSTRIA 80,231.30 102 244.68 9,109,436 5.105% 759,899.72 9.4714 0.7892

SALUD 2,437.23 19 8.56 59,364 0.033% 4,952.05 2.0318 0.1693

EDUCACION 35,003.50 64 41.72 974,579 0.546% 81,298.38 2.3226 0.1935

HOSPEDAJE 32,226.06 70 17.55 448,403 0.251% 37,405.27 1.1607 0.0967

04 CASA HABITACION 1,240,876.03 13051 0.98 4,668,343 2.616% 389,428.30 0.3138 0.0261

COMERCIO 121,047.73 1618 1.29 761,835 0.427% 63,551.51 0.5250 0.0437

INDUSTRIA 39,424.33 17 431.62 2,678,202 1.501% 223,412.84 5.6669 0.4722

SALUD 8,247.90 10 32.93 120,195 0.067% 10,026.50 1.2156 0.1013

EDUCACION 21,304.09 36 26.99 354,649 0.199% 29,584.42 1.3887 0.1157

HOSPEDAJE 7,235.91 15 11.00 60,225 0.034% 5,023.91 0.6943 0.0578

05 CASA HABITACION 1,371,611.66 16,459 0.83 4,986,254 2.794% 415,948.13 0.3033 0.0252

COMERCIO 165,704.54 923 3.01 1,014,054 0.568% 84,591.33 0.5105 0.0425

INDUSTRIA 209,463.18 41 924.15 13,829,905 7.751% 1,153,676.29 5.5078 0.4589

SALUD 613.95 3 7.94 8,694 0.005% 725.27 1.1813 0.0984

EDUCACION 18,004.95 18 44.38 291,577 0.163% 24,323.02 1.3509 0.1125

HOSPEDAJE 28,770.18 17 37.58 233,184 0.131% 19,451.96 0.6761 0.0563

06 CASA HABITACION 990,698.17 18,372 1.56 10,461,017 5.863% 872,647.16 0.8808 0.0734

COMERCIO 43,444.24 514 4.11 771,077 0.432% 64,322.45 1.4806 0.1233

INDUSTRIA 1,661.49 13 66.72 316,586 0.177% 26,409.31 15.8950 1.3245

SALUD 2,087.17 3 77.92 85,322 0.048% 7,117.51 3.4101 0.2841

EDUCACION 6,718.57 13 66.13 313,787 0.176% 26,175.77 3.8960 0.3246

HOSPEDAJE 2,610.35 9 18.56 60,970 0.034% 5,086.02 1.9484 0.1623

TOTAL 13,793,930.91 100,373 178,434,371 100.00% 14,884,809.90

Distribución del costo del comercio informal
	Descripción
	Puestos
	Costo anual (S/.)
	Tasa anual (S/.puesto)
	Tasa diaria (S/.puesto)

	
	[1]
	[2]
	[3] = [2] / [1]
	[4] = [3] / 365

	Comercio informal
	929
	339,150.56
	365.07
	1

A continuación se introduce el criterio de habitantes para la determinación de la tasa respectiva, teniendo en cuenta que a mayor número de habitantes debe corresponder una mayor tasa del arbitrio. En tal sentido se presenta la siguiente fórmula que tiene presente dicho criterio:

Donde:

A:
Área construida de la vivienda

C:
Costo por metro cuadrado según zona.

N:
Número de habitantes de la vivienda

P:
Promedio de habitantes por vivienda

V:
Variación del costo por habitante

En ese sentido si una vivienda con igual número de habitantes al promedio del distrito le corresponde el 100% del costo, entonces a un habitante le corresponderá el 100% entre el Promedio de habitantes por vivienda (P) por lo que la Variación del costo (V) se obtiene de la siguiente manera: V = 1 / P

Donde el Promedio de habitantes por vivienda (P) es igual a 4 personas, según lo informado mediante el Informe N° 073 -2013-MDA/GP-SGPPE por la Sub Gerencia de Planes Programas y Estadística.

2.7. TASAS ESTIMADAS

Las tasas estimadas del servicio de Recolección de Residuos Sólidos para el ejercicio 2014 se calcula de la siguiente manera:
Monto a Pagar (S/,) = Área Construida (m2) * Tasa de recolección

[image: image8.emf]ZONA USO DEL PREDIO

TASA

MENSUAL

(S/. / M2)

01 CASA HABITACION 0.0267

COMERCIO 0.0450

INDUSTRIA 0.4854

SALUD 0.1041

EDUCACION 0.1190

HOSPEDAJE 0.0595

02 CASA HABITACION 0.0202

COMERCIO 0.0340

INDUSTRIA 0.3665

SALUD 0.0786

EDUCACION 0.0899

HOSPEDAJE 0.0449

03 CASA HABITACION 0.0436

COMERCIO 0.0733

INDUSTRIA 0.7892

SALUD 0.1693

EDUCACION 0.1935

HOSPEDAJE 0.0967

04 CASA HABITACION 0.0261

COMERCIO 0.0437

INDUSTRIA 0.4722

SALUD 0.1013

EDUCACION 0.1157

HOSPEDAJE 0.0578

05 CASA HABITACION 0.0252

COMERCIO 0.0425

INDUSTRIA 0.4589

SALUD 0.0984

EDUCACION 0.1125

HOSPEDAJE 0.0563

06 CASA HABITACION 0.0734

COMERCIO 0.1233

INDUSTRIA 1.3245

SALUD 0.2841

EDUCACION 0.3246

HOSPEDAJE 0.1623

2.8. ESTIMACION DE LOS INGRESOS

La estimación de ingresos a alcanzar se proyecta en el 97.88% del costo del servicio.

[image: image9.emf]Exonerado 50% Afecto Total

Exonerado

50%

Afecto Total

01 CASA HABITACION 0.0267 445,244.62 1,571,344.30 2,016,588.92 71,328.19 503,458.71

574,786.90

COMERCIO 0.0450 8,434.57 572,728.29 581,162.86 2,277.33 309,273.28

311,550.61

INDUSTRIA 0.4854 520,434.21 520,434.21 0.00 3,031,425.22

3,031,425.22

SALUD 0.1041 77.00 1,645.30 1,722.30 48.09 2,055.31

2,103.40

EDUCACION 0.1190 1,163.74 24,164.40 25,328.14 830.91 34,506.76

35,337.67

HOSPEDAJE 0.0595 402.07 13,832.43 14,234.50 143.54 9,876.36

10,019.89

02 CASA HABITACION 0.0202 175,788.49 1,118,041.29 1,293,829.77 21,305.56 271,013.21

292,318.77

COMERCIO 0.0340 2,929.70 639,176.49 642,106.19 597.66 260,784.01

261,381.67

INDUSTRIA 0.3665 927,607.83 927,607.83 0.00 4,079,619.24

4,079,619.24

SALUD 0.0786 445.43 445.43 0.00 420.13

420.13

EDUCACION 0.0899 623.67 37,747.64 38,371.31 336.41 40,722.16

41,058.56

HOSPEDAJE 0.0449 270.00 18,793.78 19,063.78 72.74 10,126.09

10,198.83

03 CASA HABITACION 0.0436 454,084.27 2,524,849.92 2,978,934.19 118,788.44 1,321,001.48

1,439,789.92

COMERCIO 0.0733 10,287.75 294,391.22 304,678.96 4,524.55 258,946.51

263,471.06

INDUSTRIA 0.7892 80,231.30 80,231.30 0.00 759,822.48

759,822.48

SALUD 0.1693 24.00 2,413.23 2,437.23 24.38 4,902.71

4,927.09

EDUCACION 0.1935 2,475.08 32,528.42 35,003.50 2,873.57 75,530.99

78,404.56

HOSPEDAJE 0.0967 1,384.25 30,841.81 32,226.06 803.14 35,788.84

36,591.98

04 CASA HABITACION 0.0261 230,978.23 1,009,897.80 1,240,876.03 36,171.19 316,299.99

352,471.18

COMERCIO 0.0437 4,146.14 116,901.59 121,047.73 1,087.12 61,303.19

62,390.31

INDUSTRIA 0.4722 39,424.33 39,424.33 0.00 223,394.00

223,394.00

SALUD 0.1013 8,247.90 8,247.90 0.00 10,026.14

10,026.14

EDUCACION 0.1157 772.70 20,531.39 21,304.09 536.41 28,505.78

29,042.19

HOSPEDAJE 0.0578 187.00 7,048.91 7,235.91 64.85 4,889.12

4,953.98

05 CASA HABITACION 0.0252 138,408.08 1,233,203.58 1,371,611.66 20,927.30 372,920.76

393,848.06

COMERCIO 0.0425 2,905.22 162,799.32 165,704.54 740.83 83,027.65

83,768.49

INDUSTRIA 0.4589 209,463.18 209,463.18 0.00 1,153,471.81

1,153,471.81

SALUD 0.0984 613.95 613.95 0.00 724.95

724.95

EDUCACION 0.1125 18,004.95 18,004.95 0.00 24,306.68

24,306.68

HOSPEDAJE 0.0563 540.00 28,230.18 28,770.18 182.41 19,072.31

19,254.72

06 CASA HABITACION 0.0734 52,423.67 938,274.50 990,698.17 23,087.38 826,432.18

849,519.56

COMERCIO 0.1233 468.37 42,975.87 43,444.24 346.50 63,587.10

63,933.60

INDUSTRIA 1.3245 1,661.49 1,661.49 0.00 26,407.72

26,407.72

SALUD 0.2841 2,087.17 2,087.17 0.00 7,115.58

7,115.58

EDUCACION 0.3246 100.00 6,618.57 6,718.57 194.76 25,780.65

25,975.41

HOSPEDAJE 0.1623 2,610.35 2,610.35 0.00 5,083.92

5,083.92

TOTAL 1,534,118.61 12,259,812.30 13,793,930.91 307,293.28 14,261,623.03 14,568,916.31

TAMAÑO DEL PREDIO (M2) Ingresos anuales S/.

USO DEL PREDIO ZONA

TASA

MENSUAL

(S/. / M2)

2.9. VARIACIONES

Se presenta el comparativo de las tasas con respecto al ejercicio 2013:

[image: image10.emf]ZONA USO DEL PREDIO

TASA

MENSUAL

2014 (S/. /

M2)

TASA

MENSUAL

2013 (S/. /

M2)

Variacion

%

01 CASA HABITACION 0.0267 0.0228

17.1%

COMERCIO 0.0450 0.0384

17.2%

INDUSTRIA 0.4854 0.4136

17.4%

SALUD 0.1041 0.0887

17.4%

EDUCACION 0.1190 0.1014

17.4%

HOSPEDAJE 0.0595 0.0507

17.4%

02 CASA HABITACION 0.0202 0.0172

17.4%

COMERCIO 0.0340 0.0290

17.2%

INDUSTRIA 0.3665 0.3123

17.4%

SALUD 0.0786 0.0670

17.3%

EDUCACION 0.0899 0.0766

17.4%

HOSPEDAJE 0.0449 0.0383

17.2%

03 CASA HABITACION 0.0436 0.0372

17.2%

COMERCIO 0.0733 0.0625

17.3%

INDUSTRIA 0.7892 0.6724

17.4%

SALUD 0.1693 0.1443

17.3%

EDUCACION 0.1935 0.1649

17.3%

HOSPEDAJE 0.0967 0.0824

17.4%

04 CASA HABITACION 0.0261 0.0222

17.6%

COMERCIO 0.0437 0.0373

17.2%

INDUSTRIA 0.4722 0.4023

17.4%

SALUD 0.1013 0.0863

17.4%

EDUCACION 0.1157 0.0986

17.3%

HOSPEDAJE 0.0578 0.0493

17.2%

05 CASA HABITACION 0.0252 0.0216

16.7%

COMERCIO 0.0425 0.0363

17.1%

INDUSTRIA 0.4589 0.3910

17.4%

SALUD 0.0984 0.0839

17.3%

EDUCACION 0.1125 0.0959

17.3%

HOSPEDAJE 0.0563 0.0480

17.3%

06 CASA HABITACION 0.0734 0.0625

17.4%

COMERCIO 0.1233 0.1048

17.7%

INDUSTRIA 1.3245 1.1283

17.4%

SALUD 0.2841 0.2421

17.3%

EDUCACION 0.3246 0.2766

17.4%

HOSPEDAJE 0.1623 0.1383

17.4%

3. SERVICIO DE PARQUES Y JARDINES
3.1. RESUMEN DEL PLAN ANUAL DE SERVICIOS
I. FUNDAMENTACIÓN

Uno de los objetivos estratégicos institucionales es el de promover el desarrollo de una óptima gestión ambiental para la conservación de las áreas verdes en forma sostenida mediante la planificación, ejecución y evaluación de las tareas y metas trazadas, realizando servicios de mantenimiento de áreas verdes, mobiliario urbano y saneamiento ambiental en el distrito logrando un ambiente saludable. Siendo la Gerencia de Servicios a la Ciudad la encargada de ejecutar y supervisar el mejoramiento y conservación de parques, jardines y áreas verdes del distrito, en coordinación con la Sub Gerencia de Medio Ambiente Parques y Jardines, estableciéndose como objetivo primordial manejar y ampliar en forma sostenible las áreas verdes públicas del distrito.
Esto debe conllevar a asegurar los servicios públicos de ampliación y mantenimiento de áreas verdes, saneamiento ambiental y mantenimiento del mobiliario urbano y ornato de la ciudad

II. ACTIVIDADES
1. SIEMBRA Y/O RESIEMBRA:

La siembra y/o resiembra de los parques y jardines del distrito es una actividad muy importante para la conservación de las áreas verdes, el maltrato a que son sometidos en algunos casos son muy intensos y alcanzan hasta el 60%, de la pérdida de la cobertura vegetal debido principalmente al uso que le dan los vecinos, porque son los únicos espacios recreativos con que cuentan, o porque se encuentran cerca a mercados y zonas de tránsito peatonal muy intenso, por tal motivo es necesario realizar en mantenimiento de la cobertura vegetal y de las demás especies mediante una resiembra en las áreas dañadas.

2. CORTE DE GRASS:

Consiste en mantener el gras a un altura de 2 a 5 cm del suelo, el personal que realiza esta actividad está capacitado en el manejo de máquina para cortar hierbas (desbrozadora), utilizando un hilo de nylon o cuchillas presentadas en discos.

El maquinista corte de gras es un personal preparado para manejar una máquina desbrozadora para cortar hierbas casi al ras de suelo mediante un hilo de nylon o cuchillas presentadas en discos, lo cual le permite cortar en bordes y esquinas, zonas de pendientes, terrenos pedregosos y de hierbas muy crecidas que con otros aparatos es imposible realizar este tipo de trabajo.
3. ACTIVIDAD LIMPIEZA DE CORTE Y PODA:
Esta actividad se realiza después del trabajo de corte de gras y poda de árboles y arbustos, paras lo cual el personal encargado se denomina sopladora de corte y poda, el cual está encargado del manejo máquinas de soplado de aire que utiliza una corriente concentrada de aire para soplar hojas, pasto cortado, basura u otros desechos, estos equipos son de tipo mochila con un arnés anti vibración, que reduce las vibraciones en la espalda y hombros.

Los trabajadores tienen un nivel de Educación: Secundario, o Técnica, con formación en el manejo de maquinaria para el mantenimiento de parques y jardines, con responsabilidad en su manejo, desarrollan habilidades, son proactivo, tienen control emocional, trabajan en equipo, son creativos, organizados y tienen capacidad de entendimiento.

4. ACTIVIDAD MANTENIMIENTO DE ESPECIES ARBÓREAS:
Es una actividad muy necesaria para el mantenimiento de las áreas verdes, porque permiten controlar las plagas y el crecimiento desordenado de ramas. Una de las acciones es la poda la cual lo realiza un equipo especializado utilizando maquinaria como corta setos de altura, cortadores de altura y moto sierras, lo cual permite realizar podas de control, formación y de decoración, también se realizan podas sanitarias y aplicaciones que puedan mejorar el estado de los árboles, el propósito es poder controlar el ataque de plagas o la proliferación de agentes patógenos o parasitarios, patógenos o parasitarios y mantener el ornato de manera armoniosa.

5. ACTIVIDAD RECOJO DE MALEZA:
Es el traslado de los residuos vegetales de producto del corte y poda de las áreas verdes hacia el destino final, esta actividad se realiza de acuerdo según las rutas establecidas de las 6 zonas geográficas, abarcando los 260 parques y 45 avenidas, para lo cual se cuenta con dos unidades, las cuales deben de coordinar con los supervisores de campo para la limpieza de estos residuos y brindar un servicio rápido y de acorde a las necesidades.

6. ACTIVIDAD RIEGO DE PARQUES, JARDINES Y BERMAS:
El riego de las áreas verdes del distrito se riega bajo tres modalidades, el riego con cisternas municipales, por puntos de agua potable y por cisternas contratadas.

7. ACTIVIDAD CONTROL SANITARIO:
Una de las causas de contaminación de las áreas verdes es la presencia de animales (aves, perros, gatos, ratas, etc.) quienes depositan sus desechos orgánicos (principalmente heces), además de la acumulación de residuos sólidos las cuales producen diferentes tipos de enfermedades y originan además la presencia de roedores que afectan a la población que hace uso de estas áreas, por lo que es necesario realizar un control permanente y realizar campañas de fumigación para lo cual se tiene un equipo técnico que controla estos focos infecciosos. Sí mismo combate las plagas que se presentan en las plantas.

8. ACTIVIDAD PROPAGACIÓN DE ESPECIES:
Esta actividad está a cargo por personal que realiza labores de Jardinería, y conoce de las especies ornamentales y de flores, en lo referente a la producción necesaria para ser utilizadas en las áreas verdes. La Municipalidad distrital de Ate cuenta con 3 viveros municipales en los cuales se vienen reproduciendo especies de flores que permiten mantener la prestancia de las áreas verdes por la presencia de flores y arbustos.

EXPECTATIVAS DE MEJORA Y METAS

Dentro de los servicios que se pretende mejorar, se encuentra orientada al Mejoramiento de la Cobertura en las áreas verdes que comprende:

· SIEMBRA DE ESPECIES ARBOREAS NATIVAS Y EXOTICAS, para el año 2014 se ha proyectado incrementar la siembra de especies arbóreas se tiene proyectado la siembra de 30,000 plantones, para mejorar la cobertura aérea en los parques y en zonas de protección de laderas y de zonas arqueológicas.

· RIEGO POR CAMION CISTERNA, los riegos por cisterna se cubrirán el total del área que se viene atendiendo mediante cisternas contratadas y cisternas municipales, la atención se hará a las 43 HA.

· RIEGO POR GRAVEDAD, se realizara la mejora de los canales conductores, con la finalidad de mejorar la eficiencia de riego en 82.5 HA, así mismo se proyecta atender a un número mayor de áreas verdes bajo este sistema. Así mismo se prevé la incorporación de nuevos parques al riego por canal.

· RIEGO POR PUNTO DE AGUA, para el año 2014 se ha proyectado mejorar la administración de los puntos de agua con la finalidad de atender 18 HA en forma eficiente en personal y equipos.

· MANTENIMIENTO DE ESPECIES ARBOREAS, el mantenimiento comprende las actividades de corte y poda, abonamiento, riego eficiente con la finalidad de atender y mejorar el aspecto paisajista de nuestros parques para lo cual se proyecta atender a: 200,000 M2

· ESTUDIOS SOBRE EVALUACION DE LAS ESPECIES ARBOREAS se proyecta realizar perfiles que permitan mejorar la calidad y la cantidad de las especies vegetales ubicadas en las diferentes áreas verdes, con la finalidad de determinar el potencial.

· IMPLEMENTACION DE MACIZOS DE FLORES, las áreas verdes constituyen el espacio que los ciudadanos disponen como sitios recreativos y de expansión y que cumplen funciones muy diversas, se ha proyectado la siembra de especies ornamentales en macizos, con la finalidad de proporcionar y mejorar las condiciones ambientales que influyen de forma positiva, tanto en la salud física como en la salud mental de las personas que viven en un entorno que denote la presencia de la naturaleza en la ciudad, para lo cual se ha proyectado la siembra de 200,000 m2 de macizos de flores y especies arbustivas.

· CONTROL FITOSANITARIO DE LAS AREAS VERDES, debido al incremento de plagas que viene atacando a las especies arbóreas y arbustivas se propone la atención de la totalidad el área verde del distrito, para el año 2014 con agroquímicos no dañinos al medio ambiente y a la salud de los vecinos. El área de atención será los 1’434,919.2 m2 de áreas verdes con que cuenta el distrito.
	Comparativo áreas verdes 2013-2014

	AÑO 2013
	AÑO 2014
	VARIACION

	1,582,757.04
	1,634,919.2
	3.3%

3.2 COSTOS DEL SERVICIO

El costo del servicio de Parques y Jardines para el ejercicio 2014 asciende a S/.11,946,059.66 el cual fue proporcionado por la Sub Gerencia de Medio Ambiente Parques y Jardines mediante el Informe N° 390-2013-MDA-GSAC-SGMAPJ de acuerdo al siguiente detalle:
	
	Monto S/.
	%

	Costos Directos
	11,476,766.94
	96.07%

	Costos Indirectos
	465,612.72
	3.90%

	Costos Fijos
	3,680.00
	0.03%

	Total
	11,946,059.66
	100.00%

Con el propósito de brindar una mejor explicación de los componentes de la estructura de costos, a continuación se detalla cada uno de los costos involucrados en la prestación del servicio.

[image: image11.emf]Detalle Cantidad

Unidad de

Medida

Costo

Unitario

% de

Dedicación

% de

Depreciación

Costo Mensual Costo Anual %

COSTOS DIRECTOS 956,397.24 11,476,766.94 96.07%

COSTOS DE MANO DE OBRA 316 415,216.62 4,982,599.44

Personal estable Chofer de Maleza 1 Persona 3,821.73 100.00% 3,821.73 45,860.76

Jardinero 43 Persona 3,797.53 100.00% 163,293.79 1,959,525.48

Personal contratado - CAS Jardinero 190 Persona 867.50 100.00% 164,825.00 1,977,900.00

Técnico en Fumigación 3 Persona 867.50 100.00% 2,602.50 31,230.00

Ayudante de Maleza 8 Persona 867.50 100.00% 6,940.00 83,280.00

Chofer de Cisterna 12 Persona 1,449.90 100.00% 17,398.80 208,785.60

Chofer de Maleza 1 Persona 1,449.90 100.00% 1,449.90 17,398.80

Maquinista Corte de Césped 14 Persona 1,031.00 100.00% 14,434.00 173,208.00

Podador de Árbol 10 Persona 1,031.00 100.00% 10,310.00 123,720.00

Regador de Cisterna 12 Persona 867.50 100.00% 10,410.00 124,920.00

Canalero 5 Persona 867.50 100.00% 4,337.50 52,050.00

Sopladora de Corte y Poda 10 Persona 867.50 100.00% 8,675.00 104,100.00

Barredora de Corte y Poda 4 Persona 867.50 100.00% 3,470.00 41,640.00

Ayudante de Vivero 1 Persona 867.50 100.00% 867.50 10,410.00

Chofer de Camioneta 1 Persona 1,349.90 100.00% 1,349.90 16,198.80

Encargado de Vivero 1 Persona 1,031.00 100.00% 1,031.00 12,372.00

COSTO DE MATERIALES 181,139.43 2,173,673.10

Fertilizantes e insecticidas Detergente Agrìcola 80 Kg 24.00 100.00% 160.00 1,920.00

Lejia 100 galon 8.00 100.00% 66.67 800.00

Arena de rio 1,000 m3 50.00 100.00% 4,166.67 50,000.00

Aserrín 1,000 m3 50.00 100.00% 4,166.67 50,000.00

Muzgo 300 Toneladas 600.00 100.00% 15,000.00 180,000.00

Compost 400 Toneladas 250.00 100.00% 8,333.33 100,000.00

Controladores de Hormigas 100 Kg 80.00 100.00% 666.67 8,000.00

Fungicida 200 Kg 30.00 100.00% 500.00 6,000.00

Bolsas Plastica de vivero 6"x6"x2.5" 300 Millar 80.00 100.00% 2,000.00 24,000.00

NPK 50 Kg 600 saco 120.00 100.00% 6,000.00 72,000.00

Urea saco 50 Kg 200 saco 106.20 100.00% 1,770.00 21,240.00

Insecticidas 400 Litros 50.00 100.00% 1,666.67 20,000.00

Insecticidas de amplio espectro 20 Galón 120.00 100.00% 200.00 2,400.00

Cupravit 30 Kg 65.00 100.00% 162.50 1,950.00

Bio-Rat 20 bolsa 30.00 100.00% 50.00 600.00

Dodigen-L 20 frasco 45.00 100.00% 75.00 900.00

Enraizadores 400 Kg 45.00 100.00% 1,500.00 18,000.00

Foliares 400 Kg 35.00 100.00% 1,166.67 14,000.00

Aspersores rotatorios 100 und 20.00 100.00% 166.67 2,000.00

Abono Ferticolomcom 20 Kg 35.00 100.00% 58.33 700.00

Adherente 100 Litros 20.00 100.00% 166.67 2,000.00

Lannate 30 Kg 45.00 100.00% 112.50 1,350.00

Plaguicidas 30 Litros 45.00 100.00% 112.50 1,350.00

Plaguicidas 60 Kg 60.00 100.00% 300.00 3,600.00

Humus 1,000 m3 45.00 100.00% 3,750.00 45,000.00

Insumos Clavelon D' india variado 0.4 kg 300.00 100.00% 10.00 120.00

Marigol Naranja 0.4 kg 500.00 100.00% 16.67 200.00

Marigol Amarillo 0.4 kg 500.00 100.00% 16.67 200.00

Salvia Roja 0.4 kg 500.00 100.00% 16.67 200.00

Salvia Blanca 0.4 kg 500.00 100.00% 16.67 200.00

Dogo 0.4 kg 500.00 100.00% 16.67 200.00

Petunia 0.4 kg 500.00 100.00% 16.67 200.00

Pensamiento 0.4 kg 500.00 100.00% 16.67 200.00

Lantana amatilla 0.4 kg 500.00 100.00% 16.67 200.00

Lantana Lila 0.4 kg 200.00 100.00% 6.67 80.00

Retama 1 Kg 150.00 100.00% 10.00 120.00

Celosia roja Fco x 50 Gramos 1 Kg 300.00 100.00% 25.00 300.00

ValsaminaNueva Guinea Fucsia 1 Kg 200.00 100.00% 13.33 160.00

ValsaminaNueva Guinea Amarillla 1 Kg 200.00 100.00% 13.33 160.00

Malla Raschel 80% 1,000 Mts 10.00 100.00% 833.33 10,000.00

Malla Raschel 60% 400 Mts 10.00 100.00% 333.33 4,000.00

Palmera tipo botella x 2.50 metros altura 200 und 15.00 100.00% 250.00 3,000.00

Palos de eucalipto de 4" 200 und 10.00 100.00% 166.67 2,000.00

Grass champa 30,000 Mts2 7.00 100.00% 17,500.00 210,000.00

Repuestos Aguja para desbrozadora 80 und 1.00 100.00% 6.67 80.00

Reten de desbrozadora 80 und 5.00 100.00% 33.33 400.00

Bujia para desbrozadora 120 und 3.00 100.00% 30.00 360.00

Bujia para equipos de poda 30 und 3.00 100.00% 7.50 90.00

Filtro de aire para Tractor Podador 2 und 90.00 100.00% 15.00 180.00

Llantas delantera para tractor Podador 4 und 392.00 100.00% 130.67 1,568.00

Llantas posterior para tractor Podador 4 und 377.00 100.00% 125.67 1,508.00

Fajas para Tractor Podador 2 und 247.00 100.00% 41.17 494.00

Cuchillas 22 HP 4 und 98.50 100.00% 32.83 394.00

Piston de anillos para desbrozadoras 6 und 260.00 100.00% 130.00 1,560.00

Empaque para desbrozadora 100 und 7.20 100.00% 60.00 720.00

Filtro de gasolina para desbrozadora 260 und 14.00 100.00% 303.33 3,640.00

Filtro de gasolina para equipos de poda 60 und 15.00 100.00% 75.00 900.00

Cabezal de desbrozadora 20 und 7.00 100.00% 11.67 140.00

Resorte para desbrozadora 45 und 4.00 100.00% 15.00 180.00

Tornillo para desbrozadora 50 und 2.00 100.00% 8.33 100.00

Uña para desbrozadora 50 und 2.00 100.00% 8.33 100.00

Seguro de trimy para desbrozadora 60 und 2.00 100.00% 10.00 120.00

Trimmy para desbrozadora 65 und 5.00 100.00% 27.08 325.00

Tuerca para desbrozadora 30 par 1.00 100.00% 2.50 30.00

Cuerda de arranque 20 und 2.00 100.00% 3.33 40.00

Tapa con poleas 20 und 5.00 100.00% 8.33 100.00

Abrazaderas 20 und 2.00 100.00% 3.33 40.00

Rodaje Cigüeñal 20 und 15.00 100.00% 25.00 300.00

Grin para base de reten para desbrozadora 20 und 1.50 100.00% 2.50 30.00

Resorte de trinquete 20 juego 1.00 100.00% 1.67 20.00

Trinquete para desbrozadora 30 und 8.00 100.00% 20.00 240.00

Cable acelerador 6 und 95.00 100.00% 47.50 570.00

Combustibles y lubricantes Equipos para fumigación / Gasolina 4,320 Gln/Año 13.97 100.00% 5,029.20 60,350.40

Corta setos con motor / Gasolina 3,600 Gln/Año 13.97 100.00% 4,191.00 50,292.00

Sopladoras / Gasolina 2,400 Gln/Año 13.97 100.00% 2,794.00 33,528.00

Desbrozadoras / Gasolina 6,720 Gln/Año 13.97 100.00% 7,823.20 93,878.40

Equipos de poda / Gasolina 14,400 Gln/Año 13.97 100.00% 16,764.00 201,168.00

Tractor Hp 25 / Gasolina 2,400 Gln/Año 13.97 100.00% 2,794.00 33,528.00

Motobomba / Gasolina 5,184 Gln/Año 13.97 100.00% 6,035.04 72,420.48

Camion Cisterna / Petroleo (6 unidades) 20,736 Gln/Año 13.32 100.00% 23,016.96 276,203.52

Tractor Agricola / Petroleo 960 Gln/Año 13.32 100.00% 1,065.60 12,787.20

Camión baranda (02 unidades) / Petróleo 3,840 Gln/Año 13.32 100.00% 4,262.40 51,148.80

Camión malecero (02 unidades) / Petróleo 5,760 Gln/Año 13.32 100.00% 6,393.60 76,723.20

Camioneta / Petróleo 1,440 Gln/Año 13.32 100.00% 1,598.40 19,180.80

Aceite de motor multigrado 70 Gln/Año 45.00 100.00% 262.50 3,150.00

Refrigerante 50 und 30.00 100.00% 125.00 1,500.00

Agua destilada 50 und 5.00 100.00% 20.83 250.00

Liquido de freno x frasco 50 und 10.00 100.00% 41.67 500.00

Grasa multiproposito EP2 Amarillo 50 und 150.00 100.00% 625.00 7,500.00

Aceite de 30 ° 50 gal. 45.00 100.00% 187.50 2,250.00

Grasa para cabezal x cojin 250 mg 50 cojin 12.00 100.00% 50.00 600.00

Aditivo aceite de motor x 473 ml c/u 50 frasco 35.00 100.00% 145.83 1,750.00

Concepto

ESTRUCTURA DE COSTOS POR EL SERVICIO DE PARQUES Y JARDINES PARA EL AÑO 2014

[image: image12.emf]Herramientas Lampas Recta en Acero SAE 668 und 39.60 100.00% 2,204.40 26,452.80

Picotas 628 und 22.00 100.00% 1,151.33 13,816.00

Machetes 354 und 30.00 100.00% 885.00 10,620.00

Guadañas 50 und 30.00 100.00% 125.00 1,500.00

Tijera de podar tramontina 40 und 25.00 100.00% 83.33 1,000.00

Sacos de polietileno (100 kg) 200 und 20.00 100.00% 333.33 4,000.00

Rastrillos de 16 dientes SAE 1045 658 und 20.00 100.00% 1,096.67 13,160.00

Barretas 20 Unidad 62.00 100.00% 103.33 1,240.00

Escalera Tijera de 21 pasos 12 und 30.00 100.00% 30.00 360.00

Escalera Tijera de 15 pasos 5 und 280.00 100.00% 116.67 1,400.00

Manguera de PVC 4 " Reforzada (rollo de 100 mt) 20 und 600.00 100.00% 1,000.00 12,000.00

Manguera de PVC 3/4 " Reforzada 200 metro 5.00 100.00% 83.33 1,000.00

Escobas de paja 50 und 18.00 100.00% 75.00 900.00

Escobas metalicas 658 und 20.00 100.00% 1,096.67 13,160.00

Bolsas de polietilieno 200 lt 1.5 x1 m. 202 millares 500.00 100.00% 8,416.67 101,000.00

Pico punta 30 und. 47.85 100.00% 119.63 1,435.50

Carretilla Buggy 150 und 245.00 100.00% 3,062.50 36,750.00

Zapa Pico 200 und 47.85 100.00% 797.50 9,570.00

Espatula de 4" 80 und 20.00 100.00% 133.33 1,600.00

Soga de 1 pulgada (rollo de 100 mt) 5 und 3.00 100.00% 1.25 15.00

Alicate 5 und 32.00 100.00% 13.33 160.00

Zapa 30 und 12.00 100.00% 30.00 360.00

Lampas cuchara 60 und 39.60 100.00% 198.00 2,376.00

Tijera de podar pico de loro 50 und 24.00 100.00% 100.00 1,200.00

Tijeras pico de loro con telescopica 20 und 24.00 100.00% 40.00 480.00

Winchas 5 mt. 24 und 20.00 100.00% 40.00 480.00

Serrucho 10 und 35.00 100.00% 29.17 350.00

Sierra 50 und 30.00 100.00% 125.00 1,500.00

Nylon (Rollo x 439 metros) 300 und 145.00 100.00% 3,625.00 43,500.00

DEPRECIACION DE MAQUINARIA Y EQUIPOS 2,159.27 25,911.20

Depreciación de maquinaria y equipos Motosierra Cadena de 36" 4 und 2,000.00 100.00% 10.00% 66.67 800.00

Sierra para Podar (Podadora Aerea) 8 und 1,500.00 100.00% 10.00% 100.00 1,200.00

Sopladoras 4 und 1,600.00 100.00% 10.00% 53.33 640.00

Desbrozadoras 18 und 2,500.00 100.00% 10.00% 375.00 4,500.00

podadoras de altura 10 und 1,000.00 100.00% 10.00% 83.33 1,000.00

Cortasetos con motor 5 und 2,000.00 100.00% 10.00% 83.33 1,000.00

tractores cortadores de grass 25 HP 2 und 5,000.00 100.00% 10.00% 83.33 1,000.00

Motobomba 9 unid 3,200.00 100.00% 10.00% 240.00 2,880.00

Cortaceto 3 und 2,620.00 100.00% 10.00% 65.50 786.00

Cortasetos con motor 24 und 2,000.00 100.00% 10.00% 400.00 4,800.00

Desbrozadoras 15 und 2,500.00 100.00% 10.00% 312.50 3,750.00

Escalera de Metal tipo Tijera 5 und 1,800.00 100.00% 10.00% 75.00 900.00

Hidrolavadora para Lavado de Arboles 4 und 1,500.00 100.00% 10.00% 50.00 600.00

Máquina Sopladora 3 und 2,150.00 100.00% 10.00% 53.75 645.00

Motosierra 1 und 1,890.00 100.00% 10.00% 15.75 189.00

Motosierra 2 und 1,106.00 100.00% 10.00% 18.43 221.20

Podadoras de altura 10 und 1,000.00 100.00% 10.00% 83.33 1,000.00

OTROS COSTOS Y GASTOS VARIABLES 357,881.93 4,294,583.20

Riego de áreas verdes Servicio de Riego de las Areas verdes por puntos de agua por sedapal 161 pto 975.69 100.00% 157,085.67 1,885,028.00

Servicio de Riego de las Areas verdes a traves de canales de riego 1 Ser/Anual 58,000.00 100.00% 4,833.33 58,000.00

Servicio de Riego de las Areas verdes por cisternas contratadas 5,694,000 Galon/Mes 0.032 100.00% 182,208.00 2,186,496.00

Vestuario Botas de Jebe PVC, Plantas antideslizantes 632 Pares 28.90 100.00% 1,522.07 18,264.80

Botines con punta de acero 28 Pares 59.80 100.00% 139.53 1,674.40

Pantalon drill 632 Unidad 42.30 100.00% 2,227.80 26,733.60

Camisacos Drill con estampado 632 Unidad 44.60 100.00% 2,348.93 28,187.20

Polo con logo 1,264 Unidad 16.50 100.00% 1,738.00 20,856.00

Gorra drill con logo 632 Unidad 9.80 100.00% 516.13 6,193.60

Chalecos reflectores 42 Unidad 41.20 100.00% 144.20 1,730.40

Tapa boca 1,264 Unidad 3.00 100.00% 316.00 3,792.00

Guantes industriales de cuero 632 Pares 13.80 100.00% 726.80 8,721.60

Protectores Auditivos Tipo Copa 100 Unidad 20.00 100.00% 166.67 2,000.00

Lentes de proteccion 632 Unidad 3.00 100.00% 158.00 1,896.00

Mandil de cuero para maquinista 50 Unidad 24.90 100.00% 103.75 1,245.00

Guantes de jebe caña larga 632 Pares 10.90 100.00% 574.07 6,888.80

Guantes de jebe talla 8 - 10 632 Pares 9.80 100.00% 516.13 6,193.60

Poncho Impermeable 316 Unidad 36.90 100.00% 971.70 11,660.40

Arnes de Seguridad 40 Unidad 58.67 100.00% 195.57 2,346.80

Casco de Seguridad 25 Unidad 35.00 100.00% 72.92 875.00

Zapatillas tallas 37 al 42 632 pares 25.00 100.00% 1,316.67 15,800.00

COSTOS INDIRECTOS Y GASTOS ADMINISTRATIVOS 38,801.06 465,612.72 3.90%

COSTOS DE MANO DE OBRA 36,977.13 443,725.56

Funcionario Subgerente de Medio Ambiente Parques y Jardines 1 per 5,038.73 100.00% 5,038.73 60,464.76

Personal contratado - CAS ASISTENTE DE OFICINA 1 per 1,140.00 100.00% 1,140.00 13,680.00

CHOFER DE SUBGERENCIA 1 per 1,349.90 100.00% 1,349.90 16,198.80

ENCARGADO DE PROYECTOS 1 per 3,149.90 100.00% 3,149.90 37,798.80

ESPECIALISTA ADM. I 1 per 3,149.90 100.00% 3,149.90 37,798.80

INGENIERO DE AREA TECNICA 2 per 2,649.90 100.00% 5,299.80 63,597.60

SECRETARIA 1 per 1,649.90 100.00% 1,649.90 19,798.80

SUPERVISOR GENERAL 1 per 2,249.90 100.00% 2,249.90 26,998.80

SUPERVISOR III 3 per 1,349.90 100.00% 4,049.70 48,596.40

SUPERVISOR II 6 per 1,649.90 100.00% 9,899.40 118,792.80

MATERIALES Y UTILES DE OFICINA 1,765.60 21,187.16

archivador carton palanca l/ancho oficio 20 und 4.40 100.00% 7.33 88.00

Bandeja acrilica x 02 pisos color caramelo 10 und 24.75 100.00% 20.63 247.50

Boligrafo de tinta seca color azul 6 und 0.17 100.00% 0.09 1.02

Boligrafo de tinta seca color negro 180 und 0.17 100.00% 2.55 30.60

Boligrafo de tinta seca color rojo 180 und 0.17 100.00% 2.55 30.60

Boligrafo tinta liquida color azul 45 und 2.30 100.00% 8.63 103.50

Borrador mixto t/grande 60 und 0.40 100.00% 2.00 24.00

Caja de Cds (10 unidades) 20 caja 30.00 100.00% 50.00 600.00

Cartulina de 180 gr 61 x 66 color amarillo 60 pliego 1.00 100.00% 5.00 60.00

Cartulina de 180 gr 61 x 66 color verde 18 und 1.00 100.00% 1.50 18.00

Chinche con cabeza de color apresion por 100 und 20 und 5.00 100.00% 8.33 100.00

Cinta adhesiva transparente de 1" x 72 yar 60 pliego 2.55 100.00% 12.75 153.00

Cinta Masking tape de 1 1/2" x 55 yar 18 rollo 4.65 100.00% 6.98 83.70

Clip de metal N°2 x 100 unidades (chico) 30 caja 0.51 100.00% 1.28 15.30

Clip de metal N°2 x 50 unidades (mediano) 18 rollo 2.61 100.00% 3.92 46.98

Corrector Liquido tipo lapicero 8 frasco 1.30 100.00% 0.87 10.40

Cuadernillo papel cuadriculado t/oficio de 60 gr. 40 und 3.00 100.00% 10.00 120.00

Cuaderno cuadriculado empastado x 200 hojas T/A4 18 und 6.00 100.00% 9.00 108.00

Cuaderno de cargo 4 und 12.00 100.00% 4.00 48.00

Cuaderno espiral cuadriculado x 200 hojas T/A4 60 und 6.00 100.00% 30.00 360.00

Cuaderno rayado empastado x 200 hojas T/A4 14 und 6.00 100.00% 7.00 84.00

Engranpador tipo alicate grapas 26/6 18 caja 55.40 100.00% 83.10 997.20

Etiquetas autoadhesivas 75 M.M.x 100 M. 6 und 8.00 100.00% 4.00 48.00

Fechador con placa 12 sobre 20.00 100.00% 20.00 240.00

Folder de plastico transparente A-4. 3 und 6.00 100.00% 1.50 18.00

Folder manila T/ A4 60 und 0.20 100.00% 1.00 12.00

Goma en brarra por 25 gr 400 und 1.77 100.00% 59.00 708.00

Grapa N° 26/6 x 5000 und 25 und 2.07 100.00% 4.31 51.75

Indicador plastico transparente de 15 cm. 18 caja 6.00 100.00% 9.00 108.00

Lapiz negro con borrador N°2 5 und 0.22 100.00% 0.09 1.10

Mota para pizarrra acrilica 30 und 5.00 100.00% 12.50 150.00

Notas adhesivas de 1.5 x 2 (paquete de 12 block) 5 und 16.29 100.00% 6.79 81.45

Ojalilllos ashesivos x 500 unidades 25 paq 2.50 100.00% 5.21 62.50

Papel bond blanco de 75 gr. T/A4 80 millar 26.34 100.00% 175.60 2,107.20

Papel bulcky T/A4 40 millar 12.00 100.00% 40.00 480.00

Papel carbon azulT/A-4 x 100 H 20 Caja 12.90 100.00% 21.50 258.00

Papel lustre color B18rojo 60 pliego 0.31 100.00% 1.55 18.60

Papel lustre color verde 60 pliego 0.31 100.00% 1.55 18.60

Papel periodico de 52 gr T/A4 10 millar 18.00 100.00% 15.00 180.00

Perforador de 02 espigas P/15/20 hojas 10 und 7.79 100.00% 6.49 77.90

Plumon de pizarra color azul 60 und 2.34 100.00% 11.70 140.40

Plumon de pizarra color negro 60 und 2.34 100.00% 11.70 140.40

Plumon de pizarra color rojo 60 und 2.34 100.00% 11.70 140.40

Plumon de pizarra color verde 60 und 2.34 100.00% 11.70 140.40

Plumon Jumbo 123 azul 45 und 3.00 100.00% 11.25 135.00

Plumon resaltador color amarillo 60 und 1.62 100.00% 8.10 97.20

Regla de plastico x 30 cm. 18 und 1.00 100.00% 1.50 18.00

Regla de plastico x 60 cm. 8 und 3.00 100.00% 2.00 24.00

Resaltador 36 und 3.00 100.00% 9.00 108.00

Saca grapas 18 und 2.50 100.00% 3.75 45.00

Sello Numerador 1 unid 10.00 100.00% 0.83 10.00

Sello Trodat (fechador) 1 unid 10.00 100.00% 0.83 10.00

Sello Trodat (recibido) 1 unid 10.00 100.00% 0.83 10.00

Sello Trodat Nº 4923 - Vº Bº 1 unid 10.00 100.00% 0.83 10.00

Sobre manila T/1/2 oficio 200 und 0.30 100.00% 5.00 60.00

Sobre manila T/A4 200 und 0.14 100.00% 2.27 27.20

Sujetador para papel 50 und 18 und 6.00 100.00% 9.00 108.00

Tablero de madero manija de presion T/A4 18 und 10.00 100.00% 15.00 180.00

Tablillas acrilicas 50 und 6.43 100.00% 26.79 321.50

Tajador de mesa 5 und 25.00 100.00% 10.42 125.00

Tampon cubierta plastico T/medio c/azul 6 und 2.98 100.00% 1.49 17.88

Tampon cubierta plastico T/medio c/rojo 6 und 2.98 100.00% 1.49 17.88

Thoner HP 1020 20 und 560.00 100.00% 933.33 11,200.00

Tijera 7" color naranja 10 und 12.00 100.00% 10.00 120.00

Tijera punta roma chica 6 und 5.00 100.00% 2.50 30.00

OTROS 58.33 700.00

Uniformes e implementos Chaleco 20 und. 35.00 100.00% 58.33 700.00

COSTOS FIJOS 306.67 3,680.00 0.03%

SOAT Camion baranda 4 unidades 4 Póliza 340.00 100.00% 113.33 1,360.00

Camioneta pick up 1 unidad 1 Póliza 280.00 100.00% 23.33 280.00

Camion cisterna 6 unidades 6 Póliza 340.00 100.00% 170.00 2,040.00

995,504.97 11,946,059.66 100.00% TOTAL

El servicio de parques y jardines comprende las labores continuas de habilitación y mantenimiento de áreas verdes de los parques, jardines, bermas centrales, calles y avenidas del distrito. Para la atención de dichas áreas verdes se realizan las actividades que se detallan a continuación:
Rehabilitación de áreas verdes.- Esta actividad comprende la implementación de nuevas áreas verdes destinadas a la recreación pública, tales como parques, jardines, bermas, triángulos y óvalos, así como la rehabilitación de áreas verdes que se encuentran deterioradas.

Supervisión del mantenimiento y recuperación de parques.- Esta actividad involucra las acciones realizadas por el personal de la Municipalidad para la supervisión permanente de la gestión del servicio, que consiste en la evaluación del cumplimiento de labores establecidos en el plan anual.

Mantenimiento de las áreas verdes.- Comprende el mantenimiento de las áreas verdes existentes en el distrito y comprende la realización de las acciones de poda y tala de árboles y arbustos; corte de grass; la resiembra; el deshierbe; el cantoneo (formar surcos para evitar que grass no alcance la vereda); y, el riego que constituye la parte más importante del mantenimiento de las áreas verdes.

Otras actividades.- Entre estas se encuentran las campañas de arborización urbana (poblar, sembrar y cuidar los árboles en la ciudad y laderas de los cerros); la campaña de limpieza de árboles en bermas centrales; así como los trabajos de mampostería (construcción de veredas, escaleras y muros en base a piedras), entre otros.

Con relación al costo total del servicio, que asciende a S/. 11’946,059.66, se procede a explicar la asignación de cada recurso:

Los costos directos ascienden a S/. 11’476,766.94 (96.07% del costo total) y comprenden los costos de mano de obra, los costos de materiales, otros costos y gastos variables y la depreciación de maquinaria y equipos.

Costo de Mano Obra Directa

Personal Nombrado.- Chofer (1): Personal encargado de conducir una de las unidades vehiculares con las que se cuenta para brindar el servicio de parques y jardines en el distrito.

Jardineros (43): Se tiene 43 jardineros quienes se encargan de la limpieza, mantenimiento, habilitación y rehabilitación de parques y jardines en el distrito.

Personal Contratado.- Choferes (14): Personal CAS encargado de conducir las unidades vehiculares con las que se cuenta para brindar el servicio de parques y jardines en el Distrito.

Operarios (258): Se tiene 190 jardineros quienes se encargan de la limpieza, mantenimiento, habilitación y rehabilitación de parques y jardines en el Distrito. Maquinistas (14): Se tiene 14 maquinistas quienes se encargarán de manejar las desbrozadoras. Ayudante de maleza (8): Este personal se encarga de recolectar la maleza generada por el deterioro de las plantas, árboles y gras; así como también para la poda de árboles; asimismo, se cuenta con personal adicional que realiza labores de apoyo netamente operativas.

Costo de Materiales

Fertilizantes, Insecticidas e Insumos: Los fertilizantes brindan un mejoramiento de los terrenos y dan mayor vida a las áreas verdes, al protegerlos de las infecciones; Los insumos, constituidas por flores, plantas, árboles y grass que se requieren para dar mantenimiento y mejora a las áreas verdes.

Combustibles, Lubricantes y Repuestos: Son necesarios para el impulso y correcta operatividad de las unidades vehiculares y las maquinarias.

Herramientas: Constituida por lampas, que son usados por los jardineros para el movimiento de tierra, direccionar las aguas de riego, el sembrado de gras, plantas y árboles, entre otros; debiendo tener en cuenta que su vida útil es de 9 a 12 meses, debido a que su uso es diario y continuo con la tierra y metales que contienen las áreas verdes, se necesitan adquirir en prevención un número mayor al número de Jardineros; Tijeras de podar, utilizados por los jardineros con menor frecuencia que las lampas, para limpiar las plantas, árboles y gras en las zonas verdes, por ello es que su número es menor al personal de jardineros; Mangueras, para las motobombas y para las cisternas; Rastrillos, se usan para preparar la tierra para el sembrado de grass, entre otros, herramientas necesarias para el mantenimiento y sembrado de los parques y jardines, como las picotas que sirven para hacer hoyos en la tierra y sembrar plantas, árboles y gras, las zapas (palos con dos dientes de metal), que se usan para el recojo de maleza, las escaleras que se usan para la poda de árboles o las mangueras.

Otros Costos y Gastos Variables

Dentro de los otros costos directos tenemos a los servicios de riego de las áreas verdes por puntos de agua suministrada por la empresa Sedapal, el servicio de riego de las áreas verdes a través de canales de riego, el servicio de riego de las áreas verdes por cisternas contratadas, todo lo mencionado anteriormente se refiere al riego de las áreas verdes del distrito de Ate.

También tenemos el vestuario del personal operativo del servicio de parques; el cual comprende pantalones, camisas, polos, entre otras prendas.

Los costos indirectos ascienden a S/. 465,612.72 (3.90% del costo total) y comprenden los costos de mano de obra que se requiere a fin de lograr el cumplimiento de las actividades administrativas y de supervisión sobre la calidad del servicio.

Costo de Mano Obra Indirecta

Subgerente de Medio Ambiente Parques y Jardines: Asistente directo de Gerente y encargado de la Gerencia en su ausencia; da cuenta del personal y del servicio, con un 100% de dedicación, considerando sus demás labores de carácter ecológico.

Supervisor (10): Encargados de supervisar a todo el personal del área de parques y jardines; como la calidad del servicio; coordinar y supervisar el riego de áreas verdes por la cisterna; así como, coordinar el envío de agua a través de los canales de riego.

Administrativo (6): Asisten en labores técnicas y necesidades logísticas al personal de la gerencia.

Los costos fijos ascienden a S/. 3,680.00 (0.03% del costo), por el pago por el SOAT.
Los conceptos que no han sido trasladados del Plan de Servicios a las Estructuras de Costos serán asumidos por la Municipalidad Distrital de Ate.

3.3 JUSTIFICACION DE INCREMENTOS
SERVICIO DE PARQUES Y JARDINES

[image: image13.emf]Concepto

Costos 2013

S/.

Costos 2014

S/.

Variación

2014 - 2013

Variación

%

COSTOS DIRECTOS

9,024,356.71 11,476,766.94 2,452,410.23 27.18%

Mano de Obra Directa

4,663,769.15 4,982,599.44 318,830.29 6.84%

Materiales

1,743,373.93 2,173,673.10 430,299.17 24.68%

Depreciación de Maquinaria y Equipos

35,209.88 25,911.20 -9,298.68 -26.41%

Otros Costos y Gastos Variables

2,582,003.75 4,294,583.20 1,712,579.45 66.33%

COSTOS INDIRECTOS

463,489.01 465,612.72 2,123.71 0.46%

COSTOS FIJOS

3,983.46 3,680.00 -303.46 -7.62%

Total

9,491,829.18 11,946,059.66 2,454,230.47 25.86%

El incremento del costo ha sido del 25.86%, generado por el fortalecimiento de las labores de riego, generando un mayor consumo de combustible, así como, un mayor costo de Agua Potable, debido al cambio tarifario del agua potable (Resolución de Consejo Directivo N° 008-2012-SUNASS-CD), pasando de tarifa estatal a comercial; además de un mayor costo por el servicio de riego con camiones cisterna.
3.4. PREDIOS Y CONTRIBUYENTES

La distribución del costo del servicio de Parques y Jardines se efectuará sobre la base de la información almacenada en la base de datos del Registro Predial, que fuera proporcionada mediante el Memoramdum N° 789-2013-MDA-GTI.

Predios y Contribuyentes Afectos e Exonerados

	 Tipo
	Predios
	Contribuyentes

	Afecto
	91,809
	76,876

	Exonerado
	8,564
	7,846

	Total
	100,373
	84,722

3.5. CRITERIOS DE DISTRIBUCIÓN

Para la distribución del costo del servicio se establecieron los siguientes criterios:

Ubicación del predio.- La ubicación de un predio, en relación con la cercanía de las áreas verdes del distrito se convierte en un indicador del grado de disfrute del servicio brindado, ya que resulta evidente que quien habita frente o alrededor de un área verde recibe una mayor prestación del servicio respecto de aquel que vive alejado del mismo.

· Predios ubicados frente a áreas verdes.- Predios respecto de los cuales se genera una prestación del servicio que resulta superior, en la medida los ocupantes de los mismos tienen un acceso directo a los parques ubicados en el distrito para efectos recreacionales, paisajísticos y ambientales..

· Predios ubicados frente a bermas.- Predios respecto de los cuales se genera una prestación del servicio que resulta menor, en la medida los ocupantes de los mismos tienen un acceso directo a las bermas ubicados en el distrito para paisajísticos y ambientales. Ubicados en un radio de una manzana.
· Predios ubicados cerca de las áreas verdes: Predios ubicados en las inmediaciones de los parques del distrito, que facilitan a sus ocupantes un acceso mediato a los mismos y, por tanto una prestación superior respecto de los ocupantes de los predios ubicados en otras ubicaciones (radio de una manzana).
· Predios lejos de áreas verdes.- Predios no ubicados en las categorizaciones anteriores, respecto de los cuales sus ocupantes no tiene un acceso mediato a los parques y áreas verdes del distrito; y, por tanto, perciben una menor prestación del servicio.

3.6. Índice de concurrencia a las áreas verdes

Es un indicador que mide la intensidad del disfrute que brindan las áreas verdes a las personas que concurren a ellas, según la cercanía del predio a las áreas verdes. Para tal efecto, se ha realizado un estudio de campo que ha permitido medir el índice de concurrencia de las áreas verdes, según el Informe N° 391-2013-MDA-GSAC-SGMAPJ.
La medición de la concurrencia de las personas a las áreas verdes del distrito se ha efectuado de la siguiente manera:

De la relación de áreas verdes públicas que se presta el servicio de mantenimiento de Parques y Jardines, se ha clasificado según el tamaño que poseen las áreas verdes en metros cuadrados, obteniéndose áreas verdes de tamaño pequeño, mediano y grande, los cuales son el criterio desarrollado en el presente estudio. Luego se ha seleccionado aleatoriamente la muestra de áreas verdes según su clasificación y se ha realizado el conteo de personas que concurren a las áreas verdes, identificando la ubicación del predio de la cual provienen las personas, según las cinco categorías de cercanía de las áreas verdes. Seguidamente se ha calculado la sumatoria de las personas que concurrían a las áreas verdes según las cinco categorías de cercanía de las áreas verdes y finalmente se determinó el “Índice de concurrencia” dividiendo la cantidad de personas de cada categoría de ubicación del predio entre la cantidad de personas de la categoría “Otras ubicaciones” la cual se ha tomado como base*por ser de menor concurrencia de personas a las áreas verdes en el distrito. Los resultados del conteo de personas que concurren a las áreas verdes se presentan en la distribución de parques y jardines:
3.7. DISTRIBUCIÓN DE COSTOS

La distribución del costo del servicio se efectúa de la siguiente manera:
· Determinar la cantidad de predios en cada grupo de ubicación (1)

· Determinar el índice de concurrencia por ubicación (2)

· Calcular los predios ponderados (3), el cual se obtiene al multiplicar la cantidad de predios (1) por el índice de concurrencia (2). Luego se calcula la participación porcentual (4) que se obtiene dividiendo cada predio ponderado entre el total y se porcentualiza.
· Seguidamente, se asigna el costo anual del servicio (5) para después de multiplicarlo por cada participación porcentual, obteniéndose el costo anual por ubicación de predio (5).
· Finalmente al dividirlo entre la cantidad de predios obtenemos la tasa anual en soles por predio (6) y al dividirlo entre 12 resulta la tasa mensual en soles por predio (7).

[image: image14.emf]ZONA UBICACION DEL PREDIO PREDIOS

INDICE

CONCURRENCIA

PONDERACIO

N

PORCENTAJE

(%)

COSTO

ANUAL

(S/.)

TASA ANUAL

(S/. / predio)

TASA

MENSUAL

(S/. / predio)

[1] [2] [3] = [1] x [2] [4] = [3] / ∑[3] [5] = [4] x [C.T.] [6] [7] = [6] / 12

1

FRENTE A PARQUES 1,974 2.921 5,766 2.97% 354,787.60 179.73 14.97

FRENTE A BERMAS 1,397 2.728 3,811 1.96% 234,493.33 167.85 13.98

CERCA DE AREAS VERDES 10,644 2.525 26,876 13.84% 1,653,697.14 155.36 12.94

LEJOS DE AREAS VERDES 1,265 1.943 2,458 1.27% 151,235.26 119.55 9.96

2

FRENTE A PARQUES 995 4.389 4,367 2.25% 268,706.63 270.06 22.50

FRENTE A BERMAS 2,810 4.098 11,515 5.93% 708,545.92 252.15 21.01

CERCA DE AREAS VERDES 6,535 3.807 24,879 12.81% 1,530,799.09 234.25 19.52

LEJOS DE AREAS VERDES 1,118 2.921 3,266 1.68% 200,938.47 179.73 14.97

3

FRENTE A PARQUES 2,638 2.611 6,888 3.55% 423,810.19 160.66 13.38

FRENTE A BERMAS 1,188 2.437 2,895 1.49% 178,140.10 149.95 12.49

CERCA DE AREAS VERDES 10,543 2.272 23,954 12.34% 1,473,880.46 139.80 11.64

LEJOS DE AREAS VERDES 8,134 1.747 14,210 7.32% 874,352.99 107.49 8.95

4

FRENTE A PARQUES 409 2.098 858 0.44% 52,798.13 129.09 10.75

FRENTE A BERMAS 103 1.952 201 0.10% 12,371.06 120.11 10.00

CERCA DE AREAS VERDES 6,024 1.816 10,940 5.63% 673,116.96 111.74 9.31

LEJOS DE AREAS VERDES 8,211 1.398 11,479 5.91% 706,306.09 86.02 7.16

5

FRENTE A PARQUES 574 1.506 864 0.45% 53,189.58 92.66 7.72

CERCA DE AREAS VERDES 6,223 1.301 8,096 4.17% 498,157.67 80.05 6.67

LEJOS DE AREAS VERDES 10,663 1.000 10,663 5.49% 656,098.64 61.53 5.12

6

FRENTE A PARQUES 101 1.554 157 0.08% 9,657.44 95.62 7.96

FRENTE A BERMAS 580 1.446 839 0.43% 51,604.31 88.97 7.41

CERCA DE AREAS VERDES 1,232 1.349 1,662 0.86% 102,261.55 83.00 6.91

LEJOS DE AREAS VERDES 17,012 1.029 17,505 9.02% 1,077,111.04 63.31 5.27

TOTAL 100,373 194,149 100.00% 11,946,059.66

3.8 TASAS ESTIMADAS

Las tasas estimadas del servicio de Parques y Jardines para el ejercicio 2014 son calculadas de la siguiente manera:
[image: image15.emf]ZONA UBICACION DEL PREDIO

TASA

MENSUAL

(S/. / predio)

1

FRENTE A PARQUES 14.97

FRENTE A BERMAS 13.98

CERCA DE AREAS VERDES 12.94

LEJOS DE AREAS VERDES 9.96

2

FRENTE A PARQUES 22.50

FRENTE A BERMAS 21.01

CERCA DE AREAS VERDES 19.52

LEJOS DE AREAS VERDES 14.97

3

FRENTE A PARQUES 13.38

FRENTE A BERMAS 12.49

CERCA DE AREAS VERDES 11.64

LEJOS DE AREAS VERDES 8.95

4

FRENTE A PARQUES 10.75

FRENTE A BERMAS 10.00

CERCA DE AREAS VERDES 9.31

LEJOS DE AREAS VERDES 7.16

5

FRENTE A PARQUES 7.72

CERCA DE AREAS VERDES 6.67

LEJOS DE AREAS VERDES 5.12

6

FRENTE A PARQUES 7.96

FRENTE A BERMAS 7.41

CERCA DE AREAS VERDES 6.91

LEJOS DE AREAS VERDES 5.27

Monto (S/.) = Tasa según ubicación del Predio
3.9 ESTIMACION DE LOS INGRESOS

La estimación de ingresos a alcanzar se proyecta en el 95.01% del costo del servicio.

[image: image16.emf]Exonerado

50%

Afecto Total Exonerado 50% Afecto Total

1

FRENTE A PARQUES 14.97 432 1,542 1,974 38,802.24

277,004.88

315,807.12

FRENTE A BERMAS 13.98

167 1230

1,397 14,007.96

206,344.80

220,352.76

CERCA DE AREAS VERDES 12.94

1792 8852

10,644 139,130.88

1,374,538.56

1,513,669.44

LEJOS DE AREAS VERDES 9.96

107 1158

1,265 6,394.32

138,404.16

144,798.48

2

FRENTE A PARQUES 22.50

104 891

995 14,040.00

240,570.00

254,610.00

FRENTE A BERMAS 21.01

81 2729

2,810 10,210.86

688,035.48

698,246.34

CERCA DE AREAS VERDES 19.52

626 5909

6,535 73,317.12

1,384,124.16

1,457,441.28

LEJOS DE AREAS VERDES 14.97

87 1031

1,118 7,814.34

185,208.84

193,023.18

3

FRENTE A PARQUES 13.38

439 2199

2,638 35,242.92

353,071.44

388,314.36

FRENTE A BERMAS 12.49

160 1028

1,188 11,990.40

154,076.64

166,067.04

CERCA DE AREAS VERDES 11.64

1275 9268

10,543 89,046.00

1,294,554.24

1,383,600.24

LEJOS DE AREAS VERDES 8.95

411 7723

8,134 22,070.70

829,450.20

851,520.90

4

FRENTE A PARQUES 10.75

112 297

409 7,224.00

38,313.00

45,537.00

FRENTE A BERMAS 10.00

25 78

103 1,500.00

9,360.00

10,860.00

CERCA DE AREAS VERDES 9.31

862 5162

6,024 48,151.32

576,698.64

624,849.96

LEJOS DE AREAS VERDES 7.16

403 7808

8,211 17,312.88

670,863.36

688,176.24

5

FRENTE A PARQUES 7.72

113 461

574 5,234.16

42,707.04

47,941.20

CERCA DE AREAS VERDES 6.67

497 5726

6,223 19,889.94

458,309.04

478,198.98

LEJOS DE AREAS VERDES 5.12

311 10352

10,663 9,553.92

636,026.88

645,580.80

6

FRENTE A PARQUES 7.96

8 93

101 382.08

8,883.36

9,265.44

FRENTE A BERMAS 7.41

19 561

580 844.74

49,884.12

50,728.86

CERCA DE AREAS VERDES 6.91

6 1226

1,232 248.76

101,659.92

101,908.68

LEJOS DE AREAS VERDES 5.27

527 16485

17,012 16,663.74

1,042,511.40

1,059,175.14

TOTAL

8,564 91,809 100,373 589,073.28 10,760,600.16

11,349,673.44

ZONA UBICACION DEL PREDIO

TASA

MENSUAL

(S/. / M2)

PREDIOS Ingresos anuales S/.

3.10 VARIACIONES

Se presenta el comparativo de las tasas con respecto al ejercicio 2013:

[image: image17.emf]ZONA UBICACION DEL PREDIO

TASA

MENSUAL 2014

(S/. / predio)

TASA

MENSUAL 2013

(S/. / predio)

Variacion %

1

FRENTE A PARQUES 14.97 13.17

13.67%

FRENTE A BERMAS 13.98 13.17

6.15%

CERCA DE AREAS VERDES 12.94 11.41

13.41%

LEJOS DE AREAS VERDES 9.96 8.78

13.44%

2

FRENTE A PARQUES 22.50 19.79

13.69%

FRENTE A BERMAS 21.01 19.79

6.16%

CERCA DE AREAS VERDES 19.52 17.15

13.82%

LEJOS DE AREAS VERDES 14.97 13.19

13.50%

3

FRENTE A PARQUES 13.38 11.80

13.39%

FRENTE A BERMAS 12.49 11.80

5.85%

CERCA DE AREAS VERDES 11.64 10.23

13.78%

LEJOS DE AREAS VERDES 8.95 7.87

13.72%

4

FRENTE A PARQUES 10.75 9.45

13.76%

FRENTE A BERMAS 10.00 9.45

5.82%

CERCA DE AREAS VERDES 9.31 8.19

13.68%

LEJOS DE AREAS VERDES 7.16 6.30

13.65%

5

FRENTE A PARQUES 7.72 6.79

13.70%

CERCA DE AREAS VERDES 6.67 5.88

13.44%

LEJOS DE AREAS VERDES 5.12 4.52

13.27%

6

FRENTE A PARQUES 7.96 7.00

13.71%

FRENTE A BERMAS 7.41 7.00

5.86%

CERCA DE AREAS VERDES 6.91 6.07

13.84%

LEJOS DE AREAS VERDES 5.27 4.66

13.09%

4. SERVICIO DE SERENAZGO

4.1 RESUMEN DEL PLAN ANUAL DE SERVICIOS

I. FUNDAMENTACION

Uno de los objetivos estratégicos institucionales es el de contribuir a optimizar y consolidar la seguridad ciudadana en la en Distrito de Ate, reduciendo los niveles de inseguridad, contrarrestando toda aquella modalidad delictiva y violencia, desarrollando estrategias para prevenirlas y erradicarlas, con un adecuado control, eficiente empleo de recursos, coordinación institucional y concientizando la participación vecinal, con la finalidad de contribuir de manera sostenida a garantizar la tranquilidad social y condiciones apropiadas para la convivencia ciudadana. La Gerencia de Seguridad Ciudadana, en coordinación con la Sub Gerencia de Serenazgo, es la encargada realizar y promover acciones preventivas y disuasivas para contribuir a preservar el orden público, la vida y el patrimonio en el distrito. Siendo sus principales objetivos para el año 20134:
· Contribuir a optimizar y consolidar la seguridad ciudadana en la en Distrito de Ate.

· Reducir los niveles de inseguridad.

· Garantizar la tranquilidad social y condiciones apropiadas para la convivencia ciudadana
De conformidad al Plan Integral de Desarrollo del Distrito de Ate y para una mejor prestación de los servicios la jurisdicción está dividida en 6 Zonas que son las siguientes:

Zona 1

:
Salamanca – Olimpo - Valdiviezo

Zona 2

:
Ate - Mayorazgo - Artesano

Zona 3

:
Los Angeles – Virgen del Carmen - Ceres

Zona 4

:
Vitarte Central – San Gregorio

Zona 5

:
Santa Clara – Ramiro Prialé - Manylsa

Zona 6

:
Huaycán – Pariachi - Horacio Zevallos

II. ACTIVIDADES
1. SERVICIO DE SERENAZGO PATRULLAJE VEHICULAR
1.1. PATRULLAJE EN CAMIONETAS, AUTOS Y CAMIÓN

Con esta actividad se reforzara la presencia de seguridad ciudadana, en sectores determinados haciendo más notoria la presencia del servicio de Serenazgo, mejorando el patrullaje preventivo, disuasivo, realizando estacionamiento tácticos en puntos críticos y estratégicos, con el objeto que el vecino perciba la prestación de un buen servicio que permitan al contribuyente la sensación de tranquilidad y seguridad que le da su gobierno local para que puedan realizar sus actividades cotidianas por lo que se ha distribuido las 45 Unidades vehiculares (22 camionetas, 22 autos y 01 camión) en las Seis (06) zonas del Distrito.

1.2. PATRULLAJE EN MOTOCICLETAS Y CUATRIMOTO

Esta actividad la realiza el personal de Serenazgo a bordo de unidades motorizadas (motos lineales) el cual permite desplazarse por zonas rurales de difícil acceso, en vías de alto flujo vehicular dado la versatilidad de la máquina por donde las unidades móviles (camionetas) no pueden desplazarse, dando buenos resultados en el patrullaje, debido a la fragilidad y maniobrabilidad en su uso permitiendo una reacción inmediata en casos de flagrancia, contando en la actualidad con 34 motocicletas

Asimismo por la diversidad geográfica del distrito teniendo zonas accidentadas, terrenos agrestes, pistas sin asfaltar y desniveladas como en la zona de Huaycán, Horacio Zevallos, Ramiro Prialé, Valle del Mantaro, Villa Periodista, Amauta, Tupac Amaru y otros, y de acuerdo al planeamiento efectuado y a los estudios realizados se cuenta con cuatrimotos para el patrullaje preventivo en dichas zonas, por lo agreste que son, pues sus características permiten un mejor patrullaje y una mayor presencia de Serenazgo contando en la actualidad con 33 cuatrimotos. Por lo que se ha distribuido las unidades en las Seis (06) zonas del Distrito.

METAS

Para el año 2014, nuestra meta es incrementar la cantidad del servicio de patrullaje preventivo realizado, en 10% en comparación con el año 2013 en cada una de las zonas de peligrosidad establecidas, es decir se pasará de 14,000 a 15,400 rondas preventivas. Asimismo se incrementarán los cuadernos de control en 15% es decir de 600 a 690.

2. SERVICIO DE SERENAZGO PUESTOS DE AUXILIO RAPIDO (PAR)

Esta actividad la realiza el personal de Serenazgo en los 25 Puestos de Auxilio Rápido – PAR, que son instalaciones estratégicas que luego de un estudio de diversas incidencias delictivas, han sido establecidos en las diferentes zonas del distrito, siendo una de sus funciones principales atender al público y brindarles apoyo inmediato ante los actos delictivos del cual han sido víctimas o testigos, solicitando apoyo vía radial a la Central de comunicaciones, realizaran también en forma constante rondas de vigilancia en las zonas adyacentes al Módulo (100 metros a la redonda), comunicando inmediatamente en caso de presentarse algún hecho que atente contra la seguridad de los vecinmos; asimismo se contará con 6 Puestos de Auxilio Rápido Metropolitano – PARMET, que estarán ubicados en los puntos más álgidos del distrito y que serán entregados a esta comuna mediante Convenio de Cesión de Uso por la Municipalidad Metropolitana de Lima, estando la prestación del servicio a cargo del Serenazgo de la Municipalidad Distrital de Ate.

3. SERVICIO DE SERENAZGO - BASES

Esta actividad para una mejor prestación del servicio Serenazgo se encuentran descentralizada en Cinco (05) bases de acuerdo a la zonas que está dividido el Distrito (Base de Salamanca, Base de Mayorazgo, Base de Vitarte, Base de Santa Clara y Base de Huaycan), desde el punto de vista de Operatividad, se encuentra ubicados en lugares estratégicos y viables para socorrer cualquier auxilio rápido o intervención de carácter urgencia.
	ZONA
	01
	02
	03 y 04
	05
	06

	BASE
	SALAMANCA
	MAYORAZGO
	VITARTE
	STA. CLARA
	HUAYCAN

	UBICACION
	Intersección de la Av. Separadora Industrial, con Av. Hermes
	Parque Málaga, Urb. Mayorazgo II
	Av. 26 de Mayo Mz. “A”, LT. 1 Urb. Zavaleta
	Av. San Martín Mz. “C” LT. 1, Asoc. 30 de Agosto
	Instalaciones de la Agencia Municipal de Huaycan

4. SERVICIO DE SERENAZGO – CAMARA VIDEO VIGILANCIA

Actualmente el Distrito de Ate cuenta con una Central de Cámaras de Video Vigilancia, en donde se ejerce el control de 132 cámaras que se encuentran instaladas y distribuidas a lo largo de todo el distrito en los puntos más álgidos, críticos, colocados estratégicamente y que colaboran diariamente en reducir la delincuencia en todas sus formas, el pandillaje, la drogadicción, el meretricio, el comercio informal, la congestión vehicular en las vías principales, entre otros.

Asimismo la Central de cámaras está complementada con una Central de Llamadas que tiene por objetivo de servir a nuestros contribuyentes desde consultas hasta las distintas emergencias y una Central de Radio Comunicaciones cuya función es comunicar las novedades al personal para su inmediata atención.

5. SERVICIO DE SERENAZGO – SUPERVISION SOPORTE y GESTION DE SERVICIO
Esta actividad de servicio que pertenece a costo indirecto, se refiere a la labor de supervisión que se realiza, la que es muy importante para el cumplimiento de los objetivos, también se refiere a la labor de gestión que es realizada por el personal administrativo como complemento del servicio, debiendo contar con los implementos y equipos necesarios como útiles de escritorio, equipos de cómputo, muebles y enseres y otros.

6. Expectativas de Mejoras para el Ejercicio 2014

Para el 2014 se ha distribuido el personal de tal manera que permita brindar una prestación del servicio más eficiente, realizando actividades de prevención y control de los factores que generan violencia e inseguridad, asimismo intervenir en hechos delictivos con apoyo de personal policial, proyectándose contar con el siguiente personal:

· 52 Serenos para Puestos Auxilio Rápido (PAR), ubicados en lugares estratégicos del distrito, brindaran PARTES DE OCURRENCIAS a la central sobre hechos delictivos y faltas, orientará a los vecinos en temas de seguridad y otros.

· 10 Serenos para Puestos Auxilio Rápido Metropolitano (PARMET), dichos puestos serán otorgados al Serenazgo de Ate mediante convenio de cesión de uso por la Municipalidad Metropolitana de Lima y cubiertos por Serenos de ésta comuna, teniendo la municipalidad metropolitana la función de coadyuvar a la supervisión del mismo, para brindar un servicio apropiado a los vecinos.

· 10 Serenos para el servicio en las 5 bases descentralizadas de Serenazgo, que se encuentran ubicadas en lugares estratégicos del distrito, se encargaran de recibir las solicitudes de apoyo de loss vecinos, brindarles orientación y disponer el apoyo necesario de las unidades en coordinación con los supervisores.

· 38 operadores de cámaras de video vigilancia, que se encargaran de monitorear la zona donde está ubicada cada cámara comunicando ante la sospecha de la comisión de un delito o falta para un apoyo oportuno al contribuyente.

· 10 Tele operadoras del call center, encargadas de recibir las llamadas de los vecinos y coordinar con los supervisores para brindar una atención oportuna al vecino.

· 10 Operadores de Radio, para la Central de Emergencia, que se encargarán de comunicar las novedades al personal de patrullaje para atender los requerimientos de apoyo de la población.

· 112 choferes de móviles, que estarán encargados de conducir las unidades de serenazgo patrullando por todo el distrito.

· 76 copilotos, que rondaran a bordo de las unidades de Serenazgo, estando atentos al pedido de apoyo de los vecinos o a la posible comisión de hechos delictivos, comunicando a la central y/o interviniendo de ser el caso.

· 84 pilotos de motos lineales, que por su versatilidad rondaran preferentemente por calles estrechas de difícil acceso para las móviles. Cubriendo servicio de dos turnos, a diferencia del año anterior en que se cubría un solo turno.

· 66 pilotos de cuatrimotos que rondarán en zonas altas que por las características geográficas de accidentadas y agrestes no permite el acceso de las móviles y las motos lineales. Cubrirán servicio en dos turnos con las 27 unidades a diferencia del año anterior que se cubría dos turnos pero por falta de personal en uno de ellos salían las 27 unidades y en segundo turno sólo 16 unidades.

· 42 Efectivos policiales incrementándose en 32 Efectivos para contrarrestar la comisión de hechos delictivos.

Lo que hace un total de 468 efectivos de Serenazgo y 42 efectivos PNP para el año 2014 (sumando 510 personas para realizar el servicio).

Además se contará con 01 Gerente de Seguridad Ciudadana, 01 Subgerente de Serenazgo, 05 Jefes de Destacamento, 02 Supervisores Generales, 12 Supervisores Zonales, 01 Supervisor General y 04 Supervisores para la Central de Emergencia y Cámaras de Video Supervisor de Área y personal administrativo.

4.2 COSTOS DEL SERVICIO

El costo del servicio de Serenazgo para el ejercicio 2014 asciende a S/.11,739,395.01 el cual fue proporcionado por la Sub Gerencia de Serenazgo mediante el Informe N° 646-2013-MDA/GSC-SGS de acuerdo al siguiente detalle:
	
	Monto S/.
	%

	Costos Directos
	10,687,982.10
	91.04%

	Costos Indirectos
	612,817.31
	5.22%

	Costos Fijos
	438,595.60
	3.74%

	Total
	11,739,395.01
	100.00%

Con el propósito de brindar una mejor explicación de los componentes de la estructura de costos, a continuación se detalla cada uno de los costos involucrados en la prestación del servicio.

[image: image18.emf]Cantidad Unidad de medida Costo Unitario

% de

Dedicación

% de

Depreciación

Costo Mensual Costo Anual

COSTOS DIRECTOS

COSTO DE MANO DE OBRA DIRECTA 700,591.80 8,407,101.60

Personal CAS 468

Serenos- Puestos Auxilio Rapido (PAR) 62 Persona 1,194.50 100% 74,059.00 888,708.00

Serenos- Copilotos de Movil 76 Persona 1,194.50 100% 90,782.00 1,089,384.00

Serenos- Bases de Serenazgo 10 Persona 1,194.50 100% 11,945.00 143,340.00

Motorizados Motocicletas 84 Persona 1,299.90 100% 109,191.60 1,310,299.20

Motorizados Cuatrimotos 66 Persona 1,299.90 100% 85,793.40 1,029,520.80

Choferes 112 Persona 1,449.90 100% 162,388.80 1,948,665.60

Radio Operadores 10 Persona 1,194.50 100% 11,945.00 143,340.00

Operadores Camaras de Video 38 Persona 1,249.00 100% 47,462.00 569,544.00

Tele Operadoras 10 Persona 1,249.00 100% 12,490.00 149,880.00

Personal de la PNP

Efectivos PNP 42 Persona/dia 74.00 100% 94,535.00 1,134,420.00

COSTO DE MATERIALES 188,475.06 2,261,700.70

Uniforme

Personal (Serenos, Copilotos, Motorizados y Choferes)

Pantalón (2 x año) 820 Unidad 47.80 100% 3,266.33 39,196.00

Camisaco (2 x año) 820 Unidad 49.80 100% 3,403.00 40,836.00

Gorro (2 x año) 820 Unidad 15.80 100% 1,079.67 12,956.00

Polos (4 x año) 1640 Unidad 21.90 100% 2,993.00 35,916.00

Chompas 410 Unidad 35.00 100% 1,195.83 14,350.00

Capotin 410 Unidad 79.50 100% 2,716.25 32,595.00

Borceguies (2 x año) 820 Par 82.50 100% 5,637.50 67,650.00

Silbatos 288 Unidad 3.80 100% 91.20 1,094.40

Correaje 410 Unidad 9.50 100% 324.58 3,895.00

Portavara 288 Unidad 3.80 100% 91.20 1,094.40

Chalecos reflectivos 410 Unidad 59.80 100% 2,043.17 24,518.00

Ponchos impermeables 288 Unidad 39.80 100% 955.20 11,462.40

Portasilbatos 288 Unidad 0.75 100% 18.00 216.00

Guantes de cuero para motociclistas 300 Par 25.00 100% 625.00 7,500.00

Anteojos para motociclistas 150 Unidad 15.00 100% 187.50 2,250.00

Personal (Radio Operadores, Operadores Camars y Teleoperadoras)

Chaleco 58 Unidad 59.80 100% 289.03 3,468.40

Pantalon (2 x año) 116 Unidad 47.80 100% 462.07 5,544.80

Camisa y/o Blusa (2 x año) 116 Unidad 25.00 100% 241.67 2,900.00

Equipos

Vara de goma 288 Unidad 32.00 100% 768.00 9,216.00

Cascos antimotin 30 Unidad 222.50 100% 556.25 6,675.00

Escudos antimotin 30 Unidad 520.00 100% 1,300.00 15,600.00

Casco para motociclistas 150 Unidad 98.00 100% 1,225.00 14,700.00

Linterna (4 pilas) 30 Unidad 29.00 100% 72.50 870.00

Combustible

Gasolina de 90 100,740 Galon/Año 13.97 100% 117,278.15 1,407,337.80

Petroleo D-2 21,900 Galon/Año 13.32 100% 24,309.00 291,708.00

Gas GNV 160,600 M3/Año 1.18 100% 15,792.33 189,508.00

Lubricantes y Refrigerantes

Liquido de freno 11.25 Litro/Año 30.00 100% 28.13 337.50

Hidrolina 22.5 Litro/Año 50.00 100% 93.75 1,125.00

Aceite de Motor 20W50 45 Galon/Año 33.00 100% 123.75 1,485.00

Aceite de Motor 15W40 33 Galon/Año 32.00 100% 88.00 1,056.00

Refrigerante 67.5 Galon/Año 80.00 100% 450.00 5,400.00

Herramientas

Parte de Servicio 60 Millar/Anual 110.00 100% 550.00 6,600.00

Extintor 2 Kilos 22 Unidad 50.00 100% 91.67 1,100.00

Extintor 4 Kilos 22 Unidad 60.00 100% 110.00 1,320.00

Extintor 12 Kilos 1 Unidad 220.00 100% 18.33 220.00

DEPRECIACION DE MAQUINARIA Y EQUIPOS 1,598.32 19,179.80

Radios bases y/o móvil (Año 2008) 47 Unidad 1,200.00 100% 10% 470.00 5,640.00

Radios portatiles handie Takie (Año 2008) 129 Unidad 1,000.00 100% 10% 1,075.00 12,900.00

Aire acondicionado (Año 2010) 2 Equipo 3,199.00 100% 10% 53.32 639.80

TOTAL DE COSTOS DIRECTOS 890,665.18 10,687,982.10

COSTOS INDIRECTOS Y GASTOS ADMINISTRATIVOS

COSTO DE MANO DE OBRA INDIRECTA 45,222.10 542,665.14

Personal Nombrado 2

Gerente de Seguridad Ciudadana 1 Persona 5,817.63 50% 2,908.82 34,905.78

Subgerente de Serenazgo 1 Persona 5,577.88 100% 5,577.88 66,934.56

Personal CAS 34

Secretaria de Gerencia 1 Persona 1,649.90 25% 412.48 4,949.70

Chofer de Gerencia 1 Persona 1,649.90 25% 412.48 4,949.70

Jefes de Bases 5 Persona 3,299.90 25% 4,124.88 49,498.50

Supervisor General 2 Persona 1,849.90 50% 1,849.90 22,198.80

Supervisor de Área 1 Persona 1,849.90 50% 924.95 11,099.40

Supervisores de Sector 12 Persona 1,549.90 100% 18,598.80 223,185.60

Supervisor General Central Video Vigilancia 1 Persona 2,399.90 50% 1,199.95 14,399.40

Supervisor Central Video Vigilancia 4 Persona 1,949.90 50% 3,899.80 46,797.60

Asistente Informatico 1 Persona 1,999.90 50% 999.95 11,999.40

Secretaria de Subgerencia 1 Persona 1,349.90 50% 674.95 8,099.40

Operadora Central Telefonica 1 Persona 1,349.90 25% 337.48 4,049.70

Encargado de Operaciones e Instrucción 1 Persona 1,649.90 50% 824.95 9,899.40

Encargado de Personal 1 Persona 1,649.90 50% 824.95 9,899.40

Encargado de Logistica 1 Persona 1,649.90 50% 824.95 9,899.40

Encargado del Almacen 1 Persona 1,649.90 50% 824.95 9,899.40

ESTRUCTURA DE COSTOS POR EL SERVICIO DE SERENAZGO PARA EL AÑO 2014

Concepto

[image: image19.emf]COSTO DE MATERIALES 5,163.45 61,961.37

Uniforme

Personal (Jefes de Base y Supervisores)

Chaleco 24 Unidad 59.80 100% 119.60 1,435.20

Combustible

Petroleo D-2 2,555 Galon/Año 13.32 100% 2,836.05 34,032.60

Lubricantes y Refrigerantes

Liquido de freno 0.25 Litro/Año 30.00 100% 0.63 7.50

Hidrolina 0.5 Litro/Año 50.00 100% 2.08 25.00

Aceite de Motor 20W50 1 Galon/Año 33.00 100% 2.75 33.00

Refrigerante 1 Galon/Año 80.00 100% 6.67 80.00

Material y Utiles de Oficina

Archivador cartón palanca /ancho 60 Unidad 4.40 100% 22.00 264.00

Bolígrafo de tinta seca color azul 200 Unidad 0.17 100% 2.83 34.00

Bolígrafo de tinta seca color negro 2,500 Unidad 0.17 100% 35.42 425.00

Bolígrafo de tinta seca color rojo 2,500 Unidad 0.17 100% 35.42 425.00

Borrador p / lápiz blanco 1,200 Unidad 0.44 100% 44.00 528.00

Borrador mixto t/grande 400 Unidad 0.40 100% 13.33 160.00

Cd grabable 80 min/ 700 mb x 10u 12 Caja 28.00 100% 28.00 336.00

Cinta adhesiva transparente 1" x 72 yar. 408 Rollo 2.55 100% 86.70 1,040.40

Cinta p/impresora Epson 8750 fx 24 Unidad 21.00 100% 42.00 504.00

Clip de metal nro. 2 x 100 unid. (chico) 36 Caja 0.51 100% 1.53 18.36

Corrector liquido tipo lapicero 20 Unidad 1.30 100% 2.17 26.00

Cuaderno empastado cuadriculado x 200 hojas t/a5 324 Unidad 3.60 100% 97.20 1,166.40

Cuaderno empastado rayado x 200 hojas t/a5 300 Unidad 3.60 100% 90.00 1,080.00

Engrampador de oficina grapas 26/6 12 Unidad 55.40 100% 55.40 664.80

Folder manila t/a4 1,656 Unidad 0.20 100% 27.60 331.20

Forro plástico t/oficio 100 Rollo 4.80 100% 40.00 480.00

Goma en barra 24 Unidad 1.77 100% 3.54 42.48

Grapa nro. 26/6 x 5000 unid. 60 Caja 2.07 100% 10.35 124.20

Lápiz negro con borrador nro.2 200 Unidad 0.22 100% 3.67 44.00

Mota para pizarra acrílica 36 Unidad 5.00 100% 15.00 180.00

Notas adhesivas de 1.5 x 2 (paquete) 25 PAQ 16.29 100% 33.94 407.25

Pabilo de algodón por 250 grs. 12 Cono 4.70 100% 4.70 56.40

Papel bond blanco 75 gr. T/a-4 80 Millar 26.34 100% 175.60 2,107.20

Papel carbón negro t/a-4 x 100 h 25 Caja 12.90 100% 26.88 322.50

Papel lustre color azul 420 Pliego 0.31 100% 10.85 130.20

Perforador 2 espigas p/ 15/20 hojas 2 Unidad 7.79 100% 1.30 15.58

Plumón p/pizarra color azul 132 Unidad 2.34 100% 25.74 308.88

Plumón p/pizarra color negro 60 Unidad 2.34 100% 11.70 140.40

Plumón p/pizarra color rojo 36 Unidad 2.34 100% 7.02 84.24

Plumón punta gruesa color azul 120 Unidad 1.90 100% 19.00 228.00

Plumón punta gruesa color negro 120 Unidad 1.90 100% 19.00 228.00

Plumón punta gruesa color rojo 120 Unidad 1.90 100% 19.00 228.00

Plumón resaltador color amarillo 500 Unidad 1.62 100% 67.50 810.00

Regla de plástico x 30 cm. 120 Unidad 0.65 100% 6.50 78.00

Saca grapas 24 Unidad 7.13 100% 14.26 171.12

Sobre blanco t/oficio 120 Unidad 0.15 100% 1.50 18.00

Sobre manila t/a4 756 Unidad 0.14 100% 8.57 102.82

Sujetador para papel x 50 unidades (acofaster) 48 Caja 4.74 100% 18.96 227.52

Tajador de mesa 12 Unidad 36.00 100% 36.00 432.00

Tampón cubierta plástico t/med.c/azul 72 Unidad 2.98 100% 17.88 214.56

Tampón cubierta plástico t/med.c/rojo 72 Unidad 2.98 100% 17.88 214.56

Tijera 7" con mango naranja 36 Unidad 4.20 100% 12.60 151.20

Tóner para impresora laser tinta negra 12 Unidad 250.95 100% 250.95 3,011.40

Tóner para impresora multifuncional 12 Unidad 732.20 100% 732.20 8,786.40

DEPRECIACION DE EQUIPOS DE COMPUTO Y OTROS 12.67 152.00

Archivador de metal de 4 gavetas con correderas (Año 2008) 1 Unidad 480.00 100% 10% 4.00 48.00

Armario de metal 2 puertas (Año 2008) 1 Unidad 380.00 100% 10% 3.17 38.00

Silla giratorias con garucha (Año 2009) 3 Unidad 220.00 100% 10% 5.50 66.00

OTROS COSTOS Y GASTOS VARIABLES INDIRECTOS 669.90 8,038.80

Materiales de limpieza y Aseo

Acido muriático 50 Galón 7.50 100% 31.25 375.00

Balde de plástico 40 Unidad 7.80 100% 26.00 312.00

Cera al agua 50 Galón 5.00 100% 20.83 250.00

Desatorador de jebe para servicios higiénicos 72 Unidad 2.10 100% 12.60 151.20

Desinfectante Kreso 72 Galón 15.00 100% 90.00 1,080.00

Desinfectante Pinesol 72 Galón 15.00 100% 90.00 1,080.00

Desodorante p/ss.hh en pastilla 60 Unidad 0.70 100% 3.50 42.00

Detergente granulado 30 Bolsa 7.00 100% 17.50 210.00

Escoba de cerda para piso 72 Unidad 15.00 100% 90.00 1,080.00

Escoba de mano 50 Unidad 1.90 100% 7.92 95.00

Guante de jebe t/standard 30 Par 6.00 100% 15.00 180.00

Jabón de tocador x 110 gr. Aprox. 108 Unidad 1.60 100% 14.40 172.80

Liquido limpiador para computadora 20 Unidad 6.00 100% 10.00 120.00

Papel higiénico c/blanco x 20u 108 Plancha 13.50 100% 121.50 1,458.00

Recogedor plástico p/basura 72 Unidad 7.90 100% 47.40 568.80

Tacho plástico 72 Unidad 12.00 100% 72.00 864.00

TOTAL DE COSTOS INDIRECTOS 51,068.11 612,817.31

COSTOS FIJOS 55,799.63 438,595.60

Agua Potable 29 Suministros 246.21 100% 7,140.00 7,140.00

Energia Eléctrica 33 Suministros 220.00 100% 7,260.00 7,260.00

Telefonía fija 8 Lineas 825.00 100% 6,600.00 6,600.00

Telefonía celular 5 Equipos 120.00 100% 600.00 7,200.00

Equipos de radio 1 Frecuencia 8,000.00 100% 666.67 8,000.00

Equipos Radio tetra 1 Servicio 15,989.00 100% 15,989.00 191,868.00

Alquiler de inmueble 1 Alquiler 5,000.00 100% 5,000.00 60,000.00

Seguro SOAT 107 Seguro 655.80 100% 5,847.55 70,170.60

Seguro vehicular contra todo riesgo 107 Servicio 700.00 100% 6,241.67 74,900.00

Revision tecnica 107 Servicio 51.00 100% 454.75 5,457.00

TOTAL COSTOS FIJOS 55,799.63 438,595.60

COSTO TOTAL SERVICIO DE SERENAZGO 997,532.92 11,739,395.01

El servicio de serenazgo comprende las labores de organización, gestión y ejecución del servicio de conservación y mejoramiento de las actividades municipales de vigilancia urbana, diurna y nocturna, con fines de prevención y control de delitos y accidentes, a fin de lograr la mayor protección de la población del distrito.

Entre las actividades que realiza el personal de serenazgo se encuentran: la asignación de personal para la labor de protección en el distrito, controlando, coordinando y ejecutando las acciones preventivas y correctivas sobre seguridad ciudadana; la prestación de auxilio y protección a los vecinos de Ate en salvaguarda de su vida e integridad física; la realización de operativos de supervisión y control conjunto con la Policía Nacional a fin de prevenir y evitar acciones delictivas; la realización de patrullaje disuasivo durante las 24 horas del día, entre otros.

Con relación al costo total del servicio, que asciende a S/. 11’739,395.01, se procede a explicar la asignación de cada recurso:

Los costos directos ascienden a S/. 10’687,982.10 (91.04% del costo total) y comprenden los costos de mano de obra, los costos de materiales y otros costos y gastos variables.

Costo de Mano Obra Directa

ACTIVIDAD Nº 1

· Patrullaje Vehicular Camionetas y Autos

Choferes (112), funciones:

1. Maneja la unidad de Serenazgo realizando patrullaje preventivo en su zona de responsabilidad a una velocidad moderada encendiendo la circulina durante las noches; permaneciendo atento a la solicitud de los contribuyentes y realizando estacionamiento táctico en puntos críticos.

2. Apoya al Sereno copiloto en las intervenciones a vehículos sospechosos, pandilleros, menores extraviados y otros, conduciéndolos a la Comisaría del sector, si la situación amerita.

Serenos Copilotos (76), funciones:

1. Realiza la labor como copiloto en la unidad de Serenazgo, permaneciendo atento a las comunicaciones radiales para atender a las demandas o requerimientos, de acuerdo a lo dispuesto por la Central de Comunicaciones ò Supervisor de turno.

2. Interviene a pedido de los contribuyentes o por iniciativa propia, cuando se esta cometiendo una falta o delito utilizan los procedimiento adecuado y respetando los derechos de las personas, comunicando al Supervisor de turno y la Central de Comunicaciones las acciones tomadas; si el caso amerita, solicitara el apoyo respectivo.

· Patrullaje Vehicular Motos y Cuatrimotos

Motorizado Lineal y Cuatrimoto (150)

1. Maneja la unidad de Serenazgo (motocicleta y/o Cuatrimoto) realizando patrullaje preventivo en su zona de responsabilidad a una velocidad; permaneciendo atento a la solicitud de los contribuyentes y realizando estacionamiento táctico en puntos críticos.

2. Prestará apoyo de seguridad al ingreso y salida de los escolares de las Instituciones Educativas de su zona de responsabilidad, durante el año Escolar.

ACTIVIDAD Nº 2

Serenos Puesto de Auxilio Rápido (PAR) 62, funciones:

1. Prestara servicio en el interior del PAR estando atento ante la presencia de personas o vehículos sospechosos, situaciones que alteren el orden y la tranquilidad pública, residencias con las puertas abiertas o violentadas, vehículos en la vía pública, sin la adecuada medida de seguridad, presencia de paquetes o bultos extraños en la vía pública

2. Patrullaje en las zonas adyacentes al PAR, Interviniendo en auxilio al público cuando el caso amerite.

ACTIVIDAD Nº 3

Serenos Bases de Serenazgo (10), funciones:

1. Recepcionar en las Centrales de Radio ubicadas en las bases, las novedades ocurridas durante las 24 horas en su sector, evaluando los pedidos de auxilio, disponiendo acciones inmediatas para atender los requerimientos de los vecinos en cuestiones relacionadas con el servicio y según la emergencia movilizara los recursos de acuerdo al auxilio, asegurándose de haber asistido al requerimiento.

2. Deberán recepcionar y registrar en el Cuaderno adscrito para tal fin, todas las novedades ocurridas durante su servicio, incluso con las atenciones brindadas, detallando, lugar, hora, nombre de la persona, el motivo y acción tomada.

3. Deberá coordinar telefónicamente y en forma inmediata con la Central de Emergencias de la PNP (105), y las diferentes Comisarías de la jurisdicción, acerca de los hechos policiales que por su importancia requieran del apoyo inmediato.

ACTIVIDAD Nº 4

Servicio Cámara de Video Vigilancia

Operadores de Cámara de Video (38), funciones:

1. Se mantiene en alerta permanente visualizando las imágenes atreves de las cámaras de video, observando si se produce algún delito y/o falta, alteración al orden público, identificación de posibles delincuentes o vehículos infractores en la zona de vigilancia, comunicando de inmediato a la Central de Control para las acciones del caso

Tele operadoras (10), funciones:

1. Recepcionar las llamadas telefónicas durante las 24 horas, atendiendo las quejas a los contribuyentes en forma amable y cortes en las denuncias o quejas telefónicas formuladas, disponiendo su atención.

2. Ingresa al sistema todas las novedades ocurridas durante su servicio, incluso con las atenciones brindadas, detallando, lugar, hora, nombre de la persona, el motivo y acción tomada.

Costo de Materiales

Vestuario e implementos: Comprende los uniformes, polos, capotin, borseguies, chompas, casacas, chalecos reflectivos, pantalón, saco, entre otros uniformes del personal operativo que brinda el servicio de serenazgo. Con el objetivo de brindar buena presencia en el distrito, a través del personal operativo.

Equipos: Comprende los accesorios de seguridad personal como cascos antimotín, escudos antimotín, varas de goma y cascos para motociclistas.

Combustible y Lubricantes: Comprende el costo de gasolina, petróleo, y demás grasas y lubricantes necesarios para la operatividad de la flota vehicular del servicio de serenazgo; que garantice una óptima operatividad de la flota vehicular las 24 horas del día los 365 días del año.

Depreciación de Maquinarias y equipos

Comprende la depreciación de los equipos adquiridos para el funcionamiento del Centro de Monitoreo como radios portátiles, aire acondicionado.

Costos Indirectos y Gastos Administrativos

Mano de Obra Indirecta
Comprende al personal que realiza a labor de supervisión, control y gestión para que el servicio se realice en forma oportuna y efectiva. Se refiere a Supervisores de campo y a administrativos, quienes deben disponer de los implementos y equipos necesarios como útiles de escritorio, equipos de cómputo, muebles y enseres entre otros.

ACTIVIDAD Nº 5

Servicio Soporte, Supervisión y Gestión

Gerente de Seguridad Ciudadana (01), funciones:

1. Es el encargado de Planificar, Organizar, Dirigir y Controlar la elaboración del Plan Integral de Seguridad Ciudadana

2. Es el responsable del cumplimiento de las actividades propias de las Subgerencias de Serenazgo y Defensa Civil.

3. Coordinar todo lo concerniente a la seguridad ciudadana en el marco jurídico vigente con la Policía Nacional del Perú

Subgerente de Serenazgo (01), funciones:
1. Planificar, organizar, dirigir, coordinar y controlar diversas actividades y/o acciones necesarias para la seguridad de los vecinos.

2. Elaborar estudios de seguridad de todas las zonas de servicio del distrito.

3. Promover el servicio de tal forma que se logre la calidad en los servicios que se presta a los vecinos.

Secretaria Gerencia (01), funciones:

1. Recepcionar y registrar los documentos que ingresan a la Gerencia de Seguridad Ciudadana

2. Diligenciar la documentación dispuesta por el Gerente.

3. Formular la documentación de la Gerencia de Seguridad Ciudadana, para las diferentes áreas e instituciones.

4. Atención a los vecinos del distrito.

5. Recepcionar llamadas telefónicas.

Supervisor General (02), funciones:

1. Supervisar y controlar los diferentes servicios que presta la Subgerencia de Serenazgo

2. Participar en todos los Operativos dispuestos por la Subgerencia

3. Supervisar y controlar el buen funcionamiento de los PAR de Serenazgo, autorizadas para el servicio, con la finalidad de brindar buena imagen a los contribuyentes.

4. Ejecuta tareas de apreciación de situaciones de forma tal que se optimicen los servicios.

Supervisor de Área (01), funciones:

1. Es el responsable del cumplimiento de los servicios diversos en el área geográfica comprendida por lo sectores 1, 2 y 3

2. Es el responsable del cumplimiento de las disposiciones en su respectiva área, verificando permanentemente la asistencia, presentación y desenvolvimiento del personal en el desempeño de sus tareas

3. Verificar que los supervisores de turno en cada zona mantengan la operatividad de la flota vehicular, comunicando aquellas novedades que escapen a su responsabilidad.

Supervisor de Sector (12), funciones:

1. Supervisar y controlar los diferentes servicios que presta la Subgerencia de Serenazgo en su zona de responsabilidad

2. Distribuye los servicios, de los Serenos, Camionetas, motos, asignándolos a sus zonas de responsabilidad, de acuerdo a las necesidades,

3. Instruir en forma permanente al personal a su mando (Chóferes, Motocicletas y Serenos), sobre sus funciones específicas y generales, con el fin de que cada uno conozca su labor y presten un buen servicio a los contribuyentes.

4. Rondar y controlar en forma continua los PAR, verificando la limpieza, estado de conservación y operatividad; asimismo, el comportamiento del Sereno, informando cualquier novedad.

Supervisor de Central Video Vigilancia (1), funciones:

1. Supervisar y controlar los diferentes servicios que presta personal de la Central de Cámaras de Video

2. Instruye en forma permanente al personal a su mando (Operadores de cámaras y Tele operadoras), sobre sus funciones específicas y generales, con el fin de que cada uno conozca su labor y presten un buen servicio.

3. Ejerce el comando del Centro de Control y supervisar la administración de los recursos asignados.

Encargado de Operaciones e Instrucciones (1), funciones:
1. Es el responsable de supervisar la captación de personal, de forma tal que cumplan con el perfil establecido para cada función a desempeñar al interior de la organización

2. Es el encargado de planificar, organizar, coordinar, dirigir, supervisar y evaluar la instrucción al personal de las Subgerencias, en materias que guarden estrecha relación con su actividad funcional

3. Es responsable de formular las Hojas de rutas para los servicios que cumplen los miembros de Serenazgo.

4. Es responsable de coordinar con los contribuyentes para las medidas de seguridad que se les pueda proporcionar de conformidad a las atribuciones y capacidad logística con el personal de Serenazgo.

5. Realizar coordinaciones con la Policía Nacional para realizar diferentes operativos dentro de la jurisdicción del distrito.

Asistente Informático (1), funciones:
1. Dar soporte técnico de informática.

2. Crear y mantener actualizado la base de datos del personal

3. Verificará permanentemente la cantidad de personal y los puestos de servicio

4. Registra en forma diaria la asistencia del personal de la Subgerencia

5. Elaboración de cuadro de metas y actividades

6. Formulación de informes técnicos administrativos

Secretaria de Subgerencia (1), funciones:
1. Recepcionar y registrar los documentos que ingresan a la Subgerencia de Serenazgo

2. Diligenciar la documentación dispuesta por el Subgerente.

3. Formular la documentación de la Subgerencia de Serenazgo, para las diferentes áreas e instituciones.

4. Atención a los vecinos del distrito.

5. Recepcionar llamadas telefónicas.

Operadora Central Telefónica (1), funciones:
1. Atender a los contribuyentes en forma amable y cortes en las denuncias o quejas telefónicas formuladas.

2. Deberán Recepcionar y registrar en el Cuaderno adscrito para tal fin, todas las llamadas recibidas durante su servicio

Encargado de Personal (1), funciones:
1. Es responsables de la convocatoria, selección, evaluación y captación del personal de conformidad al requerimiento

2. Efectuar y controlar el registro de datos y la documentación entregada por el personal que ingresa a laborar.

3. Proponer políticas y lineamientos para una adecuada administración de personal .

4. Aperturar el “Archivo personal” de cada trabajador con la documentación e información requerida, manteniendo su actualización en forma permanente

5. Participar en los programas de instrucción y adiestramiento del personal operativo.

6. Coordina con las áreas pertinentes la documentación a presentar para el pago respectivo del personal

Encargado de Logística (1), funciones:
1. Verificar el uso conservación y operatividad de equipos, bienes enseres y las unidades vehiculares de la Subgerencia

2. Coordinar con los de Maestranza cuando se presente algún problema con las unidades móviles para mantenerlos operativos.

3. Deberá llevar una estadística de las camionetas y motos de Serenazgo, para conocer su mantenimiento, reparaciones, repuestos cambiados o accesorios reparados o cambiados, el sistema eléctrico en general y otros.
4. Establecerá y coordinará el cronograma de mantenimiento de la flota vehicular con el área respectiva.
5. Es responsable de la administración de las pólizas de seguro de las unidades, debiendo constituirse al lugar del accidente a la hora y día que sea necesario su presencia.
Encargado de Almacén (1), funciones:
1. Supervisar y controlar los artículos que son requeridos del Almacén por el personal de Serenazgo

2. Asiste al personal de Serenazgo los equipos de comunicación y protección para el mejor desempeño de su servicio

3. Responsable de la conservación de los artículos o enseres que se encuentran en el almacén

4. Llevar el control de los artículos recibidos del almacén central de la municipalidad en el respectivo Kardex

5. Verificación y control del ingreso y salida de materiales y bienes del almacén, efectuando el registro

6. Registrar la afectación, conservación, uso y devolución de las prendas al personal, informando al Subgerente de Seguridad novedades encontradas

Costo de Materiales

Comprende los útiles de escritorios necesarios para el desarrollo de la labor administrativa del servicio de Serenazgo.

Depreciación de equipos de Cómputo y Otros

Comprende la depreciación del mobiliario de oficina, archivadores, entre otros.

Otros Costos y Gastos Variables

Comprende los materiales de Aseo y Limpieza que se utilizan para la Base de Serenazgo y otras instalaciones dedicadas a la Seguridad Ciudadana.

Costos Fijos

Comprende los servicios Básicos utilizados en las instalaciones dedicadas a la labor de Seguridad Ciudadana. Entre estos servicios están el consumo de agua, de Energía eléctrica y la telefonía fija, celular y radial.

Así mismo comprende los Seguros de carácter obligatorio que demanda tener en operatividad la flota vehicular como Seguros vehiculares, SOAT, y revisión Técnica.

También comprende el alquiler de un local para la Seguridad Ciudadana del distrito.

Los costos indirectos ascienden a S/. 612,817.31 (5.22% del costo total) y comprenden los costos de mano de obra indirecta y materiales, en que se incurrirá para la prestación del servicio de serenazgo para el ejercicio 2014.

Finalmente, los costos fijos ascienden a S/. 438,595.60 (3.74% del costo total), relacionado con el consumos de los servicios básicos, como luz y agua de los diferentes puestos de apoyo del servicio, entre otros; así como los seguros de los vehículos que prestan el servicio (patrullas, entre otros).
Los conceptos que no han sido trasladados del Plan de Servicios a las Estructuras de Costos serán asumidos por la Municipalidad Distrital de Ate.

4.3 JUSTIFICACION DE INCREMENTOS
SERVICIO DE SERENAZGO

[image: image20.emf]Concepto

Costos 2013

S/.

Costos 2014

S/.

Variación

2014 - 2013

Variación

%

COSTOS DIRECTOS

7,938,950.03 10,687,982.10 2,749,032.07 34.63%

Mano de Obra Directa

5,852,881.84 8,407,101.60 2,554,219.76 43.64%

Materiales

1,333,138.07 2,261,700.70 928,562.63 69.65%

Depreciación de Maquinaria y Equipos

542,521.72 19,179.80 -523,341.92 -96.46%

Otros Costos y Gastos Variables

210,408.40 0.00 -210,408.40 -100.00%

COSTOS INDIRECTOS

483,200.35 612,817.31 129,616.96 26.82%

COSTOS FIJOS

228,182.44 438,595.60 210,413.16 92.21%

Total

8,650,332.82 11,739,395.01 3,089,062.19 35.71%

El incremento del costo ha sido del 35.71%, debido al mayor número de efectivos (de 371 a 468), fortaleciendo las labores de patrullaje vehicular y monitoreo con cámaras de video vigilancia (ante el Servicio para el funcionamiento de Cámaras de Video Vigilancia, financiado por la Municipalidad), esto genera un mayor consumo de uniformes, implementos, combustible, lubricantes, repuestos y seguros.

Se han fortalecido las labores de supervisión, incorporando 05 jefes de base y 03 supervisores de video vigilancia.

4.4 PREDIOS Y CONTRIBUYENTES

La distribución del costo del servicio de Serenazgo se efectuará sobre la base de la información almacenada en la base de datos del Registro Predial, que fuera proporcionada mediante el Memoramdum N° 789-2013-MDA-GTI.

Predios y Contribuyentes Afectos y Exonerados
	 Tipo
	Predios
	Contribuyentes

	Afecto
	113,448
	99,011

	Exonerado
	8,612
	7,905

	Total
	122,060
	106,916

4.5 CRITERIOS DE DISTRIBUCIÓN

Para la distribución del costo del servicio se establecieron los siguientes criterios:

Ubicación del Predio por zonas de riesgo
Se ha identificado en el distrito zonas diferenciadas en función de la peligrosidad relativa de las mismas. En ese sentido, se considera que la prestación del servicio se intensificará en aquellas zonas de mayor peligrosidad, correspondiendo a estas zonas mayor costo del servicio. Las zonas de riesgo corresponden a las seis zonas de servicios, debidamente delimitados:

	ZONA
	DENOMINACION DE CENTROS POBLACIONALES

	1
	SALAMANCA, VALDIVIEZO, OLIMPO

	2
	ARTESANOS, MAYORAZGO

	3
	LOS ANGELES, VIRGEN DEL CARMEN, CERES, MICAELA BASTIDAS

	4
	VITARTE CENTRAL, SAN GREGORIO

	5
	SANTA CLARA, RAMIRO PRIALE

	6
	HUAYCAN, PARIACHI, HORACIO ZEVALLOS

Según el Informe Nº 647-2013-MDA/GSC-SGS se presentan las intervenciones proyectadas anualmente en cada una de las zonas de riesgo del distrito en el cuadro de la distribución de costos.
Uso del predio

La actividad que se realiza en un predio o el uso que se le da en un determinado momento en el tiempo es uno de los factores que inciden en el nivel de riesgo potencial que genera y por lo tanto en el nivel de seguridad que requerirá una unidad predial. Es por esto que aquellos usos que por sus características generan un significativo riesgo demandarán una mayor prestación de servicios de seguridad.

4.6 DISTRIBUCIÓN DE COSTOS

La distribución del costo del servicio se efectúa de la siguiente manera:
De acuerdo a lo informado por la Gerencia de Seguridad Ciudadana, se registra el siguiente detalle de intervenciones que corresponden a cada categoría de uso y zona de riesgo:
Tomando como referencia las zonas del servicio, se identifican la cantidad de predios según zona y uso (1) y la cantidad de intervenciones según zona y uso (2), luego se porcentualiza las intervenciones por cada zona y uso (3) para distribuir el costo anual del servicio (C.T.), el mismo que al multiplicar por cada porcentaje se estima el costo anual por zona y uso (4), el cual al dividirlo entre el numero de predios (1) se determina la tasa anual (5) y finalmente se divide la tasa anual entre doce meses para hallar la tasa mensual (6).

[image: image21.emf]ZONA USO DEL PREDIO PREDIOS INTERVENCIONES

PORCENTAJE

(%)

COSTO

ANUAL

(S/.)

TASA ANUAL

(S/. / predio)

TASA MENSUAL

(S/. / predio)

[1] [2] [3] = [2] / ∑ [2] [4] = [3] x [C.T.] [5] = [4] / [1] [6] = [5] / 12

01 TERRENO SIN CONSTRUIR 147 162 0.18% 20,887.46 142.09 11.84

CASA HABITACION 12812 14,651 16.09% 1,889,025.43 147.44 12.28

COMERCIO 2032 4,191 4.60% 540,366.23 265.93 22.16

INDUSTRIA 353 610 0.67% 78,650.30 222.81 18.56

SALUD 13 26 0.03% 3,352.31 257.87 21.48

EDUCACION 49 106 0.12% 13,667.10 278.92 23.24

HOSPEDAJE 21 42 0.05% 5,415.27 257.87 21.48

02 TERRENO SIN CONSTRUIR 343 396 0.43% 51,058.23 148.86 12.40

CASA HABITACION 8386 10,042 11.03% 1,294,764.41 154.40 12.86

COMERCIO 2646 5,710 6.27% 736,218.36 278.24 23.18

INDUSTRIA 370 669 0.73% 86,257.46 233.13 19.42

SALUD 2 4 0.00% 515.74 257.87 21.48

EDUCACION 30 68 0.07% 8,767.57 292.25 24.35

HOSPEDAJE 24 50 0.05% 6,446.75 268.61 22.38

03 TERRENO SIN CONSTRUIR 2334 2,050 2.25% 264,316.57 113.25 9.43

CASA HABITACION 19628 17,874 19.63% 2,304,582.66 117.41 9.78

COMERCIO 2620 4,301 4.72% 554,549.07 211.66 17.63

INDUSTRIA 102 140 0.15% 18,050.89 176.97 14.74

SALUD 19 30 0.03% 3,868.05 203.58 16.96

EDUCACION 64 110 0.12% 14,182.84 221.61 18.46

HOSPEDAJE 70 110 0.12% 14,182.84 202.61 16.88

04 TERRENO SIN CONSTRUIR 3770 2,094 2.30% 269,989.71 71.62 5.96

CASA HABITACION 13051 7,518 8.26% 969,332.69 74.27 6.18

COMERCIO 1618 1,683 1.85% 216,997.46 134.11 11.17

INDUSTRIA 17 15 0.02% 1,934.02 113.77 9.48

SALUD 10 10 0.01% 1,289.35 128.93 10.74

EDUCACION 36 39 0.04% 5,028.46 139.68 11.63

HOSPEDAJE 15 15 0.02% 1,934.02 128.93 10.74

05 TERRENO SIN CONSTRUIR 8965 2,871 3.15% 370,172.14 41.29 3.44

CASA HABITACION 16459 5,467 6.00% 704,887.18 42.83 3.56

COMERCIO 923 554 0.61% 71,429.94 77.39 6.44

INDUSTRIA 41 21 0.02% 2,707.63 66.04 5.50

SALUD 3 2 0.00% 257.87 85.96 7.16

EDUCACION 18 11 0.01% 1,418.28 78.79 6.56

HOSPEDAJE 17 9 0.01% 1,160.41 68.26 5.68

06 TERRENO SIN CONSTRUIR 6128 2,194 2.41% 282,883.20 46.16 3.84

CASA HABITACION 18372 6,823 7.49% 879,722.92 47.88 3.99

INDUSTRIA 514 357 0.39% 46,029.76 89.55 7.46

COMERCIO 13 7 0.01% 902.54 69.43 5.78

SALUD 3 2 0.00% 257.87 85.96 7.16

EDUCACION 13 9 0.01% 1,160.41 89.26 7.43

HOSPEDAJE 9 6 0.01% 773.61 85.96 7.16

Total 122,060 91,049 100.00% 11,739,395.01

4.7 TASAS ESTIMADAS

Las tasas estimadas del servicio de Serenazgo para el ejercicio 2014 se calcula de la siguiente manera:
Monto (S/.) = Tasa según uso y zona de riesgo del predio

[image: image22.emf]ZONA USO DEL PREDIO

TASA MENSUAL

(S/. / predio)

01 TERRENO SIN CONSTRUIR 11.84

CASA HABITACION 12.28

COMERCIO 22.16

INDUSTRIA 18.56

SALUD 21.48

EDUCACION 23.24

HOSPEDAJE 21.48

02 TERRENO SIN CONSTRUIR 12.40

CASA HABITACION 12.86

COMERCIO 23.18

INDUSTRIA 19.42

SALUD 21.48

EDUCACION 24.35

HOSPEDAJE 22.38

03 TERRENO SIN CONSTRUIR 9.43

CASA HABITACION 9.78

COMERCIO 17.63

INDUSTRIA 14.74

SALUD 16.96

EDUCACION 18.46

HOSPEDAJE 16.88

04 TERRENO SIN CONSTRUIR 5.96

CASA HABITACION 6.18

COMERCIO 11.17

INDUSTRIA 9.48

SALUD 10.74

EDUCACION 11.63

HOSPEDAJE 10.74

05 TERRENO SIN CONSTRUIR 3.44

CASA HABITACION 3.56

COMERCIO 6.44

INDUSTRIA 5.50

SALUD 7.16

EDUCACION 6.56

HOSPEDAJE 5.68

06 TERRENO SIN CONSTRUIR 3.84

CASA HABITACION 3.99

INDUSTRIA 7.46

COMERCIO 5.78

SALUD 7.16

EDUCACION 7.43

HOSPEDAJE 7.16

4.8 ESTIMACION DE LOS INGRESOS

La estimación de ingresos a alcanzar se proyecta en el 95.59% del costo del servicio.

[image: image23.emf]Exonerado

50%

Afecto Total Exonerado 50% Afecto Total

01

TERRENO SIN CONSTRUIR 11.84 0 147 147 0.00 20,885.76

20,885.76

CASA HABITACION 12.28 2,294 10,518 12,812 169,021.92 1,549,932.48

1,718,954.40

COMERCIO 22.16 194 1,838 2,032 25,794.24 488,760.96

514,555.20

INDUSTRIA 18.56 0 353 353 0.00 78,620.16

78,620.16

SALUD 21.48 3 10 13 386.64 2,577.60

2,964.24

EDUCACION 23.24 5 44 49 697.20 12,270.72

12,967.92

HOSPEDAJE 21.48 2 19 21 257.76 4,897.44

5,155.20

02

TERRENO SIN CONSTRUIR 12.40 2 341 343 148.80 50,740.80

50,889.60

CASA HABITACION 12.86 811 7,575 8,386 62,576.76 1,168,974.00

1,231,550.76

COMERCIO 23.18 81 2,565 2,646 11,265.48 713,480.40

724,745.88

INDUSTRIA 19.42 0 370 370 0.00 86,224.80

86,224.80

SALUD 21.48 0 2 2 0.00 515.52

515.52

EDUCACION 24.35 5 25 30 730.50 7,305.00

8,035.50

HOSPEDAJE 22.38 1 23 24 134.28 6,176.88

6,311.16

03

TERRENO SIN CONSTRUIR 9.43 5 2,329 2,334 282.90 263,549.64

263,832.54

CASA HABITACION 9.78 2,004 17,624 19,628 117,594.72 2,068,352.64

2,185,947.36

COMERCIO 17.63 267 2,353 2,620 28,243.26 497,800.68

526,043.94

INDUSTRIA 14.74 0 102 102 0.00 18,041.76

18,041.76

SALUD 16.96 1 18 19 101.76 3,663.36

3,765.12

EDUCACION 18.46 11 53 64 1,218.36 11,740.56

12,958.92

HOSPEDAJE 16.88 4 66 70 405.12 13,368.96

13,774.08

04

TERRENO SIN CONSTRUIR 5.96 4 3,766 3,770 143.04 269,344.32

269,487.36

CASA HABITACION 6.18 1,292 11,759 13,051 47,907.36 872,047.44

919,954.80

COMERCIO 11.17 108 1,510 1,618 7,238.16 202,400.40

209,638.56

INDUSTRIA 9.48 0 17 17 0.00 1,933.92

1,933.92

SALUD 10.74 0 10 10 0.00 1,288.80

1,288.80

EDUCACION 11.63 2 34 36 139.56 4,745.04

4,884.60

HOSPEDAJE 10.74 1 14 15 64.44 1,804.32

1,868.76

05

TERRENO SIN CONSTRUIR 3.44 25 8,940 8,965 516.00 369,043.20

369,559.20

CASA HABITACION 3.56 859 15,600 16,459 18,348.24 666,432.00

684,780.24

COMERCIO 6.44 61 862 923 2,357.04 66,615.36

68,972.40

INDUSTRIA 5.50 0 41 41 0.00 2,706.00

2,706.00

SALUD 7.16 0 3 3 0.00 257.76

257.76

EDUCACION 6.56 0 18 18 0.00 1,416.96

1,416.96

HOSPEDAJE 5.68 1 16 17 34.08 1,090.56

1,124.64

06

TERRENO SIN CONSTRUIR 3.84 12 6,116 6,128 276.48 281,825.28

282,101.76

CASA HABITACION 3.99 546 17,826 18,372 13,071.24 853,508.88

866,580.12

INDUSTRIA 7.46 10 504 514 447.60 45,118.08

45,565.68

COMERCIO 5.78 0 13 13 0.00 901.68

901.68

SALUD 7.16 0 3 3 0.00 257.76

257.76

EDUCACION 7.43 1 12 13 44.58 1,069.92

1,114.50

HOSPEDAJE 7.16 0 9 9 0.00 773.28

773.28

TOTAL

8,612 113,448 122,060 509,448 10,712,461 11,221,909

ZONA USO DEL PREDIO

TASA

MENSUAL

(S/. / M2)

PREDIOS Ingresos anuales S/.

4.9 VARIACIONES

Se presenta el comparativo de las tasas con respecto al ejercicio 2013:

[image: image24.emf]ZONA USO DEL PREDIO

TASA MENSUAL

(S/. / predio)

2014

TASA MENSUAL

(S/. / predio) 2013

Variacion %

01 TERRENO SIN CONSTRUIR 11.84 9.33

27%

CASA HABITACION 12.28 9.33

32%

COMERCIO 22.16 17.45

27%

INDUSTRIA 18.56 14.61

27%

SALUD 21.48 16.69

29%

EDUCACION 23.24 18.33

27%

HOSPEDAJE 21.48 16.74

28%

02 TERRENO SIN CONSTRUIR 12.40 9.76

27%

CASA HABITACION 12.86 9.77

32%

COMERCIO 23.18 18.26

27%

INDUSTRIA 19.42 15.29

27%

SALUD 21.48 18.33

17%

EDUCACION 24.35 19.17

27%

HOSPEDAJE 22.38 17.50

28%

03 TERRENO SIN CONSTRUIR 9.43 7.43

27%

CASA HABITACION 9.78 7.43

32%

COMERCIO 17.63 13.89

27%

INDUSTRIA 14.74 11.62

27%

SALUD 16.96 13.28

28%

EDUCACION 18.46 14.60

26%

HOSPEDAJE 16.88 13.34

27%

04 TERRENO SIN CONSTRUIR 5.96 4.70

27%

CASA HABITACION 6.18 4.70

31%

COMERCIO 11.17 8.80

27%

INDUSTRIA 9.48 7.36

29%

SALUD 10.74 8.50

26%

EDUCACION 11.63 9.23

26%

HOSPEDAJE 10.74 8.50

26%

05 TERRENO SIN CONSTRUIR 3.44 2.71

27%

CASA HABITACION 3.56 2.71

31%

COMERCIO 6.44 5.08

27%

INDUSTRIA 5.50 4.27

29%

SALUD 7.16 5.09

41%

EDUCACION 6.56 5.23

25%

HOSPEDAJE 5.68 4.69

21%

06 TERRENO SIN CONSTRUIR 3.84 3.03

27%

CASA HABITACION 3.99 3.03

32%

INDUSTRIA 7.46 5.67

32%

COMERCIO 5.78 4.71

23%

SALUD 7.16 5.09

41%

EDUCACION 7.43 6.01

24%

HOSPEDAJE 7.16 5.23

37%

5. CONTROL DE AVANCE EN LA EJECUCION DE COSTOS - AÑO 2013

[image: image25.emf]Servicio

Costos

Aprobados 2013

S/.

Ejecutado a

Agosto 2013

S/.

% de

Avance

Proyección

Setiembre a

Diciembre 2013

S/.

% por

Ejecutar

Total

Anual

S/.

Nivel de

Cumplimiento 2013

%

Barrido de Calles

3,384,033.09 2,444,824.95 72.25% 1,060,489.36 31.34% 3,505,314.31 103.58%

Recolección de Residuos

Sólidos

12,034,519.13 8,728,711.62 72.53% 3,755,250.23 31.20% 12,483,961.85 103.73%

Parques y Jardines

Públicos

9,491,829.18 7,347,635.25 77.41% 3,180,135.93 33.50% 10,527,771.18 110.91%

Serenazgo

8,650,332.82 5,997,727.67 69.34% 2,953,819.74 34.15% 8,951,547.41 103.48%

Total 33,560,714.22 24,518,899.49 73.06% 10,949,695.26 32.63% 35,468,594.75 105.68%

ANEXO N°1
FRECUENCIAS DEL SERVICIO DE BARRIDO DE CALLES
Las calles que no se encuentran en las frecuencias 4, 12 y 24, por defecto son de frecuencia 8
	FRECUENCIA 4 VECES AL MES

	TIPO VIA
	NOMBRE VIA
	TIPO VIA
	NOMBRE VIA

	AV
	"A" NORTE
	CA
	LERIDA

	AV
	"A" SUR
	CA
	LOS HILANDEROS (EX CALLE C)

	AV
	1
	CA
	M

	AV
	28 DE JULIO
	CA
	MAFARETI FELIX

	AV
	A
	CA
	MANCO CAPAC

	AV
	AGOSTO 30 DE
	CA
	MANZANILLO

	AV
	BOLIVAR SIMON
	CA
	MAYO 1 DE

	AV
	BOLOGNESI FRANCISCO
	CA
	MAYO 2 DE

	AV
	C
	CA
	MELGAR MARIANO

	AV
	CHAVEZ JORGE
	CA
	MOCHICA

	AV
	FRANCISCO BOLOGNESI
	CA
	MONTAGNE GENERAL

	AV
	GLORIA GRANDE
	CA
	MONTERREY

	AV
	INCAS LOS
	CA
	MORELIA

	AV
	INDEPENDENCIA
	CA
	MORELOS

	AV
	JULIO 26 DE
	CA
	NAZCA

	AV
	MELGAR MARIANO
	CA
	NN09

	AV
	PERIMETRICA
	CA
	NN1

	AV
	PRIMAVERA
	CA
	NN109

	AV
	QUIÑONES JOSE
	CA
	NN115

	AV
	RUIZ GALLO PEDRO
	CA
	NN156

	AV
	SAN GERARDO
	CA
	NN2

	AV
	SAN JUAN
	CA
	NN24

	AV
	SANTA LUCIA
	CA
	NN3

	AV
	TARAPACA
	CA
	NN4

	AV
	TORREON
	CA
	NN5

	CA
	1
	CA
	NN7

	CA
	10
	CA
	NN8

	CA
	11
	CA
	NOVIEMBRE 27 DE

	CA
	11 DE NOVIEMBRE
	CA
	OCTUBRE 20 DE

	CA
	12
	CA
	OXACA

	CA
	13
	CA
	PALACIOS TENIENTE ENRIQUE

	CA
	14
	CA
	PALMA RICARDO

	CA
	15
	CA
	PARACAS

	CA
	16
	CA
	PARADO DE BELLIDO MARIA

	CA
	17
	CA
	PARQUE CIVICO

	CA
	18
	CA
	PORTADA DEL SOL

	CA
	19
	CA
	PUEBLA

	CA
	1A
	CA
	QUERETARO

	CA
	2
	CA
	REYES MAGOS LOS

	CA
	20
	CA
	ROSALES LOS

	CA
	21
	CA
	SAN FRANCISCO

	CA
	22
	CA
	SAN JUAN

	CA
	23
	CA
	SAN MARTIN

	CA
	24
	CA
	SANTA ROSA

	CA
	25
	CA
	SANTA TERESA

	CA
	26
	CA
	SETIEMBRE 5 DE

	CA
	28
	CA
	SINCHI ROCA

	CA
	29
	CA
	SOL DE LAS VIÑAS

	CA
	3
	CA
	SOL EL

	CA
	32
	CA
	TELLO JULIO CESAR

	CA
	33
	CA
	TOLUCO

	CA
	39
	CA
	TUPAC AMARU

	CA
	4
	CA
	VELASCO ALVARADO JUAN

	CA
	5
	CA
	VILLARREAL FEDERICO

	CA
	6
	CA
	ZACATECAS

	CA
	7
	JR
	AGUIRRE ELIAS

	CA
	8
	JR
	BOLOGNESI FRANCISCO

	CA
	8 A
	JR
	CAHUIDE

	CA
	9
	JR
	CASTILLA MARISCAL RAMON

	CA
	A
	JR
	VICTOR CRUZ CORONADO

	CA
	A.
	PJ
	1

	CA
	AGUAS CALIENTES
	PJ
	2

	CA
	ALCEDO BERNARDO
	PJ
	4

	CA
	AYACUCHO
	PJ
	5

	CA
	AZTECAS LOS
	PJ
	6

	CA
	B
	PJ
	68

	CA
	BASTIDAS MICAELA
	PJ
	A

	CA
	BOLIVAR SIMON
	PJ
	B

	CA
	CACERES ANDRES AVELINO
	PJ
	C

	CA
	CAMINO REAL
	PJ
	CASTILLA RAMON

	CA
	CANCHAQUE
	PJ
	D

	CA
	CHOCANO JOSE SANTOS
	PJ
	E

	CA
	COLIMA
	PJ
	GRANJA AZUL

	CA
	CONCEPCION
	PJ
	GUARDIA CIVIL

	CA
	CORTEZ DEL REINO UNIDO
	PJ
	HUMANIDADES

	CA
	CROACIA
	PJ
	JAZMINES LOS

	CA
	D
	PJ
	LOS EUCALIPTOS

	CA
	DE LA TORRE UGARTE JOSE
	PJ
	MAYO 2 DE

	CA
	DE PIEROLA NICOLAS
	PJ
	MENDIETA ANTONIO

	CA
	DELGADO HONORIO
	PJ
	NN

	CA
	E
	PJ
	NN 125

	CA
	ESTRELLA LA
	PJ
	NN 192

	CA
	F
	PJ
	NN1

	CA
	FERRE TENIENTE DIEGO
	PJ
	NN10

	CA
	FRANCISCO BOLOGNESI
	PJ
	NN107

	CA
	G
	PJ
	NN13

	CA
	GALVEZ JOSE
	PJ
	NN2

	CA
	GAREZON TENIENTE PEDRO
	PJ
	NN27

	CA
	GONZALES PRADA
	PJ
	NN29

	CA
	GRAU ALMIRANTE MIGUEL
	PJ
	NN59

	CA
	GRAU MIGUEL
	PJ
	NN6

	CA
	H
	PJ
	NN8

	CA
	HIDALGO
	PJ
	NN9

	CA
	HUANDOY
	PJ
	PESEBRE DE BELEN

	CA
	HUARI
	PJ
	ROSALES LOS

	CA
	HUASCARAN
	PJ
	SANCHEZ CERRO

	CA
	HUIDA A EGIPTO
	PJ
	SANTA CLARA

	CA
	I
	PJ
	SANTA CLARITA

	CA
	J
	PJ
	SANTA ROSA

	CA
	JALISCO
	PJ
	SAUCES LOS

	CA
	JERUSALEN
	PJ
	SEÑOR DE LOS MILAGROS

	CA
	JUAREZ
	PJ
	TEQUILA

	CA
	K
	PJ
	VIRGEN MARIA

	CA
	LAURELES LOS
	PQ
	KENNEDY

	CA
	LEON
	
	

	FRECUENCIA 12 VECES AL MES

	TIPO VIA
	NOMBRE VIA
	TIPO VIA
	NOMBRE VIA

	AV
	ACAPULCO
	AV
	MAYO 26 DE

	AV
	ARBOLEDA
	AV
	MIGUEL GRAU

	AV
	ASTURIAS
	AV
	PALMAS LAS

	AV
	AYLLON NICOLAS
	AV
	PARACAS LOS

	AV
	B (LA ARBOLEDA)
	AV
	PIEROLA NICOLAS DE

	AV
	BOSQUE EL
	AV
	PRADO (PROL.) JAVIER

	AV
	CACERES ANDRES AVELINO
	AV
	PRADO ESTE JAVIER

	AV
	CACERES MARISCAL
	AV
	PRADO JAVIER

	AV
	CARRETERA CENTRAL
	AV
	PUENTE LLANOS MARCO

	AV
	CARRION DANIEL ALCIDES
	AV
	QUECHUAS LOS

	AV
	CENTRAL
	AV
	ROSALES LOS

	AV
	CIRCUNVALACION
	AV
	SAN ALFONSO

	AV
	DE PIEROLA NICOLAS
	AV
	SAN MARTIN DE PORRES

	AV
	ESPERANZA LA
	AV
	SANTA ROSA

	AV
	ESTRELLA LA
	AV
	SAUCES LOS

	AV
	EUTERPE
	AV
	SEPARADORA INDUSTRIAL

	AV
	FARADAY MICHAEL
	AV
	SOL EL

	AV
	FRANKLIN BENJAMIN
	AV
	TERPSICORE

	AV
	FRUTALES LOS
	AV
	TORRES LAS

	AV
	HAYA DE LA TORRE VICTOR RAUL
	AV
	UGARTE ALFONSO

	AV
	HUAROCHIRI
	AV
	URUBAMBA

	AV
	INGENIEROS LOS
	AV
	VIA DE EVITAMIENTO

	AV
	JOSE CARLOS MARIATEGUI
	AV
	VISTA ALEGRE

	AV
	LAS GAVIOTAS
	AV
	ZUBIETA JAIME

	AV
	MARGINAL
	CA
	DURANGO (CA-20)

	AV
	MARISCAL ANDRES AVELINO CACERES
	JR
	LIRIOS LOS

	AV
	MARISCAL NIETO (PROLONG.)
	JR
	LOS VIRREYES (EX-AV. LOS VIRREYES)

	FRECUENCIA 24 VECES AL MES

	TIPO VIA
	NOMBRE VIA
	TIPO VIA
	NOMBRE VIA

	AV
	ANGELES LOS
	AV
	LA MAR

	AV
	CARRETERA CENTRAL
	AV
	METROPOLITANA

	AV
	ESTRELLA
	AV
	MIGUEL GRAU

	AV
	JOSE CARLOS MARIATEGUI
	AV
	MOLINA LA

	AV
	JULIO 15 DE
	AV
	RIVADAVIA (EX - LOS JARDINES) BERNARDINO

ANEXO N°2
LISTA DE ÁREAS VERDES PUBLICAS

	Nº
	TIPO
	Ubicación
	Área Total
	ZONA

	1
	PARQUE
	VALDIVIEZO – SAUCES – SALAMANCA – OLIMPO
	252618.83
	1

	2
	BERMA
	Entre Via Evitamiento y Carretera Central
	121,850.00
	2

	3
	BERMA
	VALDIVIEZO – SAUCES – SALAMANCA – OLIMPO
	104821
	1

	4
	BERMA
	Entre Jr Helsinki y Asoc. Viv Virgen de Carmen.
	68,000.00
	3

	5
	
	Av. Las Torres y Via Evitamiento
	49,400.00
	1

	6
	PARQUE
	Ca. Picsi, Jr. Monsefu, Jr. Apurlec - Ubr. El Banco de J. Prado
	33,000.00
	2

	7
	BERMA
	Entre Av, J.Prado Este y Av. Sep. Industrial
	28,400.00
	2

	8
	BERMA
	Entre Av. Sep. Industrial y Av Prolg J. Prado Este
	25,500.00
	3

	9
	BERMA
	Entre Lot.Semi rustica Sta Martha baja y Ca Las Isabelitas
	25,000.00
	3

	10
	PARQUE
	Av. Sa Juan, Av Prolog. J. Prado Urb. Santa Rosita de Ate II Etapa
	20,148.00
	3

	11
	BERMA
	Entre Av. Sep. Industrial y Av. Aragon
	20,000.00
	2

	12
	PARQUE
	ca. Marte - ca. Zeus - Urb. Olimpo II Etapa
	17,913.50
	1

	13
	PARQUE
	ca. Zeus - ca. Ares - ca. Eratos - Urb. Olimpo II Etapa
	16,636.40
	1

	14
	BERMA
	Entre ca.Santiago de Compostela y Ca Bucarest
	16,200.00
	2

	15
	
	Entre Carretera Central y Av separadora Industrial
	15,050.00
	1

	16
	BERMA
	entre Av. Metropolitana y Av Los Virreyes
	12,300.00
	3

	17
	PARQUE
	ca. Rio Urubamba, ca Marañon, ca Morona - Asoc. Pro. Viv Los Angeles de Vitarte Sector D
	11,594.60
	3

	18
	PARQUE
	ca. Juno - ca. Cupido -Urb. Olimpo III Etapa
	11,587.09
	1

	19
	PARQUE
	ca. Jose Crespo, ca. José Aguilar, ca Antonio Mariño- Urb. Ceres I Etapa
	11295.64
	3

	20
	PARQUE
	Jr. Las Flores, Jr. Los Geraneos, Jr Los Calaveles - APV Virgen del Carmen
	11,217.15
	3

	21
	BERMA
	Entre Av. Huarochiriy Av Asturias
	11,200.00
	2

	22
	PARQUE
	ca. San Martin, ca. Cerro de Pasco- Ubr Tilda
	10,739.50
	3

	23
	PARQUE
	ca La Libertad, ca. Urquillos - ca. Lopez Albujar - Coop. de Viv. 27 de Abril Ltda.
	10,669.10
	2

	24
	PARQUE
	Av. Los Sauces - fte. Mz. F, Pje. Sta Ines- Urb. Los Sauces
	10,521.30
	1

	25
	BERMA
	Carretera Central Horacio Zevallos
	10400
	6

	26
	PARQUE
	ca. Los Saucos - Las Tunas - Urb. Los Recaudadores
	10,310.70
	1

	27
	
	ca. Las Orquideas y Ca San Juan
	10,000.00
	1

	28
	PARQUE
	ca. Rio Cañete - ca. Rio Rimac - Asoc. Pro. Viv Los Angeles de Vitarte Sector F
	9,829.35
	3

	29
	PARQUE
	ca. Rio Tigre - fte 34, ca Viru, ca Rio Mayo - Urb. Las Brisas de Ate
	9,705.20
	3

	30
	PARQUE
	ca. Honorio Delgado - ca. Juan Velasco Alarado - Coop. Viv. Demsa
	9,579.95
	5

	31
	PARQUE
	Av. Los Rosales - Jr. Jose Quiñones - Urb. Valdiviezo
	9,566.95
	1

	32
	PARQUE
	ca Los Valles, ca los Lagos - AV Las Cascadas de Javier Prado
	9,546.35
	3

	33
	PARQUE
	ca. Los Rosales s/n - Urb. Residencial Salamanca de Monterrico
	9,489.90
	1

	34
	PARQUE
	ca. Osa Menor - ca. Acuario - Coop. Sol de Vitarte - Sector G
	9,221.25
	3

	35
	PARQUE
	Entre Jr Durango y Ca Monterrey de Coop Viv Manilsa Ltda 476
	9,017.60
	5

	36
	PARQUE
	ca. Rio Santiago, Rio Tambio, Rio Majes -Asoc. Pro. Viv Los Angeles de Vitarte Sector F
	8,946.65
	3

	37
	BERMA
	Entre Sep Industrial Jr del Pq Norte
	8870.00
	3

	38
	PARQUE
	ca. Austral fte. 117, ca Andromeda, ca Cisne - Coop. Sol de Vitarte - Sector G
	8,726.75
	3

	39
	BERMA
	Entre Sep. Industrial y Carretera Cen tral
	8,600.00
	2

	40
	PARQUE
	Psj. Ugarteche fte. Mz. Y 133 - Urb- Grumete Medina
	8,378.85
	1

	41
	PARQUE
	ca. Capricornio - ca. 3 Marias - Coop. Sol de Vitarte - Sector G
	8,360.50
	3

	42
	PARQUE
	ca. Rio Napo,ca. Rio Ayavari, ca. Rio Blanco - Asoc. Pro. Viv Los Angeles de Vitarte Sector F
	8,137.90
	3

	43
	
	entre Av. Las Torres y Via Evitamiento.
	7,992.00
	1

	44
	BERMA
	Entre Av. Huarochiri y ca. Andres Bello
	7,965.00
	2

	45
	PARQUE
	ca. Los Duraznos, Av. Ceres - Urb. Ceres II Etapa
	7,943.80
	3

	46
	PARQUE
	Av. Carlos Mariategui con Av. Cincurvalación
	7875
	6

	47
	PARQUE
	ca. Canchaque - ca Tambo Grande - Urb. Miguel Grau
	7,661.95
	1

	48
	PARQUE
	Jr Bruselas - ca.Siena- Urb. Los Portales de Javier Prado I Etapa
	7,479.15
	3

	49
	BERMA
	Entre Sep Industrial y Carretera Central
	7,403.04
	2

	50
	PARQUE
	Av. Nicolas de Ayllón, ca Helsinki - Urb. Los Portales de Javier Prado I Etapa
	7,398.95
	3

	51
	PARQUE
	Ca José Galves, Ca Salon Bartolome Herrera Urb Linda Vista de Monterrico.
	7,351.95
	1

	52
	BERMA
	Entre Sep Industrial y Carretera Central
	7,300.00
	2

	Nº
	TIPO
	Ubicación
	Área Total
	ZONA

	53
	PARQUE
	ca. Ex 6, ca. Ex 10 -Coop. Serv. Mult Polo Jimenez.
	6,993.00
	2

	54
	PARQUE
	 ca Alcones, Ca Pica flores - Asoc. Rosal de Santa Anita 1era Etapa
	6,936.85
	3

	55
	PARQUE
	Entre Mz M y Mz I Residencial Praderas de Pariachi III Etapa
	6860
	6

	56
	BERMA
	Entre Sep Industrial y Carretera Central
	6,806.00
	2

	57
	PARQUE
	ca, Huaran, ca Chincheros, ca. Odria Coop. Viv. 27 de Abril Ltda.
	6,798.10
	2

	58
	BERMA
	Entre Av. La molina y Av Los Ingenieros
	6,700.00
	2

	59
	BERMA
	Entre Sep Industrial y Carretera Central
	6,700.00
	2

	60
	PARQUE
	ca. Málaga, ca Sevilla, ca. Valencia - Urb. Mayorazgo III Etapa
	6,699.75
	2

	61
	
	entre Av. Sep. Industrial y Carretera Central
	6,624.00
	1

	62
	PARQUE
	Jr. Las Fresas, ca Granadillas, ca lucumos - Urb. Ceres III Etapa
	6,275.30
	3

	63
	PARQUE
	En Av. J.C.Mareategui y Av. 15 Julio
	6273.03
	6

	64
	PARQUE
	ca. Corcega - fte. H 10 - Urb. Javier Prado VI Etapa
	6,181.00
	1

	65
	PARQUE
	ca. Apurimac fte. D 04, Jr Amazonas, Jr Ucayali - Urb. Tilda
	6,179.45
	3

	66
	PARQUE
	Frente Mz G Praderas de Pariachi II Etapa
	5994
	6

	67
	PARQUE
	ca. Atenea - ca. Plutón - Urb. Olimpo IV Etapa
	5,972.12
	1

	68
	PARQUE
	ca. 5 ca. C11 - Asoc. Viv. Villa Vitarte
	5,904.70
	3

	69
	
	Urb. Valdiviezo
	5,820.00
	1

	70
	PARQUE
	ca. 4 - fte. B 24 - Asoc.Pro Viv. Los Claveles
	5,681.05
	2

	71
	PARQUE
	ca. Rio Chira - ca. Rio Huallaga - ca. Rio Ucayali - Urb. Los Alamos
	5,671.67
	1

	72
	BERMA
	Entre Av. Sep Industrial y Av Metropolitana
	5,445.00
	3

	73
	PARQUE
	ca. 3 - ca. 10 - Urb. Sta. Raquel
	5,375.50
	2

	74
	PARQUE
	ca. Diego de Almagro - fte. 139 - Urb. Residencial Salamanca de Monterrico
	5,328.40
	1

	75
	PARQUE
	ca. Via Lactea, ca Titan, ca Cosmos - Urb. Sol de Vitarte Sector E
	5,312.75
	3

	76
	PARQUE
	ca. Los Olmos fte al 227 - Urb. Los Recaudadores
	5,197.30
	1

	77
	PARQUE
	ca Antillas- Asoc. Viv Niño Jesus 3º Etapa
	5,134.60
	5

	78
	PARQUE
	av. Los Quechuas - ca. Las Gardenias - Urb. Los Parques de Monterrico
	5,130.25
	1

	79
	PARQUE
	Frente a la Mz M2 E1 D Residencial de Pariachi III Etapa
	5070
	6

	80
	PARQUE
	ca. Antonio Raymondi - ca. Los Uros - Urb. Agrup. Residencial Salamanca
	5,065.85
	1

	81
	PARQUE
	Jr .Begonias, Jr, Los Gladiolos, ca Los Lirios -APV Virgen del Carmen
	5,008.10
	3

	82
	PARQUE
	ca. Grecia, ca Belgica, ca Italia - Urb. Los Portales de Javier Prado II Etapa
	5,008.10
	3

	83
	PARQUE
	ca. Gibraltar - fte. J Lt 4, ca. Villalva - Urb. Mayorazgo Chico
	4,968.25
	2

	84
	PARQUE
	Jr. Mexico - jr. Bogotá - AA.HH. Marginal Municipal Ex Sicuani
	4,823.35
	1

	85
	PARQUE
	ca. Tomas Alva Edinson - ca. Isaac Newton - Urb. San Francisco
	4,808.12
	1

	86
	PARQUE
	Urb Alameda de la Rivera
	4,800.00
	3

	87
	PARQUE
	ca. Cahuide, ca M.P. Bellido - Asoc.Credito Pro Viv Sol de Sta Clara
	4,780.25
	5

	88
	PARQUE
	Av. San Juan s/n, Av 2 de Mayo - Urb. Alameda de Ate 1era Etapa
	4,750.15
	3

	89
	PARQUE
	 psj. Pachacutec - fte. 109 - Urb. Residencial Salamanca de Monterrico
	4,706.05
	1

	90
	PARQUE
	ca. Los Treboles - fte. 154 - Urb. Resd. de Monterrico
	4,691.90
	1

	91
	PARQUE
	ca. Andalucia - ca. Almeira - Urb. Mayorazgo IV Etapa
	4,579.85
	2

	92
	PARQUE
	ca. Las Trinitarias - fte. 131 - Urb. Los Recaudadores
	4,341.90
	1

	93
	PARQUE
	Av. 26 de Mayo, ca C, ca Roma - Urb. Alameda de Ate 1era Etapa
	4,323.20
	3

	94
	PARQUE
	Entre Jr Durango, ca Hidalgo de Coop Viv Manilsa ltda 476
	4,312.20
	5

	95
	PARQUE
	ca. Barcelona, ca Guadalajara - Urb. Mayorazgo I Etapa
	4,310.75
	2

	96
	PARQUE
	Jr El Bosque, Jr Los Arboles- L1 01 - Urb. Santa Lucía
	4,277.86
	1

	97
	BERMA
	Entre Av Metropolitana y C. Central
	4,211.00
	3

	98
	PARQUE
	ca. Via Lactea, ca Geminis Urb. Sol de Vitarte Sector E
	4188.25
	3

	99
	PARQUE
	ca. Alba de Tormes, ca Ibiza, ca Roda - Urb. Mayorazgo Chico
	4,183.70
	2

	100
	PARQUE
	ca. Los Bosques, ca Las Mesetas - Asoc. Viv. Las Cascadas de Javier Prado
	4,173.20
	3

	101
	PARQUE
	ca. Portugal - ca. Inglaterra - Urb. Los Portales de Javier Prado V Etapa
	4,101.20
	3

	102
	PARQUE
	ca. Junin, Jr. Bologniesi,ca Los Incas-
	4,041.90
	3

	103
	PARQUE
	Asoc Viv de la FF Policicales del Peru
	4,008.00
	4

	104
	PARQUE
	ca. Navarra - fte. E 12, Ca Lerida, Ca. Oviedo - Urb. Mayorazgo II Etapa
	4,000.00
	2

	105
	BERMA
	Entre Av Prolg. J Prado y ca. Rosa Manuel
	4,000.00
	3

	106
	PARQUE
	ca. Sullana - fte. F 17, ca. Bayovar - Urb. Miguel Grau
	3,930.75
	1

	107
	PARQUE
	Jr. Mar de las Antillas, ca Mar Caribe - Asoc. El Porvenir de Vitarte
	3,901.30
	4

	108
	PARQUE
	ca. Castilla, ca. Teruel - Urb. Mayorazgo IV Etapa
	3,873.00
	2

	109
	PARQUE
	ca. Los Damascos, caz Fresas, ca Mora- Urb. Ceres II Etapa
	3,866.65
	3

	110
	PARQUE
	ca. Murcia s/n - Urb. Mayorazgo IV Etapa
	3,821.80
	2

	111
	PARQUE
	Jr 20 de Agosto, Jr. Cruz del Sur - Asoc. Fortaleza de Vitarte
	3,812.25
	3

	112
	PARQUE
	Praderas de Pariachi II Eapa
	3793
	6

	113
	BERMA
	Tramo Av. Los Incas Carretera Central
	3771
	6

	114
	PARQUE
	ca Higos, ca Duraznos - Urb. Ceres III Etapa
	3,756.90
	3

	115
	PARQUE
	Jr Paraguay, ca Brasil- Asoc. Viv. La Florida II
	3,753.85
	3

	116
	PARQUE
	psj. Quisquis s/n - Urb. Residecial Salamanca de Monterrico
	3,736.05
	1

	117
	PARQUE
	Av. Carretera Central km. 7.5 Ate Vitarte
	3,690.00
	4

	118
	PARQUE
	ca. Pleyades - ca. Estrella Polar - Coop. Sol de Vitarte - Sector G
	3,647.95
	3

	119
	PARQUE
	ca La Floresta, ca Los Gavilanes - Asoc. Viv. Las Gardenias 1era Etapa
	3,638.25
	3

	120
	PARQUE
	ca. Ex 3, ca. Ex 5, ca.Ex 6, Coop. Serv. Mult. Polo Jimenez
	3,635.20
	2

	121
	PARQUE
	ca Retamas, Jr. Asalejas, Jr Alabama APV Virgen del Carmen
	3,550.35
	3

	122
	PARQUE
	ca. Santa Cruz, ca. Marvella, ca Cadiz- Urb. Mayorazgo II Etapa
	3,497.02
	2

	123
	PARQUE
	PRONOI 25 de Julio y Av. Alfonso Ugarte- AA.HH. 25 de Julio
	3,491.70
	4

	124
	PARQUE
	ca. Damaso León - psj. Manuel Villar - Urb. Grumete Medina
	3,481.25
	1

	125
	PARQUE
	Frente a la Mz P2 Residencial Pariachi I Etapa ampliación
	3480
	6

	126
	PARQUE
	Av. San Juan, ca Geova - Coop. De Vivienda Las Palmeras
	3,405.00
	3

	127
	PARQUE
	Pj. Plutón, Jr Bologniesi - Asoc. Viv. Fortaleza de Vitrate
	3,364.70
	3

	128
	PARQUE
	Frente a la Mz J2 Lt 9 Asoc. Compradores Sector IV Pariachi
	3315
	6

	129
	PARQUE
	ca. Las Campanitas - ca. Amapolas - Coop. de Viv. de la P.I.P.
	3,270.60
	1

	130
	PARQUE
	ca. 6 - fte. L 12 , Pablo Neruda- Urb Sta. Raquel III Etapa.
	3,218.60
	2

	131
	PARQUE
	Fte.Mz D- Asoc. de Viv. Felix Raucana
	3,172.85
	4

	132
	PARQUE
	Av. B. Frankling, Av Santa Rosa
	3,170.05
	1

	133
	PARQUE
	ca. Rio Cenepa, Rio Caribe - Urb. Las Brisas de Ate
	3133.05
	3

	134
	PARQUE
	Entre Mz K y Mz J Residencial Praderas de Pariachi III Etapa
	3127
	6

	135
	PARQUE
	ca. Antisuyo - fte. 222 - Urb. Los Ayllus
	3,124.10
	1

	136
	PARQUE
	ca. Amapolas - Coop. Viv. de la P.I.P.
	3,094.75
	1

	137
	PARQUE
	ca. Rio Amazonas - ca. Las Azucenas - Urb. Jardines de Salamanca
	3,082.75
	1

	138
	PARQUE
	Frente a Mz F Portales Pariachi
	3080
	6

	139
	PARQUE
	ca. Las Avellanas - Urb. Los Recaudadores
	3,064.70
	1

	140
	PARQUE
	Entre Mz LL1,L1 y N1 Residencial Praderas de Pariachi III Etapa
	3045
	6

	141
	BERMA
	Entre Av. Huarochiri y Av. Asturias
	3,000.00
	2

	142
	PARQUE
	Asoc. Pro Viv Sta. Clara
	2992
	5

	143
	PARQUE
	ca. Los Acantos - fte. 117 - Urb. Los Recaudadores
	2,984.71
	1

	144
	PARQUE
	Ca Las Dalias-Urb. El Rosal de Salamanca
	2,979.30
	1

	145
	PARQUE
	Entre Mz P y Mz R Residencial Praderas de Pariachi III Etapa
	2960
	6

	146
	PARQUE
	ca. Helsinki - fte. 3 - Urb. Los Portales de Javier Prado I Etapa
	2,891.75
	3

	147
	PARQUE
	 ca. Los Duraznos, Av. Los angeles - Urb. Ceres III Etapa
	2,884.00
	3

	148
	PARQUE
	ca. Maestre del Fuente, ca Compostela - Urb. Mayorazgo Chico
	2,868.70
	2

	149
	PARQUE
	ca. Las Dalias - av. Quechuas - Urb. Los Parques de Moterrico
	2,835.95
	1

	150
	PARQUE
	ca. Pez Austral - ca. Pegaso - Coop. Sol de Vitarte - Sector G
	2,832.50
	3

	151
	PARQUE
	Jr. Sicaya - fte. 348 - Urb. Valdiviezo
	2,823.90
	1

	152
	PARQUE
	Ca jose Galves- Urb Linda Vista
	2,805.11
	1

	153
	
	entre Av. Santa Rosda y Via Evitamiento
	2,800.00
	1

	154
	PARQUE
	Agencia Municipal de Sta. Clara- Asoc. Huert. Progreso La Estrella
	2,748.45
	5

	155
	PARQUE
	ca. Ica. - ca. Tumbes - Asoc. Viv. Alejandro Alvarez
	2,742.80
	3

	156
	PARQUE
	Av Ate(ca. Ex 8), ca.Ex 4, ca Ex 5- Coop. Serv. Mult. Polo Jimenez.
	2,735.85
	2

	157
	PARQUE
	ca. Dinamarca, ca Irlanda - Urb. Los Portales de Javier Prado III Etapa
	2,734.64
	3

	158
	BERMA
	Paradero Filadelfia entrada Huaycan
	2662
	6

	159
	PARQUE
	 ca. Las Limas, ca Los Melones, ca Mangos - Urb. Ceres II Etapa
	2,641.25
	3

	160
	PARQUE
	ca. Junin - fte. H 28, Jr Bologniesi - Asoc. Fortaleza de Vitarte
	2,610.00
	3

	161
	PARQUE
	ca.Berna, Jr Brucelas - Urb. Los Portales de Javier Prado I Etapa
	2,606.45
	3

	162
	BERMA
	Entre Av. Huarochiri y Av. J. Prado Este
	2,600.00
	2

	163
	PARQUE
	Fte Mz C de Asoc. Pro Viv Las Gardenias de San Juan
	2,584.75
	5

	164
	PARQUE
	ca. Las Azucenas 326 - Urb. Jardines de Salamanca
	2,538.40
	1

	165
	PARQUE
	Jr. Los Lirios - Jr. Meliton Carbajal - Urb. Valdiviezo
	2,528.95
	1

	166
	PARQUE
	Asoc. Viv. 7 de Abril de Sta. Clara
	2,499.11
	5

	167
	BERMA
	Tramo Av. Circumvalación y Av. 15 de Julio
	2400
	6

	168
	PARQUE
	Jr. Lerida, Navarra, Jr. Jerez - Urb. Mayorazgo IIi Etapa
	2,396.00
	2

	169
	PARQUE
	Urb Alameda de la Rivera
	2,334.00
	3

	170
	PARQUE
	ca. Augusto Salazar Bondy, ca los libertadores- AA.HH. Los Libertadores
	2,275.55
	3

	171
	PARQUE
	ca. La Oroya, ca. Los Incas, ca Tarma - Asoc. Viv. Fortaleza de Vitarte
	2,273.35
	3

	172
	PARQUE
	ca. Alemania - ca. Viena ca Tirol - Los Portales de Javier Prado V Etapa
	2,246.20
	3

	173
	PARQUE
	Frente a la Mz A Lt 43 Residencial de Pariachi III Etapa
	2146
	6

	174
	PARQUE
	Entre Mz B y Mz C de Praderas de Pariachi II etapa
	2144
	6

	175
	PARQUE
	ca. 5 fte. B 02 - Coop Viv El Éxito Nº 267
	2,135.35
	4

	176
	PARQUE
	ca. Almanza - ca. Fuerte Ventura en Urb. Mayorazgo Chico.
	2,107.50
	2

	177
	PARQUE
	ca. La Oroya - fte. G 15, ca Concepción - Asoc. Viv. Fortaleza de Vitarte
	2,097.50
	3

	178
	BERMA
	entre Av. Metropolitana y Av Los Virreyes
	2,088.00
	3

	Nº
	TIPO
	Ubicación
	Área Total
	ZONA

	179
	PARQUE
	 Fte ca Sacantay en Asoc. Sta. Chiara
	1,998.75
	5

	180
	PARQUE
	ca. Madrid, ca Mallorca - Urb. Mayorazgo I Etapa
	1,990.00
	2

	181
	PARQUE
	Entre MZ LL y Av. Colectora del Prog. Viv. Filadelfia de Ate IV Etapa
	1980
	6

	182
	PARQUE
	ca. Miguel Grau - ca. Simón Bolivar - Asoc. Viv. 11 de Octubre
	1963.9
	5

	183
	PARQUE
	Entre Jr Juarez y Jr Los Astecas de Coop Viv Manilsa ltda 476
	1,926.40
	5

	184
	
	entre Av. Sep. Industrial y Av. Quechuas
	1,920.00
	1

	185
	PARQUE
	ps. Humbolt - fte. 152 - Urb. Residencial Salamanca de Monterrico
	1,905.20
	1

	186
	PARQUE
	Av. 26 de Mayo, ca Palermo - Urb. Alameda de Ate 1era Etapa
	1,904.75
	3

	187
	PARQUE
	Ca. Ajenjos, Urbanización Residencial Salamanca de Monterrico
	1,880.39
	1

	188
	PARQUE
	psj. C fte. B 20 - Asoc. 1º de Enero
	1,865.35
	4

	189
	PARQUE
	En Asdoc Estrella Andina
	1,850.00
	5

	190
	PARQUE
	psj. 9 - psj. 4 - AA.HH. Inmigrantes de Chincho
	1,829.85
	3

	191
	
	entre Av. Sep. Industrial y Via Evitamiento
	1,825.00
	1

	192
	PARQUE
	ca. NN 4 - av. La Esperaza - A.A.H.H. San Antonio
	1,820.00
	4

	193
	PARQUE
	psj. Prescott - psj. Tizon y Bueno - Urb. Agrup. Residencial Salamanca
	1,805.70
	1

	194
	BERMA
	Entre Av, J.Prado Este y Av. Sep. Industrial
	1,800.00
	2

	195
	PARQUE
	ca. Las Esmeraldas - ca. Aguas Marinas - Asoc. Viv. Los Topacios
	1,798.05
	4

	196
	PARQUE
	ca. Parque Cívico, Av La Estrella - Urb. Centro Poblado Sta. Clara
	1,767.60
	5

	197
	PARQUE
	ca. Guadalajara - fte. 184,ca Madrid - Urb. Mayorazgo I Etapa
	1,751.60
	2

	198
	
	entre Av. Sep. Industrial y Av. Quechuas
	1,700.00
	1

	199
	PARQUE
	Jr. Malaga, ca Velencia, Jr. Granada - Urb. Mayorazgo III Etapa
	1,699.10
	2

	200
	PARQUE
	ca. Los Geranios - ca. Los Lirios - A.H. 25 de Julio
	1,680.00
	4

	201
	PARQUE
	Frente a Mz E y Mz F de Praderas de Pariachi I Etapa
	1680
	6

	202
	PARQUE
	Ca. Sta. Colonia, Psj J.V.Alvarado de Asoc. Viv San Andres
	1,677.15
	4

	203
	PARQUE
	
	1,669.00
	5

	204
	PARQUE
	Jr. Tunante, Jr. Tondero - Asoc. San Fco. De Asis
	1,660.00
	2

	205
	PARQUE
	Jr Aloes - Asoc. Viv. Resid. El Rosal
	1,635.85
	3

	206
	PARQUE
	entre ca. D y ca C Praderas de Pariachi II Etapa
	1634
	6

	207
	PARQUE
	ca 3,14,13 Asoc. Viv Hijos de Apurimac, 1ªEtapa,Zona 1
	1,627.00
	5

	208
	PARQUE
	ca Geraneos,, ca Alabama - Coop. Viv Marañon
	1,606.70
	3

	209
	PARQUE
	ca. Los Diamantes - fte. D 04 - Asoc. Viv. Girasol de Vitarte
	1,598.05
	4

	210
	PARQUE
	psj. José Olaya - Urb. Salamanca de Monterrico
	1,584.15
	1

	211
	PARQUE
	Jr La Floresta, Jr Los Ruiseñores - Asoc. Viv. Las Gardenias II Etapa
	1,580.95
	3

	212
	BERMA
	Tramo Av. C. Mariategui AV. A A Caceres
	1575
	6

	213
	PARQUE
	ca 4 Suyos, Uirb Villa Gloria de Gloria Alta
	1,533.60
	5

	214
	PARQUE
	Frente a la Mz G y G1 Residencial de Pariachi III Etapa
	1532
	6

	215
	PARQUE
	ca. Oslo fte. 166, ca Luxemburgo - Urb. Los Portales de Javier Prado II Etapa
	1,516.45
	3

	216
	PARQUE
	Av. 27 de Junio - Coop. de Viv. 26 de Mayo
	1,505.65
	4

	217
	BERMA
	Entre Av. La Mar y Jr. Ramiro Priale
	1,500.00
	2

	218
	PARQUE
	Entre Mz J de Asoc, Las Mercedes y Mz C de Asoc. Las Palmeras
	1,500.00
	5

	219
	PARQUE
	ca. Jerusalen - ca. Los Reyes - Asoc. Viv. Niño Jesús 2º Etapa
	1,497.40
	5

	220
	PARQUE
	ca. Las Tradiciones - psj. Cantuta - Asoc. Viv. Ricardo Palma
	1,475.60
	4

	221
	PARQUE
	Mz. L Lt 35 Prog. Viv. Nuevo Amanecer
	1452
	6

	222
	PARQUE
	Av. Carlos Mariategui con Calle Huari
	1450
	6

	223
	PARQUE
	Asoc. Viv. Portales de Huaycan
	1440
	6

	224
	PARQUE
	ca. Guipuzcoa, ca. Toledo - Urb. Mayorazgo IV Etapa
	1,439.75
	2

	225
	PARQUE
	En Asoc. Viv. 6 de Diciembre
	1,435.00
	5

	226
	PARQUE
	Entre Mz L y Mz B del prog. Viv. Filadelfia de Ate IV Etapa
	1424
	6

	227
	PARQUE
	Jr Guadalajara, Jr. Malaga, ca Sta. Lucia -Urb Mayorazgo III Etapa
	1,400.00
	2

	228
	PARQUE
	ca. Simón Bolivar, Jr Mariano Melgar - Coop. Viv. Sta. Elena
	1,396.60
	5

	229
	PARQUE
	psj. San Francisco - fte. J 10 y psj San José - Asoc. Viv San Andrés
	1,382.50
	4

	230
	PARQUE
	Av. Carlos Mariategui, Arco (Triangulo)
	1360
	6

	231
	PARQUE
	ca. Tacna, ca Madre de Dios - Asoc. de Viv. Alejandro Alvarez
	1,353.60
	3

	232
	PARQUE
	En Urb Villa San Luis
	1,350.00
	5

	233
	PARQUE
	ca. Lambayeque s/n, ca Cuzco - Asoc. Viv. Alejandro Alvarez
	1,339.35
	3

	234
	PARQUE
	psj. Coricancha - fte. 175, Pj Bernabe Cobo - Urb. Salamanca de Monterrico
	1,271.80
	1

	235
	PARQUE
	ca. Los Llanos, ca los Bosques - Asoc. Viv. Las Cascadas de Javier Prado
	1,265.85
	3

	236
	PARQUE
	Entre ca 3 y 2 de Prog de Vivi Los Claveles de San Juan
	1,264.00
	5

	237
	PARQUE
	ca. Sta. Clarita -Asoc. Viv. San Carlos de la Esperanza
	1,257.90
	4

	238
	PARQUE
	psj. Manuel Segura s/n - Urb. Agrup.Residencial Salamanca
	1,232.70
	1

	239
	OVALO
	Av. Sep Industrial, Av.Asturias
	1,200.00
	2

	240
	PARQUE
	Entre Mz B, J, H del prog. Viv. Filadelfia de Ate IV Etapa
	1166
	6

	241
	PARQUE
	ca. 3 - ca. 4 - Asoc. Viv. Jardin Azul
	1,141.75
	4

	242
	PARQUE
	pque. Vilcaconga s/n - Urb. Residencial Salamanca de Monterrico
	1,141.60
	1

	243
	PARQUE
	psj. Villa Humo # 152 - Urb. Residencial Salamanca de Monterrico
	1,138.65
	1

	244
	PARQUE
	ca. Alberto Alexander s/n - Urb. Residencial Salamanca de Monterrico
	1,138.25
	1

	245
	PARQUE
	Fte A.H. La Puntilla en Urb Sta Clara
	1,116.00
	5

	246
	PARQUE
	ca. Garcilazo de la Vega - fte 289 - Urb. Agrup. Residencial Salamanca
	1,115.60
	1

	247
	PARQUE
	Av. Central - Coop. de Viv. 26 de Mayo
	1,114.50
	4

	248
	PARQUE
	entre la loza de J.Heraud I y AA.HH.J Heraud II
	1,107.00
	4

	249
	PARQUE
	psj. Tupac Amaru s/n - Urb. Residencial Salamanca de Monterrico
	1,086.00
	1

	250
	PARQUE
	psj. Quipus,psj Quenas - Urb. Jardines de Salamanca
	1,072.20
	1

	251
	PARQUE
	ca. Madre de Dios, ca Cuzco - Asoc. Viv. Alejandro Alvarez
	1,063.00
	3

	252
	PARQUE
	ca. La Coruña - ca. Vallalodid, Jr Malaga - Urb. Mayorazgo II Etapa
	1,053.05
	2

	253
	PARQUE
	ca. Los Mojaves - fte. P 15 - Urb. Javier Prado 6ta Etapa
	1,048.78
	1

	254
	PARQUE
	Baja
	1,015.00
	5

	255
	PARQUE
	ca. Andahuasi, Jr. Ferreñafe, ca. Casagrande- Asoc. San Fco. De Asis
	990.00
	2

	256
	PARQUE
	ca. 2 - ca. 3 - Asoc. Viv. Cruz de Huanchihuaylas
	987.35
	4

	257
	PARQUE
	Entre Mz H y O de Urb Remanso de Sta Clara
	985.55
	5

	258
	PARQUE
	Asoc viv Los Jasmines, cerca de los Portales.
	981.00
	5

	259
	PARQUE
	Jr Marginal, Av. Evitamiento. AA.HH. El Carmen de Monterrico
	980.00
	1

	260
	PARQUE
	psj. Los Chakiras, Pj. Chimuj, Pj Quipus - Urb. Jardines de Salamanca
	978.65
	1

	261
	PARQUE
	pque. Huaura - s/n - Urb. Residencial Salamanca de Monterrico
	975.40
	1

	262
	PARQUE
	Jr. Puerto España - jr. Montevideo A.H. Marginal Municipal Ex Sicuani
	974.15
	1

	263
	PARQUE
	psj. Cahuide -fte. - 112 - Urb. Residencial Salamnca de Monterrico
	972.15
	1

	264
	PARQUE
	ca. Hipolito Chumpitaz - psj. Sr. de Los Milagros - Coop. 26 de Mayo
	969.75
	4

	265
	PARQUE
	Mz G Lt 9 Av. Andres Avelino Caceres Residencial Pariachi
	968
	6

	266
	PARQUE
	psj. Gutierrez - fte. 141 - Urb. Residencial Salamanca de Monterrico
	962.90
	1

	267
	PARQUE
	psj. Los Collas, Pj Los Amutas - Urb.Jardines de Salamanca
	962.18
	1

	268
	PARQUE
	ca. Las Avellanas - fte. 130 - Urb. Los Recaudadores
	954.70
	1

	269
	PARQUE
	Fte Mz X de Urb Remanso de Sta Clara
	950.00
	5

	270
	PARQUE
	ca Federico Villareal de Urb Remanso de Sta Clara
	942.75
	5

	271
	PARQUE
	Entre Asoc.Sta Martha y Asoc. Sol Naciente
	924.00
	5

	272
	BERMA
	Entre Av. Urubamba y carretera central
	915.00
	2

	273
	PARQUE
	psj. Saqrmiento, Pj Angleria - Urb. Salamanca de Monterrico
	894.50
	1

	274
	PARQUE
	Fte. Mz E, Urb Cedros de Sta Clara
	882.00
	5

	275
	PARQUE
	Ca. Brasil, Ca Colombia - AsocViv. La Florida II
	870.07
	3

	276
	PARQUE
	Grupo L Frente a la Mz F y Mz C
	861
	6

	277
	PARQUE
	Entre Loza e I. E. de J. Heraud I
	838.00
	4

	278
	PARQUE
	Entre Mz O y R de Urb Remanso de Sta Clara
	830.00
	5

	279
	PARQUE
	Entre Mz A y H de Urb Remanso de Sta Clara
	825.90
	5

	280
	PARQUE
	Mz F, Mz E- Coop. Viv. Huaychao
	818.90
	5

	281
	PARQUE
	Jr. 24 de Octubre, Jr Alcanfores - Asoc. Viv. Los Laureles
	814.65
	4

	282
	PARQUE
	Entre Jr Durango y Jr Los Astecas
	808.50
	5

	283
	BERMA
	Tramo Av Mareategui y Av A.A. Caceres
	800
	6

	284
	PARQUE
	ca. Mojaves, ca.Gibson, ca Marginal
	797.50
	1

	285
	PARQUE
	ca. 15 de Abril - psj. del Obrero - AA.HH. Micaela Bastidas - Sector I
	772.85
	3

	286
	PARQUE
	Entre Mz C y K de Urb Remanso de Sta Clara
	770.00
	5

	287
	PARQUE
	Fte. Iglesia San Fco de Asis en Gloria
	757.50
	5

	288
	PARQUE
	Mz A y D Asoc Pro vivi San Remo de Sta clara
	738.00
	5

	289
	PARQUE
	Asoc. Viv Villa Francia
	722.00
	5

	290
	PARQUE
	Av. Central - Coop. de Viv. 26 de Mayo
	715.10
	4

	291
	
	Altura grifo MIDAS
	710.00
	1

	292
	PARQUE
	Frente a Capilla Cristo Salvador Grupo G
	700
	6

	293
	PARQUE
	Av. C en Grupo F, Mz K
	693
	6

	294
	PARQUE
	Jr Marginal, Jr. Trinitarias
	680.00
	1

	295
	PARQUE
	psj. 5 - psj. 6 - AA.HH. Micaela Bastidas - Sector II
	666.85
	3

	296
	PARQUE
	Jr. Junin - fte. 270 - Asoc.Pro Viv. Los Clavelitos
	647.55
	2

	297
	PARQUE
	Entre Mz C y D de Asoc de Viv El Olivar de Ate
	645.00
	4

	298
	PARQUE
	Fte Mz R de Urb Remanso de Sta Clara
	616.45
	5

	299
	PARQUE
	Costado I.E 125 Zona B
	610
	6

	300
	PARQUE
	Ca San Hilarion, Av San Juan Bautista- AA.HH. Amauta A
	592.50
	4

	301
	BULEVAR
	Berma central entre ca. 7 y 8- AA.HH. San Antonio
	585.00
	4

	302
	PARQUE
	Entre Mz Ky J- Asoc. de Viv. Felix Raucana
	584.85
	4

	303
	PARQUE
	Frente Lt 1, 21 UCV 146 Zona J
	576
	6

	304
	PARQUE
	Costado del C.E.I 206 Zona J
	551.25
	6

	305
	PARQUE
	Mz A, Prolg. LasVegas - Asoc. Prov. Sta. Rosa de Vitarte
	543.30
	4

	306
	BULEVAR
	Berma central de Mz H,F,I.hasta Av. Alf. Ugarte- A.HH. San Antonio
	530.40
	4

	307
	PARQUE
	Parque - Porg., Viv. Alfa y Omega
	529.30
	3

	308
	PARQUE
	psj. 4 - psj. 2 - Asoc. de Viv. San Antonia de Maria Claret
	528.55
	4

	309
	
	Carretera Central
	522.00
	1

	310
	PARQUE
	Frente Lt 38 UCV 61 Zona D
	493
	6

	311
	PARQUE
	Fte Lt 53, 59, 219 UCV 64 Zona D
	490
	6

	312
	PARQUE
	ca. Pontevedra - ca. Fuerte Ventura - Urb. Mayorazgo Chico
	477.15
	2

	313
	PARQUE
	Fte Mz A de Asoc. Viv Estancia de Sta Clara.
	464.00
	5

	314
	
	Urb. Valdiviezo
	458.00
	1

	315
	PARQUE
	Frente Lt 112, 148 UCV 71 Zona D
	456
	6

	316
	PARQUE
	Av. J y Av. C Grupo D
	435
	6

	317
	PARQUE
	ca Los Pinos Mz F-3 Asoc. Las Flores de Sta Clara
	405.00
	5

	318
	PARQUE
	Frente a la Mz L Lt 9 de Praderas de Pariachi I Etapa
	400
	6

	319
	PARQUE
	UCV 43 frente a LT 43, 45 Zona C
	397.5
	6

	320
	PARQUE
	Loza y Av La Esperanza- AA.HH. Amauta B
	363.00
	4

	321
	BERMA
	En Mz E - AA-HH. La Raucana
	360.00
	4

	322
	PARQUE
	Lt 31 UCV 232 Zona Z
	355
	6

	323
	BERMA
	Entre ca Salcantay y Av. San Martin
	352.00
	5

	324
	BERMA
	Altural cda.57(entrada cementerio Vitarte) de Av.N.Ayllon, ca.8 horas
	325.50
	4

	325
	PARQUE
	Frente Lt 1 UCV 105 Zona G
	325
	6

	326
	PARQUE
	Frente Lt 6, 7, 8, 43 UCV 104 Zona G
	318
	6

	327
	PARQUE
	Entre Av C.Mareategui y C.central
	311.60
	4

	328
	JARDIN
	Lt 10 Zona A
	304.9
	6

	329
	JARDIN
	 Lt 59 Zona A
	295.6
	6

	330
	PARQUE
	Frente Lt 27 UCV 95 Zona F
	275
	6

	331
	PARQUE
	Frente a LT 38 UCV 140 Zona J
	273
	6

	332
	PARQUE
	ca. Los Eucaliptos - A.A.H.H. Virgen de Fatima
	254.05
	4

	333
	BERMA
	Entre Av. 28 de Julio y C.Central
	253.00
	5

	334
	PARQUE
	Av 26 de Mayo
	237.50
	4

	335
	JARDIN
	 Lt 38 Zona A
	220
	6

	336
	JARDIN
	 Lt 29 Zona A
	212
	6

	337
	PARQUE
	Frente Lt 47, 49 UCV 171 Zona M
	183
	6

	338
	PARQUE
	Entre Av. La Molina y Av Sep Industrial
	180.00
	2

	339
	JARDIN
	Asoc. Mutual Obrera 30 de Agosto
	176.00
	5

	340
	PARQUE
	Fte. I.E.I. 191, Av. San Juan Bautista
	174.50
	4

	341
	PARQUE
	Av 26 de Mayo
	170.00
	4

	342
	JARDIN
	 Lt 52 Zona A
	161.2
	6

	343
	JARDIN
	Lt 53 Zona A
	161.2
	6

	344
	PARQUE
	Frente LT 16 UCV 209 Zona M
	129.5
	6

	345
	PARQUE
	Frente LT 39 UCV 133 Zona G
	126
	6

	346
	PARQUE
	Frente LT 205,218 UCV 64 Zona D
	120
	6

	347
	PARQUE
	En la Mz F del AA.HH. Amauta B
	117.00
	4

	348
	JARDIN
	 Lt 1 Zona A
	117
	6

	349
	JARDIN
	 Lt 38 Zona A
	117
	6

	350
	PARQUE
	Frente Lt 38 UCV 61 Zona D
	103.5
	6

	351
	PARQUE
	Frente Lt 48 UCV 98 Zona F
	100
	6

	352
	JARDIN
	 Lt 11 Zona A
	98.2
	6

	353
	PARQUE
	Fte a Lt 40 y Loza UCV 143 Zona J
	97.5
	6

	354
	PARQUE
	Frente Lt 22 UCV 113 Zona G
	89.25
	6

	355
	JARDIN
	 Lt 26 Zona A
	75
	6

	356
	JARDIN
	 Lt 20 Zona A
	74.4
	6

	357
	JARDIN
	Lt 46 Zona A
	73.8
	6

	358
	JARDIN
	 Lt 45 Zona A
	73.8
	6

	359
	JARDIN
	 Lt 10 Zona A
	70
	6

	360
	JARDIN
	 Lt 41 Zona A
	70
	6

	361
	PARQUE
	Frente Lt 7 UCV 115 Zona G
	42.6
	6

	362
	PARQUE
	Frente Lt 21 y Loza UCV 141 Zona J
	20
	6

	363
	OVALO
	Av. Separadora Industrial Av. Asturias
	0.00
	2

	364
	BERMA
	Tramo Av. Carlos Mariategui Av. A A Caceres
	0
	6

	365
	BERMA
	Tramo AV. C. Mariategui Ca. Paracas
	0
	6

	366
	BERMA
	Tramo Ca. Paracas, A A Caceres
	0
	6

	367
	BERMA
	Tramo Ca. Paracas, A A Caceres
	0
	6

	368
	BERMA
	Tramo Av. J.C.Mareategui y Zona V
	0
	6

Monto a pagar = A * C * (1 + (N – P) * V)

Determinación de las tasas de arbitrios 2014
 71

